

25
YEARS
1990-2015

*At the Intersection
of Hope and Science*

The **Children's
Inn** at NIH

**2015 Annual
Impact Report**

25 YEARS 1990–2015

After 25 years at the Intersection of Hope & Science, we are as committed as ever to providing "A Place Like Home" and essential support to reduce the burden of illness for children and their families.

1990: The Children's Inn opened in June, with President and Mrs. George H.W. Bush attending the ribbon cutting ceremony. The Inn had the capacity for 36 families.

1991: Families at The Inn celebrate its first year. Within the first nine months of operation, The Inn accommodated close to 500 families and had over 150 active volunteers.

1995: The Inn throws a 5th Birthday Party and rededication ceremony, complete with cake, carnival games, and a cookout.

1993: Served a total of 1,464 families on 7,779 different visits and launched the "Sunday Supper" program, where families were served dinner every Sunday.

2000: During the first ten years, The Children's Inn served 3,947 families.

2004: The Inn's expansion opened in May, including 22 additional sleeping rooms, large kitchen, dining room and living room, business center, teen lounge, arts & crafts studio, multi-purpose room and exercise room. This allows The Inn to accommodate up to 59 families each night.

2008: The Inn opened a new Sport Court and expanded therapeutic programming by adding an education program, the first Annual Sibling Day, a music program, and a young adult program.

2013: The Inn received a donation from Leidos to open a new state-of-the-art Playground and Park with features such as a putting green, sound garden, amphitheater, swings and sliding boards!

2010: In July, with a generous grant from the Merck Foundation, The Children's Inn opened a transitional home for families and their children who have surpassed the maximum length of stay at The Inn. The Woodmont House, is "A Place Like Home" for up to five families whose children are no longer in the acute phase of their illnesses, yet still require treatment at the National Institutes of Health's Clinical Center.

2014: The Inn unveiled two newly renovated kitchens and dining areas. Families now receive a key to their personal refrigerator, freezer, and pantry, and have a better line of sight to watch their children while preparing meals.

2015: The Children's Inn celebrates 25 years of providing "A Place Like Home" with several events, including its first-ever symposium where NIH physicians and patients highlighted the role The Inn has played in advancing medical research.

dear friends

Letter from the Chair of the Board of Directors and CEO

This year, we celebrated the 25th anniversary of The Children's Inn at NIH and focused on how we support the National Institutes of Health's (NIH) research advances by providing a free "Place Like Home" for pediatric patients and their families. While the NIH cares for a child's medical needs, The Inn tends to their heart, soul, and spirit.

The partnership between The Inn and the NIH Clinical Center fulfills a critical need. We empower the work of NIH physicians, not only by providing families with free lodging during treatment, but also by minimizing their stress and making their experience more bearable.

Families come to us after they have exhausted all other options—from every state and more than 80 countries—and the NIH is their last hope. Since opening our doors in 1990, nearly 12,000 children and their families have stayed at The Inn.

These families are our heroes. They are willing to put their faith and trust in the NIH and The Inn to be a partner in medical discoveries—if not for them, for generations to come.

I was honored to take the reins as CEO of The Children's Inn in January, following the retirement of my mentor, Kathy Russell. As we look ahead to the next 25 years, we are as committed as ever to providing "A Place Like Home" to reduce the burden of illness for children and their families.

Children who stay at The Inn are brave medical pioneers. They participate in hundreds of clinical trials that lead to research discoveries that benefit future generations. That knowledge will have a long-term impact for all of us—for our health, economy, and communities.

Moving forward, we plan to provide the very best support to our families by embracing innovation and creativity—that means more therapeutic programs, fun family activities, updated sleeping rooms and common areas, and new partnerships with community groups.

None of this would be possible without your support. I am so incredibly grateful for the many generous people and organizations—donors, volunteers, and the NIH—that share our passion and vision that no family should have to endure the heartbreak of a seriously ill child.

Kelvin H. Womack

Kelvin Womack
Chair, Board of Directors

Jennie Lucca

Jennie Lucca
Chief Executive Officer

our vision

As partners in discovery and care, we strive for the day when no family endures the heartbreak of a seriously ill child.

our mission

The Children's Inn will fully and consistently meet the needs of children and families participating in ground-breaking research at the National Institutes of Health. We will:

- Respond to evolving family support needs for pediatric research and clinical care
- Provide a free, family-centered "Place Like Home"
- Reduce the burden of illness through therapeutic, educational, and recreational programming

YEAR IN REVIEW

2014 - 2015

GLOBAL IMPACT

NEARLY
12K
families have
stayed since
1990

1,539 FAMILIES
stayed at THE INN,
for a total of **13,118 nights**

100 FAMILIES
stayed at THE WOODMONT HOUSE
a transitional home for long-term families

GLOBAL IMPACT

Over the past 25 years, FAMILIES came to THE INN from —

— to help advance medical discoveries around the world.

2,300+
VOLUNTEERS

With **220** regularly
scheduled volunteers who
worked **22K** hours, equating
to **11** employees

Inn residents
participated in
265
CLINICAL
TRIALS
at the NIH

1,600+ RECREATIONAL, THERAPEUTIC,
EDUCATIONAL and SPIRITUAL
PROGRAMS offered at
The Inn that help reduce the
burden of illness.

annaleise

Annaleise Knight is an active, outgoing six-year-old. In her hometown of Grayslake, Illinois, she loves riding her bike, swimming, taking ballet and tap lessons, and playing outside on the swings and trampoline with her three siblings, Nicolas, 16, Brayden, 7, and Katherine, 4. Although Annaleise has an exuberant personality, she did not always have the energy and strength to do her favorite activities.

Shortly after Annaleise was born, her parents, Michael and Lynette, noticed that she was not hitting the typical milestones for a child her age. When she was nine months old, Annaleise was not gaining enough weight and was unable to sit up on her own. As she grew older, Annaleise began losing hearing in her right ear, developed cataracts, and was much smaller in stature than her peers. Her pediatrician expressed concern about her progress and requested a series of tests. As a result, Annaleise's blood work revealed that her thyroid levels were very low. However, additional testing with her neurology and genetics teams at her home hospital in Chicago showed inconclusive test results. After exhausting all of their resources, Annaleise's doctor recommended the Undiagnosed Disease Program (UDP) at the National Institutes of Health (NIH).

The Knight family made their first visit to the NIH and The Children's Inn in November of 2012. Prior to that trip, Michael and Lynette were concerned about

their daughter's future and what her long-term care would entail. To their relief, the Knight family encountered a team of NIH doctors and nurses who made Annaleise's care a top priority. They carefully explained each test and procedure, which gave Michael and Lynette the peace of mind they were searching for prior to visiting the NIH. During their last visit in July 2015, through analyzing Annaleise's genome, doctors discovered a novel mutation in her genes that directly affects the growth and function of her liver. Although Annaleise's disease remains undiagnosed, NIH's Undiagnosed Disease Program has allowed physicians to better understand the origin of her condition.

The excellent care and treatment she receives at the NIH allows Annaleise to enjoy activities that she could not take part in before the diagnosis and treatment of her illness. At The Children's Inn, she can be seen enjoying the Playroom and Playground. Every morning, you can find her checking her mailbox for special treasures and playing with Zilly, The Inn's new resident therapy dog. For Michael and Lynette, The Inn is a comforting environment that allows them to enjoy time together. "We have a special place in our hearts for the NIH and The Children's Inn," says Lynette.

"The excellent care and treatment she receives at the NIH allows Annaleise to enjoy activities that she could not take part in before the diagnosis and treatment of her illness."

— Lynette Knight

**Annaleise Knight, Inn Resident
6 Years Old
Undiagnosed Disease**

benjamin

In 1981, at the age of two, Ben Banks was diagnosed with cancer of the kidneys. After doctors discovered the cancer had spread to his lungs, Ben's prognosis was grim. The treatment was aggressive—his tiny toddler body endured 15 months of chemotherapy, radiation therapy, and surgeries that required multiple blood transfusions. It was from one of those transfusions that Ben was unknowingly infected with HIV.

At the age of 12, HIV was detected during a routine check-up. At that time, if a person was diagnosed with HIV, they would likely get AIDS within the next decade—and were expected to die within two years.

Little was known then about how HIV/AIDS affected children, and there were limited treatment options. Ben's mother enrolled him in one of the first drug protocols for pediatric HIV at the National Institutes of Health (NIH), and they stayed at The Children's Inn nearly a dozen times when they traveled from Stafford, Virginia to the NIH for treatment.

"What I enjoyed the most about staying at The Children's Inn was the camaraderie with other children, and meeting people from all over the world," says Ben, now 36 years old.

Ben has become an advocate for children and adults living with HIV. He has testified in front of the Food and Drug Administration (FDA) and serves on a panel for pediatric HIV treatment guidelines. "Children are waiting and waiting for better drugs," he says. "I hope that my efforts will help improve the lives of kids around the world."

