

the
adventures
*of Mt. Washington
Pediatric Hospital*

FY 2017 Annual Report

Mt. Washington
Pediatric Hospital

Every one of our young patients embarks on a significant journey at Mt. Washington Pediatric Hospital (MWPH). This is a journey of health, healing and self-discovery.

Many of MWPH’s inpatients arrive with serious challenges, however most leave after having made tremendous progress. MWPH’s outpatients also have amazing stories to tell — of strength and resilience and commitment to continued healing.

To walk the halls of MWPH is to see incredible tales come to life. But the adventures at MWPH go far beyond the walls of the hospital. On the following pages, you’ll find:

- Young trauma patients who’ve had an amazing adventure — some leaving Baltimore for the very first time.
- Psychology patients who get the care they want — and need — without even setting foot on campus.

You’ll meet:

- A talented physician who traveled more than 5,500 miles to live out the adventure of her dreams — right here at MWPH.
- Proud patrons who take fear out of the hospital experience and, instead, create an incredible holiday celebration that’s full of fun and laughter.
- One of our smallest patients who, with her circle of support, makes even the most difficult of therapies feel like a walk in the park.

After all, life is a grand adventure wherever you are. For those who find themselves here, MWPH is honored to be a part of what will be one of the most important journeys of their lives.

Thank you all for being an incredible and important part of that experience. It is much appreciated.

Sincerely,

Fred Wolf III, Esq.
Chair, Mt. Washington Pediatric Hospital Board of Trustees

Ann Eliasberg Betten
Chair, Mt. Washington Pediatric Foundation Board of Trustees and Granddaughter of MWPH Founder, Hortense Kahn Eliasberg

Sheldon J. Stein
President & CEO, Mt. Washington Pediatric Hospital

Mt. Washington Pediatric Hospital provides family-focused, integrated care to children with serious, chronic or complex medical needs. Since 1922, the hospital has helped children heal from illness and injury, and now treats nearly 9,000 patients each year. With locations in Baltimore City, Prince George’s County, and in the community, the 102-bed post-acute hospital is a jointly-owned affiliate of the University of Maryland Medical System and Johns Hopkins Medicine.

Visit **mwph.org** to see the **adventures** taking place at **MWPH**.

MWPH IS DEDICATED TO:

- Providing a healing environment where children can recover from illness and injury
- Teaching families the skills they need to care for their children and instilling confidence for the transition home
- Sharing the expertise and resources best suited to care for our patients
- Providing treatment to all patients in a loving, caring environment

TABLE OF CONTENTS

page 2	That’s the Spirit
page 4	The Beauty of Technology
page 6	From Tragedy to Triumph
page 8	A Doctor’s Journey
page 10	Abilities Adventures
page 12	Programs and Services
page 13	Adventures by the Numbers
page 14	A Photographic Year in Review
page 16	Volunteer Recognition
page 16	Annual Fund Donor List
page 21	Fiscal Report

Over the past 10 years, Spirit Halloween has donated more than \$270,000 to **enhance** MWPH programs and **improve** the hospital **experience** “making hospitals less scary for kids and their families.”

that's the **spirit**

No Fright but Pure Delight

Rick Tereo and Randy Anthony of Spencer Spirit Holdings, Inc. sail the seas to success

It can be incredibly scary for patients and their families to find themselves in a hospital. When Halloween arrives at Mt. Washington Pediatric Hospital, however, things actually become a bit less frightful.

All of this is thanks to Spirit Halloween, a costume-filled superstore with a huge heart. A light bulb went off several years ago that donations could fund an amazing experience for young patients who are hospitalized on what should be the happiest of holidays.

“There were children in the hospital because of illness and other medical challenges who couldn’t celebrate this magical holiday as their siblings did,” recalls Rick Tereo, Director of Corporate Administration with Spencer Spirit Holdings, Inc., the parent company.

So, in 2006, the idea was born that local Spirit Halloween stores could host Halloween parties at hospitals within their very own communities. “Mt. Washington Pediatric Hospital was one of the first on board. The kids loved the experience,” Tereo recalls. “Word got out and then we had hospitals knocking on our doors.”

Spirit Halloween believed so strongly in keeping support local that they created their very own foundation, Spirit of Children.

“One hundred percent of the funds raised each year go directly to our 139 partner hospitals to support their Child Life departments. Those donations are used in a variety of ways as each hospital has different needs. We want this funding to be as impactful as possible, making a difference in the hospital and in the community it serves.”

At MWPH, for example, the funds have been used to provide handicapped-accessible basketball hoops, picnic tables and a large Child Life playroom. To qualify for the Spirit of Children program, hospitals must be nonprofit, have a Child Life department and have Spirit Halloween stores within their community.

“Philanthropy is crucial to these programs,” says Randy Anthony, Director of Stores, Mid-Atlantic Territory. “And it’s something we love to do. We talk about it right up front at interviews because we want our employees to be passionate. We have store managers and district managers who come back every year because they love the program and believe in helping their community.”

The hospital is grateful for 10 years of festive celebrations and meaningful support of Child Life efforts. For the children and families at MWPH, Spirit Halloween has performed the trick of being a wonderful treat!

“One student wanted to stay with her **regular psychologist** as she started college and she was able to do that through the **Telepsychology Program**. This helped her to **stabilize** and to be a **successful** student, too.”

KENNETH GELFAND, PHD
Coordinator of Psychology Services

the beauty of
technology
Meeting Patients Where They Are

Kenneth Gelfand, PhD,
blasts off into the
community

Convenience is key in 21st century America. Take our food, for example. It can be delivered. It can be shipped. It can be ordered using a mobile device. Need new clothes? Why go to the mall, when a drone can drop off your package tomorrow? The focus is meeting the customers where they are in a fast-paced, time-starved culture.

Such is reality and this realization has made its impact in the day-to-day world of Mt. Washington Pediatric Hospital's patient visits.

Starting in October 2016, MWPH began offering the ease and convenience of remote appointments right from the comfort of a patient's home, dorm room, or vacation hotel. So far, the feedback has been extremely positive.

“All they need is a computer or a phone,” says Kenneth Gelfand, PhD, MWPH's Coordinator of Psychology Services who specializes in child and adolescent psychology.