Ben has gone on to complete a master's degree in public health, and he got married in 2003. Ben and his wife, Kasiah, are the proud parents of Finley Elizabeth, who was born in 2013, healthy and HIV-free. "The Inn provided me with hope for the future and medicine has made it possible for me to have a family," says Ben.

"Children are waiting and waiting for better drugs. I hope that my efforts will help improve the lives of kids around the world." — Ben Banks

**Benjamin Banks, Former Inn Resident,
with his daughter, Finley Elizabeth
36 Years Old
HIV**

olivia

Olivia Morgan, seven, and her family have been coming to The Inn from Bistow, Oklahoma annually for the past four years. At four months old, Olivia started experiencing painful rashes, severe joint pain, and high fevers. In search of a diagnosis, Olivia was referred to specialists across the country, and endured dozens of diagnostic tests, including painful bone marrow biopsies.

When Olivia was almost two, her parents discovered a pediatric rheumatologist at Oklahoma Children's Hospital who had attended a seminar where Dr. Raphaela Goldbach-Mansky from the National Institute of Arthritis and Musculoskeletal and Skin Diseases (NIAMS) spoke about chronic atypical neutrophilic dermatosis with lipodystrophy and elevated temperature (CANDLE) syndrome. Since Olivia's symptoms were similar to what Dr. Goldbach-Mansky described, she was invited to be a part of that research study. Although doctors at the National Institutes of Health discovered that Olivia did not have CANDLE Syndrome. There is yet to be a definite diagnosis for Olivia, but her family is hopeful about what medical discoveries lie ahead.

"My husband is a high school teacher and coach, and I work as a school speech pathologist, so the fact that we are able to stay at The Inn for free is such a blessing. It's one less thing for us to worry about," says Olivia's mom, Jennifer. In addition to Olivia, the

Morgan's have three other daughters—their oldest is 9, and they have 5-year-old twins.

"After a long day of doctor's appointments, blood work and biopsies, the chance to come back and relax at The Inn is a huge deal," says Jennifer. "Along with the comfort we find staying at The Inn, we get to meet and visit with other families going through the same circumstances, and we feel encouraged knowing we are not alone. It makes our issues seem a little more normal, realizing we are not the only ones dealing with the worry and stress of a sick child. And Olivia gets to meet and play with other kids who are seriously ill. I love that she can feel normal on our visits here, even though her medical issues are far from normal," says Jennifer.

Olivia's favorite part about staying at The Inn is the "Thoughtful Treasure" that she finds in her mailbox every morning. She also loves to read and enjoys borrowing books from The Inn's Book Nook.

"The Playground's tricycle path, putting green, and dolphin toy are just a few of the things that help it feel a little more like home and allow her to get her mind off of her illness and treatment she's been receiving," adds her father, Matt. "The Inn is truly a dream come true for our girls."

"After a long day of doctor's appointments, blood work and biopsies, the chance to come back and relax at The Inn is a huge deal." — Jennifer Morgan

**Olivia Morgan, Inn Resident
7 Years Old
Undiagnosed Disease**

Lucia

In 1990, when Lucia Cruz was eight years old, she developed bruises and strange red spots on her skin, and was unusually tired and feverish. When her mother took her to their doctor, a blood test showed that she had Acute Lymphoblastic Leukemia (ALL), the most common type of cancer in children. ALL is cancer of the white blood cells—the abnormal cells crowd out the healthy cells and make it difficult for the blood to work properly. If the disease is left untreated, a person with ALL becomes increasingly susceptible to fatigue, excessive bleeding, and infections. Ultimately, the body becomes virtually defenseless, making every minor injury or infection very serious.

Lucia's mother, Ileana, was referred to a clinical trial at the National Institutes of Health (NIH), headed by Dr. Philip Pizzo, then chief of the Pediatric Oncology Branch and co-founder of The Children's Inn. Lucia was treated at the NIH over the course of two years—as an inpatient for weeks at a time and later as an outpatient. She endured the side effects of chemotherapy, as well as spinal taps and bone marrow biopsies—and her activities were limited due to a weakened immune system as a result of the chemotherapy.

Lucia watched The Children's Inn being built, and when it opened its doors on June 21, 1990 with a ribbon cutting ceremony, Lucia and several other

pediatric patients were in attendance. She stood only a few feet from President George H.W. Bush and First Lady Barbara Bush—it is a moment she will never forget.

Her mother and three siblings lived in Wheaton, Maryland, so they did not stay at The Inn overnight. However, Lucia has many fond memories of her days spent at The Inn. "The kids from the Clinical Center were able to come over to The Inn to use the Game Room, and in the midst of a bad time, I made so many friendships that helped get me through," says Lucia.

Lucia's treatment was successful. She went on to finish high school, complete her undergraduate degree at the University of Virginia, and serve two years in the Peace Corps in Gambia. Still cancer free today, Lucia, 33, is an investigator with the U.S. Department of Labor and is looking forward to completing a master's degree in Public Policy from the University of Maryland this year.

Over the years, Lucia has volunteered as a counselor with Camp Fantastic (a camp program for pediatric cancer patients) and has helped with The Inn's teen retreats. "NIH gave me my life, but camp and The Inn gave me my childhood," she says.

"The kids from the Clinical Center were able to come over to The Inn to use the Game Room, and in the midst of a bad time, I made so many friendships that helped get me through." — Lucia Cruz, speaking at The Inn's 25th Anniversary Picnic

**Lucia Cruz, Former Inn Resident
33 Years Old
Acute Lymphoblastic Leukemia**

michael

Michael Payano is a sixteen-year-old from the Dominican Republic who enjoys playing basketball and spending time with his friends and family. A year ago, Michael woke up with a high fever and a severe headache, which changed the course of his life. His mother rushed him to the hospital where he was diagnosed with aplastic anemia, a blood disorder in which the body's bone marrow does not produce enough new blood cells. Michael missed many days of school because of his illness. When he told his teachers that he had been diagnosed with aplastic anemia, coincidentally, one of them also had a child with aplastic anemia that had been successfully treated at the National Institutes of Health (NIH). Michael's mother, Martina, immediately enrolled Michael in a clinical trial led by Dr. Neal Young, of the NIH's National Heart, Lung and Blood Institute (NHLBI).

Research suggests that aplastic anemia occasionally develops because the body's immune system attacks its own cells. Doctors are testing medications that suppress the immune system, allowing the bone marrow to make blood cells again and avoiding the need for blood transfusions.

While staying at The Inn during treatment, Michael particularly enjoys spending time with other teens in The Inn's Game Room, and studying English with The Inn's education program coordinator. "We have been to several baseball and basketball games and gone on sightseeing trips to see the monuments. It's helped to take the focus off my illness and have a more normal life," says Michael.

Michael and his mother stayed at The Inn for several months and have transitioned to The Woodmont House since Michael no longer needed to visit the NIH Clinical Center regularly.

"Staying at The Inn and participating in the family dinners and other activities here has certainly lightened our load," says Martina. "I've met so many people here who I've become close to and I will take them home in my heart."

Although he will need to make up a year of schooling, Michael plans to finish high school in the Dominican Republic. He is hoping to pursue a career in information technology.

"We have been to several baseball and basketball games and gone on sightseeing trips to see the monuments. It's helped to take the focus off my illness and have a more normal life."

— Michael Payano

**Michael Payano, Inn Resident
16 Years Old
Aplastic Anemia**

VOLUNTEER PROFILES

Ricky Levine The Circle of Hearts program extends the mission of The Children’s Inn at NIH by supporting caregivers and pediatric inpatients at the NIH Clinical Center. Each week, volunteers make special visits to the children and parents at the Clinical Center, bringing them gifts, treats, and comfort items. As friendly visitors, they offer comfort and support, as the families often spend long days at the hospital.

Ricky Levine has been a Circle of Hearts volunteer since 2011. After selling the successful recruitment firm that he co-founded, Ricky says he was able to “semi-retire.” The decision to put his corporate life on hold allowed Ricky to take on school pick-ups, homework, soccer games, and volunteering at The Children’s Inn.

Ricky was first introduced to The Inn in 2007, when his company decided to focus their philanthropic efforts on a local organization that helped children and families. They sponsored Sunday family dinners, and even hosted an annual carnival at The Inn. When he sold his company in 2011, Ricky knew he wanted to give more of his time to these special families. Laura King, The Inn’s Senior Director of Volunteers and Community Outreach, recognized that Ricky’s friendliness, warmth, and ease could benefit families. Ricky’s weekly visits have made an enormous impact on many families. From Ricky’s experience, “If you start with caring for the patient, everything becomes easier for the family.”

Ricky’s commitment to The Inn extends far beyond his weekly visits to the Clinical Center. While he is a passionate volunteer and generous supporter, he also leverages his own professional network to raise awareness of The Inn’s valuable programs to potential donors and corporate sponsors. Ricky has even turned his dedication into a family affair, teaming with his own children to organize fundraising drives to benefit The Inn.

Mike Dendas In 1993, when Mike Dendas was growing up in Connecticut, his teenage cousin, Lizzie, was being treated at the NIH for a rare and aggressive form of cancer. She stayed at The Children’s Inn with her family multiple times during her year of treatment. “I was only 11 at the time but I remember my parents would visit Lizzie at the NIH and stay with her at The Inn,” Mike says. “It was amazing that The Inn enabled extended family like ours to be there for support. My mom still talks about cooking dinner in The Inn’s kitchens and sharing a meal in a comfortable place rather than being stuck in the hospital or a hotel room.”

Lizzie’s mom (and Mike’s aunt), Kathy Schwanfelder, served on The Inn’s Board of Directors for many years. She encouraged Mike to get involved when he moved to Washington, DC after graduating from college. The Inn had just launched the Young Ambassadors Council (YAC) to engage young professionals in supporting The Inn’s mission and programs. Mike attended a YAC event and quickly signed on as a Council member.

The YAC supports The Inn through fundraising, social events, volunteer projects, and community outreach, all geared towards young adults. By reaching out to young people, Mike says, “The success of the YAC will guarantee another 25 years of success for The Inn.”

When he isn’t volunteering for The Inn, Mike works as the Senior Manager of Government Relations at The Home Depot, and enjoys jogging in DC and going to concerts with friends. When he meets new people, he jumps at the chance to talk about his role on the Young Ambassadors Council. “I can’t wait to tell people about The Inn,” he says. “And of course, my whole family loves to hear about it. Every time I am back in Connecticut I cannot wait to tell my family about all the new and innovative things that are happening at The Inn.”

DONOR PROFILES

SRA International

SRA International has had a strong and dynamic relationship with The Children’s Inn for many

years. “Giving back to our communities is a core value at SRA and our employees are always eager to support the children and families who find The Children’s Inn to be “A Place Like Home,” says Bill Ballhaus, SRA President and CEO.

SRA engaged dozens of employees as volunteers this year, preparing and serving dinners for Inn families twice a month. SRA employee Andy McCann has become a familiar face at The Inn, playing a leadership role in organizing his colleagues to participate in these activities. “We’ve had a great deal of fun and satisfaction preparing and serving meals to the families,” he says. “We’ve even brought along volunteers who say they can’t cook and turned them into chefs for the night.”

SRA employees collected holiday gifts for Inn residents at a company party and hosted a volleyball tournament as part of a drive to collect cooking supplies for The Inn’s kitchens. “SRA has offered many unique and creative ways to support The Inn,” says Laura King, The Inn’s Senior Director of Volunteers and Community Outreach. “We are grateful to their employees who have given us their endless support in so many ways,” says Laura.

In addition to their volunteer activities, SRA donated more than \$40,000 to The Inn this year, and their Executive Vice President, Tim Atkin, serves on The Inn’s Board of Directors. SRA sponsored The Inn’s Congressional Gala, An Evening for Hope Gala, Golf INNvitational, and Come Back to Bethesda Car Show and Family Day. “SRA is a special partner that gives time, talent, and treasure to benefit Inn families,” says Fern Stone, Chief Development and Communications Officer at The Inn. “We appreciate their continuous commitment to our mission,” says Fern.

EagleBank and the EagleBank Foundation

EagleBank and the EagleBank Foundation have supported The Children’s Inn for over a decade, providing more than \$100,000 in gifts, grants, corporate sponsorships, and in-kind donations. Each year, EagleBank donates club-level National’s baseball tickets for The Inn to use as an auction item at the annual An Evening for Hope gala. To help The Inn celebrate its 25th anniversary in 2015, EagleBank placed cash collection boxes in every EagleBank branch, providing additional contributions to help Inn residents.

Ryan A. Riel, Senior Vice President at EagleBank, and a member of the EagleBank Foundation Board, joined The Inn’s Board of Directors in 2011. Ryan says that the partnership between EagleBank and The Children’s Inn “exemplifies the bank’s commitment to the community and dedication to helping seriously ill children and their families.”

DONOR PROFILES

David and Jane Blessley

David and Jane Blessley have spent more than 50 years coming to the NIH campus, first as employees with the Center for Information Technology

(formerly DCRT), and now every eight weeks as regular blood donors at the Clinical Center. In fact, the Blessley's together have donated blood for more than 40 years. They are also loyal annual donors to The Children's Inn and have provided generous financial support every year since The Inn opened in 1990.

David explained recently during a visit to The Inn that from the minute they heard about The Inn being built (25 years ago), they knew they wanted to support it. "I know, perhaps better than most people, the need for a place like this," he says.

David was born with cerebral palsy and when he was 14, his parents took him to Shriners Hospitals for Children in Philadelphia, where he spent seven months and underwent several successful surgeries.

"My parents basically had to drop me off at the hospital," he says. "It was really hard, at first, not being able to see them at all. Back then, parents could not even be in the same room as their children," David says. Since his hospital care was free at the time, he wanted "to give something back" to help other children and families.

"Based on my experience many years ago, I know how important it is to keep sick children and their families together as much as possible," he says. "The Inn does such a fantastic job!"

The Blessley's met while working at NIH's Division of Computer Research and Technology (DCRT) and married in 1977. David retired from NIH in 2000 and Jane retired in 2004. They have lived in Gaithersburg for more than 30 years. The Inn would like to thank the Blessleys for their generous, ongoing support of our mission.

Richard Ralston

There is no grass growing under Richard Ralston's feet. At 85, Richard, originally from Reno, Nevada, spends many months each year traveling, hiking, camping, and

exploring. Whether he's climbing the face of Mount Whitney in the Sierra Nevada or venturing to the North Pole on a Russian icebreaker, Richard stays busy and is enjoying his retirement years. He has made more than 20 trips to climb the Himalayas, and last year he visited Antarctica.

While Richard travels extensively around the world, he remains committed to helping others, especially children who are facing difficulties. One of his favorite charities is The Children's Inn at NIH, and he has been a loyal donor since The Inn opened in 1990.

Richard first heard about The Children's Inn when he worked as an engineer at a Naval research lab in Maryland many years ago. He recognized that The Inn's mission aligned with his belief that helping families stay together during difficult times is important.

"It's so hard on the children and their families. Keeping them together at The Inn...I can really see the value in that," says Richard, the father of two grown children. After five years on the East Coast, the family moved to California, then Washington, and later to Nevada. Richard, whose wife, Elsie, passed away seven years ago, has continued to support The Inn as an annual donor and also as a member of *The Innkeepers Society* by including The Inn in his estate plans.

"I feel that people, like me, have an obligation to give back and help others in need," he says. "There are many charities out there doing good work, but I chose to support The Children's Inn in a more meaningful way."

The Inn is deeply grateful to Richard for his ongoing, generous support of the children and families who call The Inn "A Place Like Home" each year.

FINANCIAL OVERVIEW

JULY 1, 2014 – JUNE 30, 2015

2014 – 2015

Program Services
Fundraising
General & Administrative

Housing
Resident Services
Family Support

OPERATING EXPENSE	
Program Services:	\$7,688,300
Fundraising:	\$1,565,300
General & Administrative:	\$1,319,900
Total:	\$10,573,500

PROGRAMMING EXPENSE	
Housing:	\$4,690,100
Resident Services:	\$1,909,600
Family Support:	\$1,088,600
Total:	\$7,688,300

NET ASSETS	
Unrestricted Net Assets:	\$27,170,400
Temporarily Restricted Net Assets:	\$10,325,100
Permanently Restricted Net Assets:	\$19,446,900
Total Net Assets:	\$56,942,400

INCOME	
Contributions:	\$4,635,800
In-kind contributions:	\$3,055,700
NIH SACP Program:	\$1,082,200
Other:	(\$79,700)
Total:	\$8,694,000

Source: Audited financial statements as of June 30, 2015; Available upon request. The Children's Inn holds the Better Business Bureau seal of approval and is recognized by Charity Navigator and Guide Star, indicating that we fulfill our mission in a fiscally responsible way. These exceptional designations demonstrate to supporters that we are worthy of their trust.

2014 – 2015

The Children's Inn at NIH is deeply grateful to the generous donors who gave gifts of cash and pledges between July 1, 2014 and June 30, 2015. The following list recognizes cash gifts of \$250 or more, as well as Planned Gifts, and our Northern Star and Young Ambassador supporters. Corporate and foundation donors are listed first, followed by our individual and estate donors. The Inn also appreciates the many in-kind gifts and services that we receive throughout the year. Every effort has been made to ensure the accuracy of our records. Please contact Maya Leul Abate at maya.leulabate@nih.gov or 301-451-9455, if we need to make a correction.

Corporations & Foundations

PLATINUM STARS
(\$1,000,000 +)
Merck Foundation
Sanofi US

STARS
(\$100,000 – \$999,999)
Leidos, Inc.