Dr. Gelfand says the ability to connect electronically makes it possible for teens headed off to college, for example, to still meet regularly with a psychologist they already know and trust. Or it allows a diabetic patient to meet virtually, through Zoom, the HIPAA-compliant service the hospital uses for teleconferencing. This enables patients to ask questions and share updates without an on-site appointment.

“There's been an incredible interest in MWPH being able to provide services at home, where a lot of concerns happen in day-to-day life,” notes Dr. Gelfand. “Presently, Medicaid does not provide coverage for telepsychology services. Until the law changes, we are reliant on private funding to provide this service to these children and their families. We are grateful to the Mt. Washington Pediatric Foundation for its support.”

The Telepsychology Program permits some patients to schedule weekly appointments without driving from the outer reaches of the state up to three hours away. It also enables patients to be seen between regular on-site visits or to touch base as they encounter health crises, whether they are in Baltimore or beyond.

“The families just really appreciate that they miss less work and less school, that it's more convenient and that the technology is so seamless. This allows us to offer services in communities throughout the state, directly in patients' homes, and to meet them where they are.” The world is changing, and Mt. Washington Pediatric Hospital is deeply focused on adapting to care for all of its patients.

Bad things can happen to good people, and, sadly, they can happen to young people. But, Mt. Washington Pediatric Hospital **prides** itself in **being there for kids and their families** when such challenges arise.

from tragedy to **triumph**

The Road to Recovery

Kendall Brockenbrough
is on the right path

Who would have thought that pretty little shoes that light up when you walk could provide such power?

Kendall Brockenbrough was just 3 years old when she and her father were randomly shot on a corner in East Baltimore known for drug activity. One of eight caught in the gunfire, Kendall was the youngest.

Her mother, Lekya Missouri, says her daughter nearly lost a leg that day. A year later, Kendall still suffers from pain daily. She's unable to walk with the same comfort or confidence as her peers, knows she's "different," and is leery of going outside or being in a crowd.

Because Kendall now has an eight-inch scar that runs above and below her left knee, the toddler is also self-conscious about her very visible "boo-boo." Even with the aid of a brace, she's cautious and, quite literally, often takes it just one solitary step at a time.

But, her mother adds, Kendall also has an inner source of strength that most children don't have at this age.

On September 24, 2016, Kendall suffered a broken femur, a ruptured artery and nerve damage as a result of the shooting. She spent three months in the hospital - first at Johns Hopkins where fragments of bone were removed and then at Mt. Washington Pediatric Hospital. While at MWPH, she began a slow and steady recovery to re-learn how to move her left knee, ankle and foot while her nerves regenerated.

And, given Kendall's fears and hesitations, her mother says the patience and creativity of MWPH physical therapist Sonya Johnson-Branch, PTA/CPT, made all the difference.

Putting weight on her left leg has been a painful process. But give the child a sparkly pair of shoes that light up when she takes a step or a baby doll to carry to her next destination and she's tallied one small triumph after another.

"Mt. Washington helped Kendall feel like a little girl again," says Missouri. "She's had to deal with so much adversity and she's finally come out of her shell and feels very comfortable coming here."

Kendall's mom is grateful for the hospital's support and expertise. "If you're open to getting the help you need, you will get better."

a doctor's
journey
Nigeria to Baltimore

“I wanted and needed that human touch, seeing children get better on a day-to-day basis.”

AJOKE AJAYI-AKINTADE, MD, FAAP
Assistant Medical Director

Ajoke Ajayi-Akintade, MD, FAAP,
is flying high

Sometimes dreams do come true — and in the grandest fashion.

Ajoke Ajayi-Akintade, MD, FAAP, was just a girl when she knew what she wanted to be in life. And, in the end, she'd travel more than 5,500 miles to live out her dream.

“My mother said I always played doctor as a young child,” recalls Dr. Akintade — lovingly known as Dr. A at Mt. Washington Pediatric Hospital.

The fourth of six children, Dr. Akintade took an early interest in the sciences. She graduated from the University of Lagos in Nigeria, where she was born and raised, and became a doctor at the age of 21. Despite this impressive achievement, she aspired to more.

In addition to her love of medicine, she'd specifically become interested in the world of developmental pediatrics. As a young girl, she distinctly remembers a neighbor's family who “locked their daughter away” due to a cognitive disability. “It really bothered me that no one mentioned her. It was like she didn't exist. And it stayed with me,” she said, “forever.”

After getting married and becoming the mother of two, Dr. Akintade had the opportunity to become an epidemiologist — and recalls an eye-opening realization. “It didn't afford me the connection that you get from making people better.”

“I knew early in life that I wanted to be a physician,” she adds. “I liked the clean smell of hospitals and I was a very healthy child who looked forward to seeing our wonderful family doctor for routine visits.”

Dr. Akintade would go on to earn a Masters of Occupational Health from Harvard University and complete both a pediatric residency at Howard University Hospital in D.C. and a developmental pediatric fellowship at Johns Hopkins University, Kennedy Krieger Institute. In 1999, she eventually found her way to MWPH.

For almost two decades, Dr. Akintade has had the joy of seeing children who were facing extreme medical challenges become healthy young adults. And countless staff have benefited from working alongside her. Dr. Akintade, meanwhile, takes pride in the hospital's powerful team approach. With her signature smile, she says, “We make magic happen at Mt. Washington.”

Celebrated by *Baltimore* magazine last year as one of the area's “Top Doctors,” Dr. Akintade continues on her focused path to help children heal and grow.

“It's been a wonderful journey. I look at myself and say, ‘Look how many years you've been here and you've seen such great things.’ I'm stuck at Mt. Washington, I think,” she says with a laugh, “and it's wonderful being stuck.”

“I like that everyone here
treats me like I’m me —
not like a disability with a
person behind it.”

AVA CONKLIN

abilities adventures

The Trip of a Lifetime

Ava Conklin, Abilities
Adventures athlete
and Lindie McDonough,
CTRS, CBIS, CPST,
reach new heights
together

Adventures always come with excitement and uncertainty. For many patients at Mt. Washington Pediatric Hospital, it can be an adventure just to walk outside. As a result, staff knew excitement was in store when they created the hospital’s Abilities Adventures program.