SUSTAINERS
(\$25,000 – \$99,999)

Anonymous (6)
Gwyn and Nancy Ackland Memorial Fund
Aramco Services Company
Booz Allen Hamilton
The Children's Cancer Foundation, Inc.
Clark-Winchcole Foundation
The Community Foundation for the National Capital Region
Deloitte Consulting, LLP
EagleBank Foundation, Inc.
Philip L. Graham Fund
Hewlett-Packard
Johnson & Johnson Family of Companies
Leidos Biomedical Research, Inc.
Lockheed Martin
Microsoft Corporation
The Neall Family Charitable Foundation
Passion Food Hospitality
PricewaterhouseCoopers
ProShare Advisors, LLC
SRA International Corporation
Washington Area Toyota Dealers/K's for Kids

BENEFACTORS
(\$10,000 – \$24,999)

Anonymous (2)
ASM Research
AstraZeneca Pharmaceuticals, LP
Battelle
CBS Corporation
The Columbus Foundation
The Conestoga Road Foundation
Fisher BioServices, Inc.

GEICO Philanthropic Foundation
General Dynamics Information Technology
Genzyme Corporation
Gilead Sciences, Inc.
Grocery Manufacturers Association
ICF International
Kent Island Mechanical, Inc.
MAXIMUS Foundation
Mead Family Foundation
MedImmune, LLC
National Association of Broadcasters
National Capitol Contracting
NetApp
NETE
Northrop Grumman Information Technology
Otsuka America Pharmaceutical, Inc.
Palladian Partners, Inc.
Catherine B. Reynolds Foundation
Myles D. and J. Faye Sampson Family Foundation
Sapient
The Abe and Kathryn Selsky Foundation
State Farm Insurance Companies
TerpSys
United Jewish Endowment Fund
United States Telecom Association
Westat

PATRONS
(\$5,000 – \$9,999)

3M Foundation
ABT Associates
Agilex Technologies, Inc.
Altum, Inc.
Apex Systems
Aquilent, Inc.
Attain, LLC
Aurotech, Inc.
The Richard W. Averill Foundation
The Dorothy G. Bender Foundation, Inc.
Bernard Family Foundation
Carahsoft Technology Corp

CDW Government, Inc.
Chakrabarti Management Consultancy, Inc.
Cherry Tree BSC
Marta Bedoya de Claire Foundation
Cisco Systems, Inc.
clearAvenue, LLC
ClearShark
Cloudera, Inc.
CMCI
Compusearch Software Systems, Inc.
CSC
Dart Group II Foundation
EMC
E&M Technologies
FCN
FD Associates, Inc.
Fleishman-Hillard, Inc.
Four, Inc.
GAP Solutions, Inc.
Grosvenor Americas
Hager Sharp, Inc.
Harris Information Technology Services
The Home Depot
IBM
IMC
immixGroup
IMS Government Solutions
Information Innovators, Inc.
Intel Corporation
Ketchum, Inc.
Knowledge Consulting Group
Longview International
Technology Solutions
Mandell Investments Limited Partnership
Merlin International
MorganFranklin Consulting
NIH R & W Association
Foundation
The Creig Northrop Team—Long & Foster Real Estate
Occam Solutions, Inc.
Octo Consulting Group
Porter Novelli
Quality Biological, Inc.
Remark Systems & DS Federal
Research Triangle Institute
RollGiving
Russ Reid
Sage Communications

SAI
Ernest and Rose Samuels Foundation, Inc.
Sanders Foundation
Maxine R. & Jack S. Schiffman Family Foundation, Inc.
Splunk, Inc.
Synergy Enterprises, Inc.
T and T Consulting Services, Inc.
The Powell Foundation
ThunderCat Technology
Washington Speakers Bureau, Inc.
World Wide Technology, Inc.

SUPPORTERS
(\$2,500 – \$4,999)

Anonymous (1)
Ambit Group, LLC
Biotix, Inc.
The Black's Family Foundation, Inc.
CA Technologies
Chevy Chase Cars
Comcast Federal Government Affairs
Crovato Holdings
CustomInk
James G. Davis Construction Corporation
Dovel Technologies, Inc.
Enterprise Rent-A-Car
Genesis Security Systems, LLC
The Hill Group
Janet, Jenner & Suggs, LLC
Jillco-Zander Charitable Lead Trust
Charles and Margaret Levin Family Foundation, Inc.
Chuck Levin's Washington Music Center
Miller & Long Co., Inc.
The Owen Family Foundation
Poltronieri Tang & Associates
Princeton Area Community Foundation
SoBran, Inc.
Kyle Todd Public Service Foundation
Washington Wholesale Liquor Co., LLC
Wells Fargo Community Support Campaign

PARTNERS **(\$1,000 – \$2,499)**

Anonymous (1)
1105 Media, Inc.
Alliance Solutions, LLC
ALTA IT Services
Altarum
Dan L. Anderson Memorial
Foundation
Autocool & MM, Inc.
Bender Foundation, Inc.
Benevity Community Impact
Fund
Benjamin B. French Lodge #15
F.A.A.M.
Bikur Cholim of Greater
Washington
BMD Social Committee
The Arnold Bortman Family
Foundation
Boston Properties
British School of Washington
The Morris and Gwendolyn
Cafritz Foundation
CANCER SUCKS
Capitano Foundation
Clark Construction Group, LLC
Colonial Parking, Inc.
Columbian Encampment #1
Comcast SportsNet
Councilor, Buchanan &
Mitchell, P. C., CPA's
Digicon Corporation
DLT Solutions
Dockser Family Foundation
Empower Electric, LLC
Estrin International
ExxonMobil Corporation
ExxonMobil Foundation,
Inc.
Fors Marsh Group
French International School
Futrend Technology, Inc.
Gutter Helmet
Hagan Charitable Fund
Horwitz Family Fund
HumanTouch, LLC
Hunter Hotel Advisors
International Monetary Fund
The JBG Companies
JM&A Group
Johns Hopkins Community
Physicians
KBR Corporation
Kirilin Mid-Atlantic, LLC
Kreter & Associates
LCG, Inc.
Lerch, Early & Brewer
Chartered
Long Fence and Home
Macy's Foundation
Marriott International
Microsoft Matching Gifts
Program
Moreland Management
Company
Morgan Stanley Smith Barney,
LLC
National Association of
Community Health
Centers
National Capital Optimist Club
National Council of Jewish
Women, Inc.
National Journal Group, Inc.
Neovera
Robert A. Pumphrey Funeral
Homes
Raymond James Charitable
Endowment Fund
Reed Elsevier, Inc.
Rockbridge
Royal Bank of Canada
Saks Jandel

Schleicher & Stebbins Hotels,
LLC
Scott-Long Construction
Shulman, Rogers, Gandal,
Porty & Ecker PA
Siemens Caring Hands
Foundation
Spotluck, Inc.
Sprint
St. Ann's Academy Preschool
Suburban Hospital
T. Rowe Price Foundation, Inc.
Technical Resources
International
The Emmes Corporation
The Gene and Lauren Sachs
Family Fund
The George L. Shields
Foundation, Inc.
Turner Construction Company
U.S. Charitable Gift Trust
Union Hardware
United Therapeutics
Corporation
United Way of the National
Capital Area
VMD Systems Integrators, Inc.
Washington Area State
Relations
Washington Council
Foundation, Inc.
Wells Fargo Commercial Real
Estate
Winston Churchill High School
– WCHS Children's Corner
Club
Women of St. Francis
Women's Tennis Association of
Lakewood Country Club

FRIENDS **(\$500 – \$999)**

Anonymous (5)
Amity Club Charity
Foundation, Inc.
AMR Commercial, LLC
Arcelor Mittal
Automotive Broadcasting
Network
Baker Tilly Virchow Krause, LLP
Baronald Corporation
BDO Accountants and
Consultants
Bierkan Family Trust
CNSI
Congressional Bank
Corning Incorporated
Foundation
ESAC, Inc.
Event Emissary
Georgetown Big Brothers Club,
Inc.
Herman Advertising
House of Sweden
James Electrical Control, Inc.
Jewish Communal Fund
Jewish Community Foundation
Robert M. and Joyce A.
Johnson Foundation
Kensington Parkwood
Elementary School PTA
The Kiplinger Washington
Editors, Inc.
Ladies Auxiliary Elks Lodge
#15, Inc.
Legal & General America, Inc.
Mary Daly MacFarland
Foundation
Maryland Automobile Dealers
Association
MOMS Club of Potomac
Monument Bank
Obedience Works, LLC
Penney Design Group

Plan It Parties
Potomac Valley Alumnae
Chapter Fund, Inc.
Razoo Foundation
Seneca Valley High
School
St. Paul's United Methodist
Church
Steele Foundation, LLC
Andrew & Anne Gordy
Steidinger Family
Foundation
The Scientific Consulting
Group
Tolleson Wealth Management
Towers Watson
Trick Trucks
Washington Area New
Automobile Dealers
Association
The George Washington
University Biostatistics
Center

CONTRIBUTORS **(\$250 – \$499)**

Anonymous (3)
Altria Group, Inc.
Bells Mill Elementary School
Bernkopf Goodman, LLP
Burning Tree Elementary
School PTA
Calvert Social Investment
Fund
Choice Hotels International,
Inc.
Country Shoppes of Culpeper,
LLC
DC BRGR Bash
Educational Testing Services
Emerge Real Estate / Ustler
Group
Robert Frost Middle School
The Goddard School
Graduate Management
Admission Council
Iggies
Jeb Stuart High School Math
Department
Katten, Muchin & Rosenman,
LLP
Knights of Columbus, Father
Rosensteel Council, No.
2169
KornFerry International
Lanigan, Ryan, Malcolm &
Doyle
LM Restaurant Group, LLC
The Management Group
Associates, Inc.
National Society Daughters of
the American Revolution
NIH Asian and Pacific Islander
American Organization
(APAO)
Oblon, McClelland, Maier &
Neustadt, LLP
OnSight Solutions
PepsiCo Foundation, Inc.
Pittelkau Family Charitable
Fund
Price CPAs, PLLC
Provincial Foundation
RGC Development
Skill Set, LLC
Sons of The American Legion
Southern MD Post 268
St. Patrick's Catholic Church
Tantus Technologies, Inc.
Marcia Brady Tucker
Foundation
Ustler Development
Wartsila North America, Inc.