In February, a group of seven teens and young adults — all outpatients who are recovering from brain trauma — departed Baltimore for Park City, Utah where they spent a week on the slopes. Yes, that’s right. They headed to the mountains where they would go skiing, horseback riding, rock climbing and so much more.

For most, it was their first flight and, for many, their first real trip away from home.

Their destination: the National Ability Center, which sits on 26 acres of pristine open terrain and specializes in working with those overcoming challenges and looking to live an active, healthier lifestyle.

The purpose was to instill confidence in their growing independence as they heal and recover physically, mentally and emotionally from the injuries and trauma that first brought them to the hospital.

MWPH knows the recovery of its young patients often continues long after their discharge. And staff is always looking for ways to both speed recovery and encourage continued progress in fun, creative ways.

“This unique trip provided each participant an opportunity to stretch their abilities and assisted them in developing the skills necessary to overcome a variety of obstacles encountered in everyday life,” says Lindie McDonough, CTRS, CBIS, CPST, a Senior Therapeutic Recreation Specialist for MWPH.

“Many of them spoke to the fact that though their bodies have healed physically, they still feel stuck mentally, and wanted to use this trip to feel less isolated, meet others who’ve navigated similar experiences, and challenge themselves mentally and physically.”

Data obtained from the Centers for Disease Control and Prevention shows that those with trauma-related injuries are more likely to lead sedentary lives, develop depression, become dependent on drugs and alcohol, and even commit suicide.

So, with full support and funding from the Mt. Washington Pediatric Foundation, the inaugural trip of the Abilities Adventures program became a huge success and inspiration.

“The most impressive thing was seeing the kids grow, mature, connect with each other and gain confidence as the week progressed,” says McDonough. “Quite a few of our athletes struggled with anxiety, homesickness, depression and anger. It was beautiful to see how they supported each other, helped nurture one another and how they used sports achievements as metaphors for life.”

Mt. Washington Pediatric Hospital is a place where children with complex medical conditions can get the integrated care they need.

We're not like acute care hospitals that focus on emergent conditions; we're a specialty hospital that helps children recover from illness and injury. From quick outpatient visits to longer stays, we're here to support children's healing, to get them back home, back to school, and back to their lives. MWPH's multidisciplinary team works with both the child and the family to create a supportive and healing environment both here and at home.

ACCREDITATIONS
Our accreditations include The Joint Commission, College of American Pathologists (CAP), CARF International – the Commission on Accreditation of Rehabilitation Facilities – for the Comprehensive Integrated Inpatient Rehabilitation Program and Pediatric Specialty Care, and American Psychological Association (Psychology Internship). The Johns Hopkins Pediatric Sleep Center at Mt. Washington Pediatric Hospital is also certified by the American Academy of Sleep Medicine. The Child Life Program at MWPH has been granted accreditation by the Association of Child Life Professionals.

INPATIENT SERVICES
The Center for Neonatal Transitional Care (CNTC)* serves babies who no longer need to be in a NICU, yet need a medically stable environment to ensure their growth, feeding, and readiness to go home. Our staff treats babies who are born prematurely, with feeding issues or pulmonary disease, or are weaning off of medication. Our goal is to prepare babies and their families to go home together.

Pediatric Complex Care Program* transitions children with chronic or complex medical illnesses to home. While assisting children in becoming medically ready for life at home, MWPH provides families the knowledge and skills to meet all complex care needs.

The Physical Medicine and Rehabilitation Program helps children recover from traumatic injuries, illness or surgery, such as limb reconstruction following multiple fractures, post-surgical orthopaedic rehabilitation, management of burns or wounds, neurological disorders, spinal cord injury, amputation or brain injury.

DAY PROGRAMS
Our Hospital Day Programs provide daytime treatment for children who require intensive interventions for rehabilitation or feeding needs and incorporate therapies and medical treatment with meals, educational services and other activities.

OUTPATIENT SPECIALTY CLINICS
Specialized pediatric outpatient clinics and services are available in our Rosenberg Outpatient Center.

- Autism Spectrum Center *
- Balance
- Brain Injury *
- Burn and Wound Care
- Cardiology
- Concussion Evaluation and Management
- Dermatology
- Developmental Disorders *
- Diabetes Management *
- Endocrinology
- Feeding Day Treatment Program
- Feeding Evaluation
- Fiberoptic Endoscopic Evaluation of Swallow
- Gastroenterology
- Gynecology
- Lead Poisoning
- Movement Disorders

- Neurodevelopmental Services
- Neuropsychology
- Nutrition Services
- Nutritional Rehabilitation
- Orthopaedics
- Physiatry *
- Primary Care
- Psychiatry
- Psychology *
- Pulmonology
- Radiology Services: Digital X-ray, Gastrointestinal Contrast Studies and Swallow Studies
- Rehabilitation: OT, PT, Audiology, Speech and Adaptive Equipment *
- Sleep Testing and Evaluation *
- Weight Management and Healthy Living

*MWPH services also offered at Prince George's Hospital Center.

FY 17 Adventures by the Numbers

5 Other Adventures in Therapeutic Recreation with the MWPH Child Life Team

1. Bowling at AMF Lanes
2. Oriole Park at Camden Yards
3. Amazing Glaze
4. Ruth's Chris Steak House
5. National Aquarium

2017 Storybook Gala by the Numbers

MT. WASHINGTON PEDIATRIC HOSPITAL

\$338K
Total Amount Raised

\$147K
Amount Raised in Fund-A-Wish

3 Hours, 37 Minutes
Time Taken to Sell out

136
Number of Silent Auction Packages

118,000
diapers used

200,000
doses of medication

31,773
families impacted through community benefit programs

8,933
patients seen

141
volunteers

29
languages interpreted including Vietnamese, Farsi and Tigrinya

"Mt. Washington Pediatric Hospital and Dr. Keane gave me the **confidence** to be Kayleigh's mother. When we were faced with the **reality** of Kayleigh's complex medical needs, she was the one who said, '**You can do this**.'"

NICOLE BENT, PATIENT PARENT

"I see **miracles** every day. There's no other place like this."

DAVID BEATTY, RN; CNTC UNIT

a photographic year in **review**

Family Reunion

August 28, 2016

Former patients enjoyed story time with City Councilman Isaac “Yitzy” Schleifer and Major Richard Gibson, Baltimore Police Department.

Golf Tournament

October 5, 2016

32 foursomes participated in the 17th Annual Golf Tournament to support the kids at MWPH.

Spirit Halloween Party

October 13, 2016

Spirit of Children hosted their annual Halloween party for our kids, complete with costumes, crafts, music and goodies! Learn more on page 2.

Holiday Toy Shop

December 20, 2016

More than 160 patient families were able to do their holiday shopping for free here at the hospital.

Santa & Oriole Bird Visit

December 21, 2016

Santa and the Oriole Bird spread lots of holiday cheer to all of the kids and staff at MWPH.

Abilities Adventures Trip

February 11–18, 2017

Abilities Adventures kicked off with a fantastic trip to the National Ability Center in Utah. Learn more on page 10.

Blue Angels Visit

October 14, 2016

Members of the U.S. Navy Blue Angels visited MWPH patients and staff during Baltimore’s Fleet Week.

Ruth’s Chris Parents’ Night Out

October 18, 2016

Several patient families were treated to a very special “date night” courtesy of Ruth’s Chris Steak House.

ZooB000!

October 28, 2016

MWPH promoted nutrition with exercise and guides for healthy eating at the Maryland Zoo in Baltimore.

Hospital Week

May 12, 2017

MWPH staff celebrated Hospital Week with service awards, breakfasts and even a visit from Ravens wide receiver, Michael Campanaro.

Storybook Gala

May 13, 2017

The 4th Annual Storybook Gala raised nearly \$340,000 and attendees had a sweet time at the Wonka-themed party.

Courtyard Mural

June 15, 2017

An aquatic mural, created by Art with a Heart, patients and staff, was added to the colorful hospital courtyard.

HOSPITAL VOLUNTEERS

THANK YOU! Your dedication helps make a difference in the lives of so many children.

Catherine Abbot	Rachel Cohn	Susan Haus	Caitlyn McCarthy	Mitchell Rock
Shannon Adams	Susan Davis	Rosemary Hawkins	Melissa Meyers	Faryn Russenberger
Abena Adjei	Cheryl Dennis	Sarah Hewitt	Bessie Miller	Payton Russo
Aruna Anbazhagan	Barbara Dent	Brittanie Holder	Rachel Miller	Emily Salomon
Beonca Armstrong	Alicia DePasquale	Amy Holtzner	Dresden Moreno	Linda Schwartz
Terry Arvidson	Renee DiCicco	Allison Homburger	Casie Morgan	Karen Schwartzman
Nylah Austin	Deana Dixon	Ajla Hosic	Sheila Morrison	David Slotnick
Laurie Badolato	Sahara Dodson	Deborah Hynson	Susan Morrison	Tashawn Smithrick
Autumn Banks	Ann Dorsey	Maria Lisa Itzoe	Noelle Murillo	Kelly Smulovitz
Michelle Barnes	Terry Dyson	Enya Jackson	Monna Nabers	Laura Steele
Danielle Barone	Ista Ariane Egbeto	Jenna Johnson	Tiffany Nano-Miranda	Susan Stein
Lindsey Barry	Kelley Ercole	Ashunti Jordan	Allan Neita	Johanna Stenberg
Sarah Baumer	Obinna Ewulum	Ryan Keenan	Victoria Newton	Bracha Strimber
Sherri Bearman	Allyson Fiery	Hyunjin Kim	Bethany Nusbaum	Lynne Swaneburg
Erin Bellamy	Yvonne Fishbein	Hannah Krutt	Oluwakemi Odumeru	Patricia Tanczyn
Tracy Berends	Cynthia Franklin	Victoria Layfield	Dolapo Ojo-Uyi	Miriam Taylor
Rose Blakely	Lynn French	Mary Lears	Nicholas Panzer	Annie Vital
Danielle Braun	Lisa Glick	Sophia Lee	Sarah Papania	Molly Weaver
Tara Brightbill	Ellen Gold	Kimberly LeSavage	Madeline Pepin	Carolyn Weber
Destiny Brown	Gilda Gordon	Jamie Lieu	Haley Huong Pham	Carissa Weir
Tara Buecker	Anne Gottlieb	Kathleen Lindenstruth	Jessica Porter	Kathleen Wetzal
Nora Burns	Matia Gray	Alexandra Lobeck	Harriet Porton	Dreu Wilkins
Kim Butz	Teresa Hackshaw	Erica Lundy	Angela Pulket	Michael Wright
Kelly Byrnes	Wanda Haley	Tianqi Luo	Deborah Reid	Angelita Yu-Crowley
Julia Calkins	Catherine Hannan	Samantha Lynch	Elizabeth Remington	Maria Yu
Leah Caplan	Felicia Harris	Lucille Martin	Emily Reuling	Allison Zippert
Sayantani Chatterjee	Rebecca Harris		Maguie Chavez	
Kristen Clarkson	Amy Hart		Robalino	
Shantel Closson				

ANNUAL FUND DONOR LIST

Mt. Washington Pediatric Hospital gratefully acknowledges gifts made between July 1, 2016 and June 30, 2017. If we have made any omissions or errors, please contact us at 410-578-5315 or development@mwph.org so that we can correct our records.

DREAM MAKERS SOCIETY
(\$1,000,000 and above)
Jack and Mae Rosenberg Charitable Trust

HEAL AND GROW SOCIETY
(\$50,000-\$999,999)
Car Donation Foundation d/b/a
Wheels for Wishes
Quotient, Inc.

FOUNDER'S CIRCLE
(\$10,000-\$49,999)
Big Steaks Management, LLC
DF Dent & Co, Inc.
Mr. and Mrs. Bill Dunn
The Eliasberg Family Foundation, Inc.
IncrediTek, Inc.
Johns Hopkins Medicine
KELLY Benefit Strategies
Len Stoler Automotive
M&T Bank
The Harvey M. Meyerhoff Fund, Inc.
The Mt. Washington Tavern
Priority 1 Automotive Group
Spirit Halloween Superstores, LLC
University of Maryland Medical System
The Whiting-Turner Contracting Company
Mr. and Mrs. Brandon Williams
Mr. and Mrs. Fred Wolf III

PARTNERS IN HEALING
(\$5,000-\$9,999)
Armstrong Dixon
Mr. and Mrs. Alan Betten
Brown Advisory
Mr. and Mrs. Louis Cohen
Mr. and Mrs. Crockett Gillmore
Golfers' Charitable Association, Inc.
Graphcom, Inc.