Individuals and Estates

STARS (\$100,000 +) Anonymous (1)

SUSTAINERS **(\$25,000 – \$99,999)**

Anonymous (2)
Estate of Robert F. McCullough
Susan and Brian Penfield

BENEFACTORS **(\$10,000 – \$24,999)**

Anonymous (1)
Clement Alpert
Conrad and Lois Aschenbach
Matt Bell, PhD and Bhaval Shah
Amy Caro
William and Karen Dahut
Robert and Ruth Guerra
Robert and Andrea McMahon
Laura Mullen
Diane and Len Pearson
Phyllis Rienzo and Scott
Parr
Mark and Jean Raabe
Horacio and Cinthia Rozanski
Sandeep Somaiya
Dusty and Shari Wince

PATRONS **(\$5,000 – \$9,999)**

Abdulaziz Al Saud and Sora
Al Saud
Wasfi Alnabki
Linda and Peter Antico
Roger and Karen Baker
Michael Berman
Cathy S. Bernard
Daniel and Jill Chun
D. Chris Downey
Amy and Aboud Dweck
Caroline Fales
John and Margaret Ford
Michael Granovsky, MD
and Monica Granovsky,
MD
Edward F. and Elisabeth
Greissing
Lee Helman, MD and Judith
Falloon, MD
Erin Horrell
Richard and Marie Jacik
Andrew and Paula Kales
Dianne Kay
James A. LaTorre and Nancy E.
Frohman
Richard L. Mowery, PhD and
Joe Conn
Richard and Mata Murphy
Thomas and Mimi Nordlinger
Jay H. Nussbaum
Holly and David Parker
Linda Pickle, PhD and James
Pearson
Steve Pinchotti
Tracy Ryan and John Coffey
Peggy Whittington
Robert and Constance
Wood

SUPPORTERS **(\$2,500 – \$4,999)**

Anonymous (2)
Nancy A. Atkin
Travis and Kathleen Brown
Nora L. Butler
Mary and Peter Clute
Jane Elizabeth Cohen
Rocco and Enza Coluccio
Lee Corey

Brent and Lindsay Davis
Leo and Joan Dominique
Judi Dotson
Alan Fagles and Patricia Mary
Gradwell
Pepe Figueroa
John Fraser
Laurene Gallo
Harrell and Erleen Gillis
Donald and Anne Gunsolus
William and Cynthia Horr
Mary D. Howes
Gail Iannotti
Claudia A. Kaczur
Frank J. and Helen F. Kalis, Jr.
Michael and Susan Lyle
Ryan and Katie McCullough
Nancy J. McGinness
Dianne and Michael Michnick
Ed and Cynthia Miller
Brad and Hillary
Mowbray
Jill and Jon Olmstead
Edward Orton, PhD and
Meredith Morgan, PhD
Paul Pelosi and The Honorable
Nancy Pelosi
Matthew and Michelle Perry
Jay C. Planalp
Betty J. Poindexter
Tom and Kathy Raffa
Don Raider
Ryan and Elizabeth Riel
Donald and Cynthe Roberson
Eric R. Rosenbaum
Joseph and Ruth Rosin
William and Amy Scherer
Jason and Jennifer Schwartz
John and Lisa Taylor
Steven R. Turner
Bob and Grace Vogel
Kelvin and Marlene Womack
Lauren Wood, MD and Tommy
Wood
Ed and Kelly Woods

PARTNERS (\$1,000 – \$2,499)

Anonymous (6)
John Armstrong
Timothy J. Atkin and Steven
Powell
Raymond P. Bain
Carolyn and William
Baker
Estate of Dorothy M.
Barse
Diane Baker and Francis
Collins, MD
Alan Balutis and Tish Tucker
Young and Wendy Bang
The Estate of Doris M. Barse
Julia Bartolomeo
Miriam and Eliezer Benbassat
John Bertschy, PhD and Ursula
Richter, PhD
Horace Blackman
David and Alice Blessley
Teresa and Craig Bozzelli
Robbie Bradbury
Kevin Brault
Kingman and Ann Brown
Erik Buice
Sal and Marie Capitano
The Cayne Family
Terri Cooper, Ph.D.
Joseph and Ashley Corcoran
Edmund B. Cronin, Jr.
Sara Cruley
Charles and Rochelle Curtis
Joe Daley
Ray N. Danner
Anita and Carl Deanell

John DePiro
Susie Dicks
William and Sandra Dockser
David P. Dougherty
Jothi and Sidharth Dugar
Linda J. Dybiec
Brenda Ecken
Michael and Leslie
Emmert-Buck
Thomas and Kathleen
Fingleton
Thomas Firth
David and JingXiu Liu Forney
Robert* and Jean Fri
Rusty Frutiger
Ashok Ganti
Christy Garrido
Aimee George-Leary
Russ Gilbertson
John and Deborah Gilligan
Isabel and William Glading
Thomas and Tami Gladstone
Peter and Denise Glassman
Bradley and Kimberly Glessner
Irwin and Margaret
Goldbloom
Mike Grasso
Timothy and Fannie Gray
Joseph Green III
Peter Greenleaf
John Guh
Steven and Sarah Hagan
Mark Hansan
Nancy Hardwick
Mr. and Mrs. Barry C. Harris
Laurie Hill
Stephanie C. Hill
Steven Hirschfeld, MD and
France Carrier, PhD
John T. Hockmeyer
Allison Holland
Jay and Cheryl Hoofnagle
Craig and Andrea Horowitz
Kirsten and Kevin Howard
Tim Hunter
George R. A. Jones and Nina
Scherago
Lese L. Joslyn
CDR (Ret.) Daniel P. Kaczur
David and Pamela Kanstoroom
Robert Kogan
Mr. and Mrs. Glen Kruglak
Lora Kutkat
Linda and John Labarge
Phil and Lorraine Landfried
Maryanne Lavan
Melvin and Thelma Lenkin
Michael and Amy Lenkin
Linda and Walt Lewis
Fulton Paul Liss
Guillermo Lopez
Frederic and Marlene Malek
Beth and Brian Maloney
Cheri Martell
Daniel Martino
Molly Mahoney Matthews and
Lewis Ferguson
Peggy McCardle, PhD and
Michael O'Mara
John McDade
Doug and Beth McDaniel
Sondra McFadden
Elizabeth McGrath
Madonna A. McGwin and
Hamlet Bent
James and Susan McHugh
Emma and Thomas McNamara
Julie McPherson
Beth Meagher
Sarah and Todd Merchak
Valerie Meuleners
Gene Mikota
Mildred Bland Miller

Kevin Mills
Erin and Scott Mirsky
Thomas and Nicole Molnar
Maria Montgomery
Anthony Morella, Esq. and
The Honorable Constance
Morella
Deryl and Sondra Nickel
Barry W. Nishikawa
Florenca Nochetto
Timothy L. O'Hare
Susan O'Neill
Lakshmi Patibandla
Susan Peterson
Jason Poole
Robin and Thomas Portman
Timothy Powderly
Ray and Dorothy Rapp
Bob Raymond
Jeffrey and Anne Rienks
Corrine and Steve Roberts
Dave Rogers
James Rosen
Larry Rosenfeld
Kathy L. and Jon Russell
Gene and Lauren Sachs
Mehul Sanghani
Bill and Debbie Schell
Andrew Schwartz and Lisa
Krim
David and Martha Schwartz
Aaron Scott
Dean Scott
David Selden
John M. Shama
Christine Sharkey
Neil and Frances Simons
Charles Singleton
Sam and Lori Solovey
Jenny Song
Almon Sorrell
Lauren and Clay Stabert
James and Janice Stevens
Jenna Strauss
Susan O. Taylor
Mike Thomas
Betty Thompson
William and Terri Tomoff
Jim and Gwen Traficant
David Truitt
Stefan and Marilyn Tucker
Karen Turner
Edward and Mary Vaarwerk
Joan F. Van der Slice
Peggy Van Ness
George and Dorothy Vande
Woude
Kevin and Sonia Vigilante
Steven M. Vito
Jeffrey and Linda Weber
Dennis and Kathleen Webster
Frank and Lori Weisel
Benjamin O. Wentworth
Roy and Mary Whitley
George Williams
Timothy Wills
Deborah E. Wilson, MD
James Wilson
Harry and Carol Woehrl
Hang Xie
Jake and Whitney Zatzkin
Christopher Zehren and
Andrea Baier
Paul and Brenda Zerkow

FRIENDS (\$500 – \$999)

Anonymous (7)
Adnan Ahmed
Josephine Antico
Paul and Michelle Antico
Diane C. Arthur
Nilo Alonso Avila, MD

Zion and Cookie Avissar
Jim Azzano
Ramesh Babu Nandi
Allan and Sharon Baerenklau
Tom Balaban
Ashley Baquie
Marion Barker
Elizabeth Barksdale
Michael Barnes
Greg Baroni
Timothy and Jackie Baynes
Betty Bender
Peter J. and Shelly Berman
Greg, Allison, Reid and Taylor
Blandford
Abigail P. Blunt and The
Honorable Roy Blunt
Marcia T. Boogaard
William and Betty Bowery
Terri Bray
Elizabeth Breyer
Norma W. Brodsky
Justin Brown
Elisabeth Brownstein
Enrico and Amalia Cabib
Jonathan Camitta and Carol
Sue Price
Susan Castillo
Henry L. Chambers, Jr. and
Paula P. Chambers
Glenn and Lynn Chase
Anton and Debra Cohen
Jack Collins
The Compton Family
Carl Coughlin
Maria and Doug Darby
John Davis
William and G. Marlene
Dearing
Angela and Anthony DeVico
Robert DeVol
Dharam S. Dhindsa, DVM, PhD
Otis and Gloria Ducker
Jacqueline S. Everett
Anthony Fauci, MD and
Christine Grady, RN, PhD
Custodio and Maria Isabel
Ferreira
Jim Fisher
Dr. and Mrs. Andrew Flanders
Donald and J. Fogel
Tim and Lisa Gabel
John Gallin, MD and Elaine
Gallin, PhD
Harold Garling
Stuart and Susan Gellman
Francine Gennuso
Holly Gibbons
Kenneth and Judith Gilman
Paul K. Goldsmith, PhD
Troy Y Goldstein
Gavin Gollehon
Sharon P. Goozh-
Mosches
Debra D. Greenblatt
Les and Chickie Grinspoon
Lauren Gross and Harold Segall
Patsy Gross
Donald Gutman, CPA and Ivy
Fields
Laurel Haak, PhD
Sandra Haigh
James and Patrice Hamel
Joseph Handler and Joan
Glade de Pontet
John and Mary Hartinger
Nick and Lindsay Hartman
Solomon Hejirika
Donald and Nell Hirsch
Scott and Cheryl Holmes
Andrea and Michael Inserra
Douglas Ireland
Reid Jackson

Joseph and Gail Jankowski
Rosalyn Jofte
Helene Johnson
Paul and Jenell Johnson
Robert B. and Helene Johnson
McNeel Keenan
Joe and Ann Kenney
Deborah Kim
Jason Kim
Kathleen Kirchner and James
Jorling
Christian and Henry Kistner
Mark Klein and Deneen Wilson
Lou and Michael Knecht
Marion Koenigs
Carol Koenigsberg
Rajesh Krishnan
The Honorable Sheldon Kryz
and Doris Kryz
Jean E. Lachowicz
Bob Lahmann
Elaine C. Lee
Jean G. Leonard
Sandra Lesikar
Robert E. Levine
Peter Leyton
Thomas and Janet Ligis
Lawrence and Margaret Lloyd
Harvey Lodish
Mitch and Ann
Lowenthal
Jennie and Rob Lucca
Walter and Katherine Maikish
Alan J. Malman
Paul and Patricia Mangus
JoAnne C. Marrone
Brian and Cecilia Matthews
James Maxwell
Jill and Russ McKinnon
Michael R. McMullan
Elizabeth Meade
Peter Meyer
Rebecca Miller
Susan Miller
Susan C. Moorhead
Jeff and Leslie Moreland
Nancy and Rick Morris
Bayard H. Morrison III
Susan Morrison
Jennifer Myers
Joe and Patricia Namath
Tom and Jennifer Naughton
Douglas and Laura Newton
David and Carol
Nickelson
Susan S. Obler
William and Connie O'Dowd
Karen Ognibene
Keri O'Leary
German Paraud
Song Park
Giovanna S. Patterson
Thomas and Maureen Patton
Sharon Payne
Laura Perez
Durodgio Peterson
Philip A. Pizzo, MD and Mrs.
Peggy Pizzo
Jeanmarie Price
David and Lisa Pultz
William V. Purvis
Patricia Raber and Kenneth
Max
Firoz Rahemtulla, PhD
Richard Ralston
Rebekah and Avi Rasooly
Mr. and Mrs. Sumanth Ravipati
Yogesh and Neerja Rehani
Anita and Jim Reichert
Katherine and Michael Renner
Carl and Carrene Ressa
Robert Ringdahl
Geraldyn S. Ritter
Kathleen Robinson

Stanton and Elizabeth Robison
Walter and Linda Ronaghan
Adrienne Rosen
Laurie and Eric Roth
Rob Roy
Barbara Rudin
Laurence Rudner and Pamela
Getson
Joseph Ryan
Richard K. Sakai
Kirstie A. Saltsman
Rajni Samavedam
Deb Santano
John Schmidt
William and Nancy Schneider
Eugene Seskin
Sunil and Bindu Sethi
Howard Shapiro and Shirley
Brandman
Raymond and Eva Shapiro
Robin and Dan Shapiro
Sam and Maddie Shekar
Porter Shomo
Gary and Laura Siegel
Isabel C Silva
Robert Silverman, MD and
Randi Leavitt, MD
Steven and Maura Smith
Tim Smith
Alan and Michelle Snyder
Elizabeth So
Eli and Karen Sokolov
David C. Songco
Chris Spera
Andrew and Anne Steidinger
Peter Stelman
J. Riley Eaton and Bobbi
Stettner-Eaton
Todd and Benita Stokes
Fern Jennifer Stone
Paul and Cheryl Strasser
Richard and Susan Taffet
Joseph and Anne Taranto
Thomas and Mary Ann Teetor
John and Linda Thompson
Robert Tortora
Barry Treadway and Rajni
Samavedam
William Trinkle
Frank and Cheryl Valdivia
Heather VanKeuren
Kevin Vendt
Beatrix VonHoffman
Nick Vranas
John Walker
Anthony and Natalie Wang
Adrienne Ward
Samuel and Linda Weaver
Gary Wegrzynowicz
Bruce and Wendy Wilson
Edward and Anita Wilson
Ken Wojdon
Michael and Ilene Yarnoff
Douglas Young

CONTRIBUTORS (\$250 – \$499)

Anonymous (12)
Les Alperstein, PhD and Lois
Alperstein
Amy Altwood
Dave Ambrose
Tate Armstrong
Peg Atherton
Geoff Azaroff
Michael Azzara
Ilma L. Backelman, PhD
Rebekah Baer
Meredith Balenske
James and Mary Balow
Joshua Barr
David and Polly Bean
William and Anna Beers
Jane Bell

Lew and Sharon Berman
James Berry and Hali Edison
Bryna J. Blaine
Vernon and Patrice Bock
Patricia Ann Boschetto
Michael and Lyse Bourns
Susan H. Bowis
Dorothy S. Bready
Karen Broman
Jeremy Brown
Lawrence Brown
James and Betty Lou Burnett
Barclay Butler
Phil Buzilo
Megan Caldwell
Nancy Camacho
Mark and Nicole Caulder
Sal and Harriet Cefalu
Paul and Gail Chod
Kerwin Chung
David and Michelle Cieslak
R.E. and Elizabeth Cobb
Luca Colombo and Stefania
Romanato
Kyle and Amy Cordes
Marisa Cortes
Gregory L. Dashiell, Sr.
Sandra Davis
Beverly J. Davison
Michael Dendas
Dean F. Deso
Frederick and Catherine Dietz
Carol DiPace, PhD
Robert and Marita Doering
LeRoy and Delores Dokken
Michael Dreben
Ira Drosnin
Kathleen Dyer
Barbara Esau
Elgin M. Etchison
Stephanie Fears
Robert and Susan Felter
William Fettweis
Mr. and Mrs. Greig Fields
Susan Alpern Fisch and Richard
Fisch
Stephanie Fischer
Brad Fisher
Eugene and Adrienne Fisher
Trevelyan L. Floyd
Chris and Jan Foster
Timothy Fox
Victor and Shirley Frank
Thomasin Franken
George and Margaret Franz
Tsukasa and Yasue
Fujimoto
Kathleen and James Gaffney
George W. Gaines
Daniel Galik
Janet Gardner
Sarah Garnett
Marvina Gathers
Jamie Gentile
Jane and David Gerth
Bill and Elaine Gillis
Graham Gilmer
Ashton Gilstrap
Chris Ginder
Valerie E. Gitelson
Andrew and Leslie
Glaser
Richard Glick and Erin
Mewhirter
Dr. and Mrs. Martin I.
Goldenberg
Joseph and Ellen
Goldstein
Ava and Mike Goodson
George Gorman
Mr. and Mrs. Robert E. Gradle
Lyle and Marlys Gramley
George Graves
Sylvia Greenberg