H&E Equipment Services, Inc.
Ms. Sandra D. Hess
Hord Coplan Macht, Inc.
La Scala Ristorante
Leach Wallace Associates, Inc.
Mr. and Mrs. Ronald Lipman
Mr. and Mrs. Michael A. Lombardi
Dr. Lawrence C. Pakula
PANDORA Jewelry, LLC
Mr. and Mrs. Adam Pattisall
The Philip and Beryl Sachs Family Foundation
Republic National Distributing Company
Mr. and Mrs. Brett D. Rogers
The Rothschild Charitable Foundation
Mr. and Mrs. Sheldon J. Stein
The Toby and Melvin Weinman Foundation
Verdenze Capital Advisors
Vibrancy21

1922 CIRCLE
(\$1,922-\$4,999)
Mr. Jay Abarbanel
Mr. and Mrs. Christopher Ammann
Aramark
Mr. and Mrs. Michael T. Armacost
Arrow Parking
Bank of America Merrill Lynch
Mr. Scott Basik and Ms. Marilyn Murphy
Mr. and Mrs. James E. Berg
Bernstein Family Charitable Fund
Canal Group
The Jess Carson Foundation, Inc.
Ms. Sherri Charnatz
Ms. Allison Cohen
Mr. and Mrs. Kevin Conklin
Constellation Energy Group
Cove Electric, Inc.
Dr. Steven J. Czinn
David S. Brown Enterprises, Ltd.
Mr. and Mrs. Troy Dean
EMJAY Engineering and Construction Co., Inc.

Exelon Foundation
Mr. and Mrs. Eric Farrow
Mr. and Mrs. Keith Forman
Mr. and Mrs. George W. Gephart
Greenspring Pediatric Dentistry
Mr. and Mrs. Timothy A. Hawes
Dr. Richard M. Katz and Ms. Martha
Lessman Katz
KPMG, LLP
Mr. and Mrs. Jeffrey Kurland
Mr. and Mrs. Clark Lare
The Law Office of Posner and Cord
Legato, LLC
MCB Real Estate, LLC
Mr. and Mrs. Harvey M. Meyerhoff
Ms. Mary Miller and Mr. Charles Hirsch
Dr. and Mrs. Stephen Nichols
Mr. and Mrs. Seth R. Okin
Owens & Minor
Dr. and Mrs. Edward L. Perl
Physician Support Services, LLC
Premier Concrete, Inc.
Raskin Global
Reliable Churchill, LLP
Mr. and Mrs. E. Allen Robinson
Mr. Thomas F. Russo
Sagal, Filbert, Quasney & Betten, P.A.
Sawyer Wealth Management
Select Benefits Communications Group, LLC
Mr. and Mrs. Joseph Simmons
The Slotnick Foundation
STC Consulting Services, LLC
Mr. and Mrs. Leonard Stoler
TFR Industries, Inc.
Trexler Foundation, Inc.
Mr. and Mrs. Idan Tzameret
University of Maryland Baltimore
Washington Medical Center
University of Maryland Rehabilitation &
Orthopaedic Institute
Windsor Electric Company, Inc.

CHAMPIONS' CIRCLE
(\$1,000-\$1,921)
American Sugar Refining, Inc.
Mrs. Donna Azman
Bekman, Marder & Adkins, LLC
Blank Rome, LLP

Mr. and Mrs. Eric Blum
Brown's Communication
Dr. Tamara and Mr. Tripp Burgunder
The Campbell Foundation, Inc.
Dr. Merlyn and Mr. Benjamin Carson, Jr.
Mr. Robert A. Chrencik
Mr. and Mrs. Richard Cohen
CohnReznick Foundation, Inc.
CohnReznick, LLP
(cool) progeny
DaVita Baltimore County Dialysis Center
Mr. Alan J. Eade and
Ms. Constance M. Duff
Mr. and Mrs. John Engel
Ernst & Young
Mr. and Mrs. Ethan Feldman
Mr. and Mrs. Charles E. Fenton
Mr. David Fishkin and Ms. Jill Feinberg
Greenebaum Family Foundation
Mr. and Mrs. Randy J. Hart
Mr. and Mrs. Jonathan Havens
Heller Kowitz Insurance Advisors
Ms. Cynthia L. Hilger
Mr. and Mrs. Justin Hoffman
Intermountain Vocational Services
Mr. and Mrs. Jay Katz
Dr. Virginia Keane and
Mr. Christopher Carver
Kiwanis Club of Towson Timonium
Foundation, Inc.
Mr. and Mrs. Michael Kremen
KT Homes
Lee & Associates Chesapeake Region, LLC
Lee Chesapeake Property Management, LLC
Mr. and Mrs. David Leibowitz
Mr. and Mrs. John Leineweber
Mr. Ron Levee
Mr. and Mrs. Larry Lichter
Dr. and Mrs. Gerald M. Loughlin
Maryland Addiction Recovery Center
The Maryland Center for Complete
Dentistry
Mason Dixon Chapter of N.C.R.S., Inc.
Ms. Lindie A. McDonough
Mr. Joe McNees

The Miller Family Charitable Fund
Mr. and Mrs. Jim Mitich
Mr. and Mrs. Mike Muldowney
New Era Development, LLC
Mr. and Mrs. Thomas New
Mr. and Mrs. Daniel O'Donnell
Mr. Kevin O'Donnell
Mr. and Mrs. Stephen Oliner
The Painted Palette
Mr. Thomas S. Paullin
Mr. and Mrs. Timothy Perl
Mr. Ronald R. Peterson
Mr. and Mrs. Steve Postol
Mr. Michael Prokopchak
Publishing Services, LLC
Dr. Beryl J. Rosenstein
Drs. Paul Rothman and Frances Meyer
Mr. and Mrs. Michael Rudolph
The Hanan & Carole Sibel Family
Foundation
Mr. Scott Skidmore
Mr. and Mrs. Brad Starobin
Mr. Desmond Stinnie and
Ms. Colleen Geisen
Ms. Teresa A. Taber
Mr. and Mrs. Andy Wasserman
Mr. and Mrs. Steven Weber