Charles Gruber
James and Jill Guidara
Leona Hamlin
Leslie M. Hardy
Erin Hawley
David C. Heimbrook, PhD
Dorothy A. and Charles Heise
Valerie Hermes
Alexandra Hershey
G. Heylin
Caitlin Hickey
Emily Hickey
Sarah Himmelfarb
Mr. and Mrs. Richard D. Hines
Wayne Hinton
Kathryn Hirst, PhD
Deborah S. Hockman
Robert Hodes
Melissa Hook
Emily Hoxworth
Karen Huff
William and Jayme Huleatt
Bliss and Thomas Ireland
Robert Ittig
Christopher Jacques
Elaine S. Jaffe, MD and Michael
E. Jaffe
Kaveh Jahed
Matt Jillings
David and Anne Johnson
Ms. Laura Lee Johnson
John and Karen Jordan
Allan Kalkstein
Gail Kaufmann
Andy Namhyung Kim
Daniel and JoAnna Kim
George and Elizabeth
King
Hillery Kirk
Donald Kirsch
Mr. and Mrs. Martin J. Kirsch
Teresa Klock-Taube
Stacey L. Kocher
Ralph Koliuz
Elizabeth and Kim Kowalewski
Stuart and Marcie Kramer
Mead A. Krim
Joseph Lai
Albert and Tanya Lampert
Brian and Maureen Laporte
Ellen Latham
David Laufer and Ellen
Gleberman
Cynthia Lear
Stephanie N. Lee
Mrs. Barbara Leventer
Barbara A. Levi
Ivan and Asmahan Limansky
David Lipscomb
Cynthia Lock Tregillis
Jon Lorsch
William and Janice Lucca
Peter Lugo
Julie and Andrew Mannes
Marilynn Mansfield
Joan Marchese
David and Mary Marker
John Martin
Marc Martinez
James and Bonnie May
Melissa McCullough
Jane McGlade
Vivek Mehta
Dorothy A. Mellott
Lynden Melmed
Paul and Sandra Meltzer
Ana Maria and Mohammad
Memari
Holly and Brad Mendelson
Ann G. Miller
Steven and Cathy Miller
Jenny Morell
James and Sumayah
Morgan

Mark Mortin and Deborah Hursh
 Angela Moskow
 Joel Moss, MD
 Kristina Mullen
 Stephen Musheno
 Greg Myers
 Lama Naaman
 Sanjay Naik
 Thomas Nessinger
 Matt and Emily Newton
 Richard and Rosalie Norair
 Michael J. Novel
 Nancy J. Olson
 Sandra Orfgen, MD
 Chona Ostrowski
 Adi Padha
 Bernard and Mary Paiewonsky
 Ronald and Kathleen Panzera
 Richard and Jacqueline Parke
 Ronald and Joy Paul
 Gary and Susan Pearlman
 Ian Pearson
 Matt Platania
 Laurence Platt and Elizabeth Herington
 Matthew and Erin Polak
 Mara Polan
 Joely Porter
 John and Bonnie Priebe
 Alice Ra'anan
 Joseph and Bettina Radford
 Ronald Randon
 Theodore Ravas
 Rebecca Ravenal
 Richard L. Reed
 Richard and Joni Reilly
 Lindsey Rheäume
 RaShonda Riddle
 Adam and Amy Robinson
 India K. Robinson
 Don and Sindy Rogers
 Jeremy Rosendale
 Jacob and Lois Roth
 Laura Roth
 Ellis and Carol Rottman
 Katrina Rouse
 Peter and Patsy Roushakes
 Steven Rubin
 Melissa C. Ryan
 Randy and Barbara Schools
 Eric and Nancy Schnure
 Frederic Schwartz, MD and Marilyn Schwartz, PhD
 Jim and Mary Shaffran
 Jay Shah
 Sameer Sheth
 Ray Shimul
 Debra Silverman, MD
 Robert Silverman, MD and Randi Leavitt, MD
 Danny and Anne Simenauer
 Robert Slevin and Rita Singer
 Mildred L. Snapp
 Scott Snowden
 Delbert and Rose Souza
 Ian Spatz and Karen Orlansky
 Jeffrey and Robin Spilman
 Marvin J. and Jeanne D. Spivak
 William Stadler
 Ted Stauderman
 Charles and Carol Stone
 Brittney Stowe

Klaus Strebel and Kathleen Clouse-Strebel
 Elizabeth Suarez
 Matthew Sulkala
 Daniel Swanson
 Herbert Tabor, MD
 Robert Tarone
 Anna Tate and Joseph Shaffner
 Neil Taufen
 Allison Thomas-Rodriguez
 The Tipping Family
 Timothy J. Tosten
 Nina Totenberg and H. David Reines
 Cynthia Travis
 Sushil Trikha and Family
 Rebecca Trosset
 Audrey B. Tylenda
 Mark and Paula Valcich
 Ralph Verni
 Cary and Anita Vick
 Robert Vogel and Bonnie Malkin
 Scott Vogel
 Kenneth and Patricia Wadzin
 William and Irene Wallert
 Rose Wang
 Adam Warshavsky
 Alan Wayne, MD and Helen Wayne
 Marilyn Weeks
 John Weiner
 Marvin and Cyla Weiner
 Constance Weinstein, MD
 Andrea Whitt
 Carmen M. Williams, MD
 Paul Williams
 Regina Williams
 Jason Williamson
 Paul and Barbara Wolfand
 Melanie J. Wolfe
 Jay and Meredith Wright
 Julie and Brian Wynne
 Joyce Yarrington
 Monica Young
 David and Krassimira Zacher
 William Zerhouni
 Karl Zeswitz, Jr.
 Leo and Judith Zickler

** Deceased*

NORTHERN STARS Recognition of 20+ Year Donors

Margaret G. Ashley
 Barbara L. Barban
 Michael Berman
 Peter and Shelly Berman
 Philip and Toby Berman
 Rhoda and Stanford Berman
 Vance and Linda Bettis
 David and Alice Blessley
 Martin and Elaine Book
 Joseph and Patricia Brennan
 Norma W. Brodsky
 Kingman and Ann Brown
 Travis and Kathleen Brown
 Diane H. Carvey
 Andrew and Marie Chiarodo
 R. Cobb and Elizabeth Cobb
 Louis C. Crouch, Jr.
 John and Ann Curley

Carol Ann Denison
 LeRoy and Delores Dokken
 Linda J. Dybiec
 Patricia Enant and Mikel Frazee
 Miriam S. Eisenstadt
 Elaine Feidelman and Irwin Shuman
 Jeffrey and Joanne Fisher
 John and Margaret Ford
 Gerald* and Sandra Friedman
 Charles and Marilyn Froom
 John and Kathryn Glassic
 Robert M. Goldberg and Jacklyn Schloss
 Lynn A. and Judith Greenwalt
 Carole A. Habash
 Theodore E. Haapala+
 Pat Hilmoe
 Irving Kabik
 James A. Kelley
 Albert and Tanya Lambert
 Ruthjoy Leventhal
 Dr. and Mrs. David L. Levin
 Thomas and Janet Legis
 Rodney L. Levine+
 Lt. Col. and Mrs. James G. Maheras
 Marilynn Mansfield
 Mary C. Massey
 James C. and Bonnie May
 Katharine E. McLellan
 Elinor W. Meyers
 Mr. and Mrs. Wendell C. Mohr
 Ruth C. Monaghan
 M. Dolores and Lavon Neal
 Margaret A. O'Brien
 John and Mary O'Dea
 Holly and David Parker
 Rolf R. Piekarz
 Phil and Peggy Pizzo
 Joseph and Mary Jane Porter
 Mark and Jean Raabe
 Cokie and Steve Roberts
 Irene Routhenstein
 Barry and Bonnie Rubinstein
 Michael and Beverly Rush
 Warren and Kay Russ
 Laura J. Ryan
 Barbara and Lewis Shrensky
 Ronald Silverman, MD and Randi Leavitt, MD
 Michael B. Southcomb
 Marvin J. and Jeanne D. Spivak
 Rosalie M. Sporn
 Roberta Steiner
 Mr. and Mrs. Lawrence E. Stubbs
 Jean H. Thomas
 Edward and Mary Vaarwerk
 Frank and Cheryl Valdivia
 Paul* and Joan Van der Slice
 Dr. Robert van Hoek
 Mr. and Mrs. Dan D. Wallace, Jr.
 Eric Wassermann and Janell Schweickert
 Lori Wiener, PhD
 Zulienne C. and Clyde Wolfrey
 Jay and Meredith Wright+
 Sharon Zeigler