CHAIRMAN'S SOCIETY
(\$500-\$999)
Dr. Andrew J. Abramowitz
Mr. Jared Akman
Mr. and Mrs. Josh Alperstein
Mr. and Mrs. Dan Altchek
Anchor Waterproofing, LLC
Arnold and Joyce Fruman Family Fund
Mr. and Mrs. Harry Begg
Mr. and Mrs. Jack Bell
Mr. and Mrs. Neil S. Berlin
Ms. Jennifer L. Bowie
Ms. Paula Bragg
Mr. and Mrs. Alan Bress
Mr. John Browndorf
David W. Buck Family Foundation, Inc.
BWI Wholesalers
Dr. and Mrs. Michael R. Camp
Mr. and Mrs. Bradd Caplan
Dr. and Mrs. Daniel L. Carlson
Mr. and Mrs. Seth Chait
Dr. Tina L. Cheng and Mr. Ken Conca
Mr. and Mrs. Matthew L. Cohen
Mr. and Mrs. Josh Cohn
Mr. and Mrs. David Conn
Mr. and Mrs. Matthew Cooper
Mr. and Mrs. Jordan Curet
The Dailey Method
Mr. and Mrs. Dilip Dalvi
Ms. Laura Daugherty
Mr. and Mrs. Richard Dubroff
East Coast Building Services, Inc.
Edmunds
Mr. and Mrs. Richard Ferrara
Mr. and Mrs. Josh Fidler

Mr. and Mrs. Norman Forbush
Mr. and Mrs. David Frank
Mr. and Mrs. Michael Frazier
Mr. Ian Friedman and
Mrs. Amy Burke Friedman
Mr. and Mrs. Kevin Fruman
Mr. and Mrs. Neal Fruman
Dr. and Mrs. Travis Ganunis
Mr. and Mrs. Stephen J. George
Mr. Sidney and Nicole Glick, PsyD
Mr. and Mrs. Jerry Goodman
Mr. and Mrs. Eric Gordon
Mr. and Mrs. Jeffrey Greenberg
Mr. and Mrs. Dennis Grinestaff
Mr. and Mrs. Thomas C. Hauser
Mr. and Mrs. Brian Hubbard
Mr. and Mrs. Jason Jones
Mr. and Mrs. Stratis M. Kakadelis
Mr. William E. Karlson
Mr. and Mrs. Arnie Katz
Mr. David Goodell and Ms. Michelle Kimos
Mr. and Mrs. Ben Kleinmen
La Chic Boutique
Lake Roland Garden Club
Mr. and Mrs. Wyatt Lee
Dr. and Mrs. George A. Lentz
Ms. Kathleen Lindenstruth
Mr. and Mrs. Joey Liner
Mr. Lawrence Liss
Ms. Jessica Markison
Mr. and Mrs. Eddie Matz
Mr. and Mrs. Joel M. Matz
Mr. Steve McAdams
Mr. and Mrs. John McDonough
Mr. and Mrs. Judd McPherson
Mr. and Mrs. Gary Melnick
Mr. and Mrs. Steve Messier
Mid-Atlantic Spinal Rehab & Chiropractic
Milestones Communications
Mr. and Mrs. Adam H. Miller
Miller Financial Group, LLC
Mr. and Mrs. Matt Morgan
Mr. and Mrs. Bernard Myers
Mr. Ethan S. Nochumowitz
Norris Ford
Ms. Fanya O'Donoghue
Mr. and Mrs. Sean Oswald
Oui Oui Music
Mr. and Mrs. Todd L. Parchman
Mr. John Phillips
Mr. Alfred A. Pietsch
Mr. Richard Pototsky and Ms. Lisa Meyer
Mr. and Mrs. Arnold Prada
Questar Foundation
Ms. Marisa A. Ybarra-Reyes
Mr. and Mrs. Peter Roth
Mr. and Mrs. Jason Rubenstein
Mr. and Mrs. Marc Rudolph
Mr. and Mrs. Christopher Sapienza
Service Machine
Mr. and Mrs. Dennis Shaffer
Mr. G. Daniel Shealer, Jr.

Dr. Margaret Skinner and
Mr. Mark Chisamore
Smith & Downey, P.A.
St. Augustine School
Mr. and Mrs. Jason St. John
Mr. and Mrs. Jeffrey Stone
Taylor Property Group
Mr. and Mrs. Steven D. Verstandig
West Towson Elementary School PTA
Dr. Silvia Williams
Mr. and Mrs. Michael Wissel

PRESIDENT'S SOCIETY
(\$250-\$499)
Mr. Eric Agel
Mr. and Mrs. James F. Albert
Mr. Ryan Allison
Ms. Sally C. Altman
Dr. Tikee Aparece
Mr. and Mrs. Jonathan Armacost
Bacchus Importers, Ltd.
Dr. and Mrs. Steven Band
Mr. and Mrs. Neal Barthelme
Mr. Winston Bent
Mr. and Mrs. Justin Bowman
Mr. Bo Brand
Mr. Alexander H. Bushel
Mr. and Mrs. Jason Cerato
Ms. Merrill Chaus
Children and Youth Services
Mr. Julian Cohen
Dr. Joseph M. Collaco and Ms. Aarti Smah
Ms. Linda M. Cook
Mr. and Mrs. Keith Cooper
Mr. Silas M. Creech, Jr.
Mr. and Mrs. Norman Curet
Ms. Sonia Dalvi
Mr. and Mrs. Guy D'Andrea
Mr. John D'Andrea
Dr. and Mrs. George J. Dover
Employment Background Investigations, Inc.
Ms. Caroline Farrell
Mr. and Mrs. Michael J. Ferrari
Mr. and Mrs. Steve Fink
First National Bank of Maryland
Flowers & Fancies
Dr. and Mrs. Josh Forman
Ms. Caitlin Formby
Mr. and Mrs. Michael H. Fraizer, Jr.
Mr. and Mrs. Robert Friedman
Mr. Thomas Gardner
Mr. and Mrs. Sean Garland
Drs. Kenny and Jennie Gelfand
Ms. Frances S. German
Ms. Sandra Levi Gerstung
GiftCaddies
Ms. Morgan Gilligan
Mr. and Mrs. David Golaner
Mr. Cameron Good
Dr. and Mrs. Chad Gordon
Dr. and Mrs. Joshua Gordon
Mr. and Mrs. Joshua Greenwald
Mr. and Mrs. Josh Guerke
Ms. Vera B. Hammett
Healthcare for the Homeless
Mr. and Mrs. Bradley Hecht
Mr. and Mrs. Carson Heimer
Mr. and Mrs. Steven F. Hinds
Mr. and Mrs. Daniel B. Hirschhorn
Interprise Partners
Mr. Tom Isabelle
Ms. Jennifer Jones
Ms. Kathy Just
Mr. and Mrs. Josh Kades
Mr. and Mrs. Alan Kassel
Mr. and Mrs. Brendan Kelleher
Mr. and Mrs. Matthew Klatsky
Mr. and Mrs. Brian Kowitz
Ms. Kara Labofish
Ms. Eileen F. Lamasa
Mr. and Mrs. Darin Lang
Mr. John Laporte
Mr. Louis Laster
Ms. Crystal Lee
Dr. Stacey LeFevre and Mr. Nicholas Young

Connect with us
on Social Media

Our most popular posts
on Facebook this year...

Blue Angels Visit
Post with the Most Views:
25,195

Patients Cheer on Team USA
Post with the Most Likes:
720

Kendall's Recovery
(see page 6)
Post with the Most Shares:
183

Mr. and Mrs. Stuart Lerner
Ms. Terry Levin
Dr. and Mrs. Brett Levinson
Mr. Ryan Levy
Mr. Matt Livelsberger
Mr. and Mrs. Hunter Lochte
Mr. and Mrs. Robert Lowy
Mr. and Mrs. Joe Mahaney
Mr. and Mrs. Michael McGinnis
Mr. Dave McMurray and Ms. Lindsey White
Mr. John Mihal
Miles & Stockbridge P.C.
MLC Designs
Mr. Peter Montana
Mount Washington Physical Therapy
Mr. and Mrs. Kenny Mueller
NCRS Foundation, Inc.
Mrs. Colleen Neidig
Mr. Thomas Partain
Mr. and Mrs. Ryan Perlin
Mr. David Pessin
Pessin Katz Law, P.A.
Mr. Justin Polun
Mr. and Mrs. Brent Procida
Proforma Spectrum Graphics
Dr. Danielle Raines
Mr. and Mrs. Mark Ravalico
Mr. and Mrs. Nate Risch
Mr. and Mrs. Jeff Robbins
Ms. Shannon Roberts
Mr. and Mrs. Burton Rosen
Dr. and Mrs. David Ross
Mr. and Mrs. Michael E. Roth
Mr. and Mrs. Pete Sachs
Drs. Neel and Monique Satpute
Mr. and Mrs. Jason Schweriner
Dr. and Mrs. Bradley Schwimmer
Mr. and Mrs. Andy Segall
Ms. Blake Sheehan
Mr. Hanan Sibel
Sleep Services of America, Inc.
Ms. Kay Smith
Sports Tickets Unlimited
Mr. and Mrs. Michael Steller
Mr. and Mrs. Robert Stewart
Mr. and Mrs. Stephen Swirnow
Dr. Mark Testa and
Dr. Elizabeth Getzoff Testa
Mr. and Mrs. Nicholas J. Turano
Ms. Heather Vereecken
Mr. and Mrs. Patrick Walsh
Mr. and Mrs. Andy Wayne
Mr. and Mrs. Dennis Weinman
Mr. and Mrs. Samuel R. Wells III
Mr. James Whiddon
Mr. Edward Wingrat
Mr. and Mrs. Blake Wollman
Mr. Hamilton B. Wylie III
Mrs. Lea Ybarra
Ms. Allison Zippert

CENTENNIAL SOCIETY
(\$100–\$249)
Mr. and Mrs. Jeffrey Abarbanel
Mr. John P. Abosch

Mr. and Mrs. Henry Abrams
Dr. Ajoke Ajayi-Akintade and
Mr. Julius Akintade
Mr. Corey Alston
Mr. and Mrs. Josh Anson
Mr. and Mrs. Hunter Applefeld
Mr. and Mrs. Michael F. Armacost
Mr. Eric Attallah and Ms. Kara Engle
Mr. Brian Balcer
Mrs. Melissa Beasley
Ms. Janet Bent
Ms. Jody S. Berg
Ms. Nancy J. Bond
Mr. Carl Brand
Mr. Matthew Brown
Mr. and Mrs. Kenneth Burke, Jr.
Mr. Frank Callender
CareFirst BlueCross BlueShield
Mr. and Mrs. Arnold G. Cohen
Mr. and Mrs. Mike Connolly
Mr. and Mrs. Everest S. Conover
Ms. Nancy M. Cormeny
Mr. Ryan Curet
Mr. and Mrs. Richard Davison
Mr. and Mrs. Larry Dechter
Mr. and Mrs. Brian J. DeFilippis
Ms. Barbara Dent
Mr. James Deutschendorf
Mr. Anthony DiBartolomeo
Mr. and Mrs. William W. Ensor, Jr.
Mrs. Randy Farmer-O'Connor
Mr. and Mrs. David Ross
Mr. Maurice Gaskins
Dr. Barinada Giadom
Mr. and Mrs. Glenn A. Gitschier
Mr. and Mrs. Norman Glick
Mrs. Louise G. Goldberg
Mrs. Louise Goodman
Mr. and Mrs. Ronald A. GoralSKI
Ms. Tara Gorman
Mr. and Mrs. Murray Hankin
Mr. Arnold I. Havens
Ms. Laurie A. Havens
Mr. and Mrs. Steven Heint
Mrs. Margot Heller
Mr. Peter Heller
Ms. Monica Henderson
Mr. and Mrs. Michael K. Hettelman
Mr. and Mrs. Thomas Hewitt
Ms. Judith Hobbs
Mr. and Mrs. Thomas O. Holland, Jr.
Mr. and Mrs. Edward M. Hord
Mr. Brian Howard
India B. Lesser Foundation Trust
Mr. and Mrs. Brendan Janishefski
Dr. Teri Kahn
Mrs. Dagmar Kane
Mr. and Mrs. Alan R. Katz
Mrs. Shirley Kaufman
Mr. and Mrs. Grant Kelly
Mr. Mike Kelly
Mr. and Mrs. David Kennedy
Dr. Misbah Khan
Mr. and Mrs. Matthew Kohel
Dr. Ira Kolman