** Deceased*

+ New member in FY15

YOUNG AMBASSADOR DONORS

Chelsea Augustine
 Julia Bartolomeo
 Mollie Bertoni
 Ryan Bertoni
 Jacqueline Budz
 Dana Chomenko
 Crystal Davis
 Erin Delaney
 Mike Deutsch
 Helen Elliott
 Michelle Ferreira
 Caitlyn Fuller
 Aimee Gervacio
 Alexa Grau
 Arindam Sen Gupta
 Amy Haddad
 Ashley Hawk
 Kelly Horton
 William Hranchak
 Erik Jones
 Courtney Landy
 Elise LaPrade
 Monica Leslie
 Christina McBride
 Charlotte McKnight
 Gabriella Montanaro
 Charlotte Pak
 Peyton Plummer
 RaShonda Rosier
 Andrea Sedlock
 Brinda Sen Gupta
 Cherian Thomas

THE INNKEEPERS SOCIETY

Recognition of individuals who have thoughtfully expressed their commitment to The Inn's future by remembering The Inn in their estate plans

Anonymous (6)
 Timothy J. Atkin
 Pat Boschetto, in honor of my grandson, Tyler Matthew Boman
 Lt. Col. and Mrs. Stanley Chrzanowski
 Yvonne Clement
 Janis and Jim Cook
 Edith Embrey
 Laura and Dave King
 Heather Mansfield and Charles Lewis, in memory of Norman D. Mansfield
 Glenda and Max* Meek, in memory of our daughter, Andrea Lynn Williams
 Renuka Misra, PhD
 Helen G. Olson and Donald* Olson
 Maureen and Thomas Patton, in memory of our son, Andrew Thomas Patton
 Richard M. Ralston

** Deceased*

The Jody and Dick Vilardo Memorial Fund The Inn would like to express our sincere gratitude to the hundreds of generous donors who have given more than \$50,000 to The Jody and Dick Vilardo Memorial Fund since their deaths in May 2015. Jody and Dick were generous donors to The Inn and were deeply committed to The Inn's mission.

BOARD, COUNCILS, COMMITTEES AND STAFF

Board of Directors

Kelvin K. Womack, *Chair*
 Timothy J. Atkin, *Vice Chair*
 Cokie Roberts, *Secretary*
 Beth Maloney, *Treasurer*
 John I. Gallin, MD, *Clinical Advisor*
 Lee J. Helman, MD, *Clinical Advisor*
 Philip A. Pizzo, MD, *Clinical Advisor Emeritus*
 Martha-Ann Alito
 Diane Baker
 Matt Bell, PhD
 Abigail Blunt
 Pepe Figueroa
 Robert J. Filippone, PhD
 Ed Greissing
 Dianne Kay
 Brian Kelly
 Molly Mahoney Matthews
 Anthony Morella, Esq.
 Edward Orton, PhD
 Holly Cobb Parker
 Paul F. Pelosi
 Susan Penfield
 Jay C. Planalp
 Mark J. Raabe
 Ryan A. Riel
 Randy Schools
 Robert J. Vogel
 Dennis K. Webster
 Lori Wiener, PhD
 Lauren V. Wood, MD
 Jennie Lucca, *Chief Executive Officer*
 Jeff Yablon, *General Counsel*
 RAFFA, *Independent Auditors*

National Advisory Council

Tony Bennett
 Meryl Comer
 Bob Costas
 Katie Couric
 Susan Dentzer
 Marianne Gingrich
 Darryl Grant
 Nicole Johnson
 Jim Lehrer
 Audrey F. Manley, MD
 Ellen Ochoa, PhD

Trustees

Dale A. Adams
 Michael S. Berman
 Lois D. Breaux
 Congresswoman Deborah I. Dingell
 Jane A. Gephardt
 Robert A. McMahon
 Cecile Tauzin
 Carmala Walgren

Heritage Council

Mary Lou Andersen
 Albert Angel
 Thomas Baker
 Calvin B. Baldwin, Jr.
 Elisabeth Brownstein
 Gerald S. J. Cassidy
 Victoria M. Devlin
 Nancy Domenici
 Lester G. Fant, III
 Robert Greenberg, A.I.A.
 Robert Ingram
 Alan I. Kay*
 Kathleen B. Lowery
 June L. McCalla
 Arthur D. McKey, Esq*
 Gordon Peterson
 Peggy Daly Pizzo
 Philip A. Pizzo, MD
 Irene Pollin
 Milton B. Popeck, CPA*
 William F. Raub, PhD
 George F. Russell, Jr.
 Sheila Santacroce
 Robert J. Slevin
 Yvonne Soghomonian
 Andrew R. Tartler
 P. Roy Vagelos, MD
 Sylvia Valdivia
 Carmala Walgren
 Cynthia Fanale White
 Peters D. Willson
 Donna L. Wilson
 Zulienne C. Wolfrey
 The Honorable Jim Wright
 James B. Wyngaarden, MD

*Deceased

Non-Board Committee Members

Annette Abrams
 Dale A. Adams
 Dawn Booth
 Anton Cohen
 Tim Gray
 Donald Gutman, CPA
 Lauren Kingsland
 Kenneth Kline
 Marion Koenigs
 Jill Olmstead
 Crystal L. Parmele
 Susan Due Pearcy
 Mark Rotariu
 Adam S. Warshavsky
 Daniel L. Weaver
 Elizabeth Wurster

Young Ambassador Council Members

Holly Gibbons, *Council President*
 Meredith Balenske, *Fundraising & WINNter Affair Co-Chair*
 RaShonda Riddle, *Fundraising & WINNter Affair Co-Chair*
 Sima Zadeh, *Volunteer Engagement Chair*
 Beth Maloney, *Board Liaison*
 Lindsay Arrington
 LeeAnn Bailey
 Kathleen Barry
 Julia Bartolomeo
 Michael Dendas
 Valerie Hermes
 Kim Jappell
 Carina May
 Brinda Sen Gupta
 Kelley Smith
 Cherian Thomas
 Marianne Wilson
 Kate Winseck

Children's Inn Staff

Jennie Lucca, *Chief Executive Officer*
 Leticia Adu, *Weekend and Relief Manager*
 Delrica Andrews, *Accounting Assistant*
 Katelyn Baughan, *Online Communications Coordinator*
 Christine Berzak, *Administrative Assistant/Receptionist*
 Jean Buegler, *Senior Director of Finance*
 Aisha Campbell, *Senior Resident Services Manager*
 Wailoon Chan, *Weekend and Relief Manager*
 Cristen Cravath, *Family Program and Community Outreach Coordinator*
 Meredith Daley, *Community Outreach and Volunteer Program Assistant*
 Dorleen E. Dove, *Executive Assistant*
 Brian Dowell, *Director of Facilities and Construction*
 Muyiwa Elesho, *Weekend and Relief Manager*
 Karen Elrich, *Weekend and Relief Manager*
 Tania Flores, *Resident Services Manager*
 LaShell Green, *Weekend and Relief Manager*
 Juan Goujon, *Woodmont Assistant House Manager*
 Julie H. Herman, *Assistant Director of Communications*
 Dorie Hightower, *Media Relations Manager*
 Bill Hutson, *Facilities Coordinator*

Sana Jafarzadeh, *Resident Services Manager*
 Laila Kazi, *Weekend and Relief Manager*
 Ronny Kempenich, *Education Program Coordinator*
 Laura J. King, *Senior Director of Volunteers and Community Outreach*
 Maya Leul Abate, *Database Coordinator*
 Melissa Levin, *Facilities and Resident Services Coordinator*
 Mallory Lewis, *Assistant Director of Resident Services*
 Lina Liu, *Accountant*
 Cathy Morales, *Chief Program and Services Officer*
 Negash Betel, *Resident Services Manager*
 Julie Ofrecio, *Special Events Coordinator*
 Alexander Perry, *Weekend and Relief Manager*
 Tammy F. Pinson, *Chief Administrative Officer*
 Samantha Rosenberg, *Human Resources Manager*
 Richard Saunders, *Senior Director of Information Technology*
 Lauren C. Stabert, *Assistant Director of Corporate Giving and Special Events*
 Eva Starrak, *Development Assistant*
 Fern Jennifer Stone, *Chief Development and Communications Officer*
 Anna B. Tate, *Assistant Director of Major and Planned Gifts*
 Taylor Watson, *Woodmont House Manager*
 Ryan Whited, *Family Program Manager*

Credits

Editor-in-Chief: Julie Hykes Herman
Production Manager: Katelyn Baughan
Contributors: Dorleen Dove, Dorie Hightower, Julie Ofrecio, Lauren Stabert, Eva M. Starrak, Anna B. Tate
Photography: Randy Sager Photography Inc. and The Children's Inn at NIH
Graphic Design: Janin/Cliff Design, Inc.

The Children's Inn at NIH

7 West Drive, Bethesda, MD 20814-1509
Phone 301-496-5672 ■ www.childrensinn.org

Non-Profit
U.S. Postage
PAID
Permit No. 7785
Bethesda, MD