Mr. Howard Krieger
Mr. and Mrs. Robert Lagas
Mr. Samuel E. Lauderdale
Mr. Kevin Lawrence
Learn It Systems, LLC
Mr. and Mrs. Mark D. Levin
Mr. Mort Libov
Mr. and Mrs. Joel Lichtenberg
Mr. and Mrs. Andrew J. Lipman
Ms. Evonn Loren
Mr. and Mrs. James Maddock
Ms. Nancy M. Maitland
Ms. Joanne A. Mandato
Mr. Dick Marcelino
Ms. Georgiana Matsunaga
Mr. and Mrs. Stephen R. Matz
Mr. John Mays
Ms. Ali McDonough
Mr. Patrick R. McNamee
Mr. and Mrs. Robert J. Merena
Dr. William T. Merritt
Dr. Ann Miller
Mr. and Mrs. Brendan V. Moag
Mr. Mike Monahan
Dr. Marguerite Moran
Mr. Sam Morgan
Mr. Andy Myers
Ms. Monna L. Nabers
Mr. and Mrs. Steven A. Nachman
Mr. John Newcome
Mr. Jason Nies
Mr. and Mrs. Paul Nochumowitz
Ms. Sarah O'Brien
Dr. Eileen D. and Mr. Sean O'Brien
Mr. and Mrs. David Oestreicher
Mr. and Mrs. Peter O'Malley
Ms. Mary Louise Palmer
Palmere's, LLC
Mr. Justin Panzer
Mr. and Mrs. Joseph Pariser
Mr. and Mrs. William M. Passano III
Pasta La Vista Baby, LLC
Ms. Betsy Pelovitz
Mr. and Mrs. David Pitz
Ms. Tamara S. Plant
Mr. and Mrs. Grant Posner
Mr. Carl Rebert
Mr. Sal Riccobene
Dr. Joanne and Mr. Marshall Rief
Mr. and Mrs. Allan Riorda
Mr. and Mrs. Henry A. Rosenberg, Jr.
Mr. Paul M. Rosenberg
Mr. and Mrs. David R. Rosenthal
Mr. Louis J. Rosenthal
Dr. Francisca Sarfo
Ms. Lucy Schultz
Mr. and Mrs. James Servance
Mr. and Mrs. Scott Shapiro
Mr. Robert Signor
Mr. Erik Smith
Mr. Matt Smith
Mr. Chris Sowers
Mr. and Mrs. E. Pete
Summerfield
T. Rowe Price
Foundation
Mr. and Mrs.
Richard L. Tucker
United Way of Central Maryland
Mr. Stan Wadsworth
Mr. Evan Weinberg
Mr. Lou Westermeyer
Mr. Walter A. Williams, Jr.
Mr. and Mrs. Brent M. Yeager
Ms. Kate Zahn

CIRCLE OF FRIENDS
(\$1–\$99)
Mr. Michael A. Allen
Mrs. Lynda Alper
Ms. Jordana Altman
Mr. Michael Appler
Mr. Bruce W. Armstrong

Mr. Greg Armstrong
Mr. and Mrs. Charles L. Ayers
Mr. and Mrs. Harry Baumohl
Ms. Christine Baxley
Learn It Systems, LLC
The Benevity Community Impact Fund
Mr. Robert Bennett, Jr.
Mr. and Mrs. Bernard L. Berkowitz
Mr. Stuart Berman
Mr. Randi Bernstein
Mr. and Mrs. Sam Bierman
Mr. and Mrs. Leroy S. Biles, Jr.
Ms. Karen K. Black
Mr. Dick Marcelino
Ms. Emily Block
Dr. Donna G. Blythe
Ms. Jennifer W. Boucher
Mr. Timothy Brady
Mr. Patrick R. McNamee
Dr. and Mrs. Brian D. Briscoe
Mr. Vernon Brokke
Dr. Stuart Brown
Mr. and Mrs. Christian Broyles
Mr. and Mrs. Albert Buckwalter
Mr. and Mrs. Daniel Cabeza
Ms. Jill Caporrimo
Ms. Dolores E. Castillo
Ms. Shelley L. Cierler
Classic Drywall & Finishes, Inc.
Mrs. Eileen W. Cohn
Ms. Alissa Crispino
Mrs. Audrey Dagold
Ms. Barbara Dallatezza
Ms. Leatrice T. Damus
Ms. Erika L. Davis
Mr. John H. Davis
Ms. Michelle Demeule-Hayes
Mrs. Sonya Dillon
Ms. Christina Doria
Mr. and Mrs. William Douberley
Ms. Maureen Dowd
Mr. John Duhamel
Ms. Leslie A. Engel
Ms. Michele S. Feldman
Mr. Patrick Fennell
Mr. Jack Finkelstein
Mr. Charles Formby
Mrs. Connie Formby
Mr. and Mrs. Craig Foster
Ms. Laura Franceski
Ms. Jennifer Freeman
Mrs. Elaine Friedman
Ms. Stephanie Gannon
Ms. Amy Gehring

Mr. and Mrs. Alan E. Gersh
Mr. and Mrs. Burton Gold
Ms. Amanda Goodwin
Ms. Carolyn Gorman
Ms. Teresa Granger
Green Leaf Graphic Design
Mr. and Mrs. Irvin Greif, Jr.
Mr. Binyamin Guttman
Mr. and Mrs. Kenneth T. Guttman
Mrs. Kirstin Hadfield
Mrs. Kelly Hagan
Mr. and Mrs. Calvin I. Hamburger
Mr. and Mrs. Richard D. Hanauer
Mr. David Harrah
Mr. and Mrs. Frederick S. Harris
Ms. Nashaa Harris
Ms. Brittany Havens
Mr. Steve Hayward
Mr. and Mrs. Lewis M. Hess, Jr.
Mr. and Mrs. Robert Hickman
Mr. Allan T. Hirsh, Jr.
Ms. Katherine B. Hogan
Mr. and Mrs. W. C. Hossfeld, Jr.
Ms. Virginia Hovermill
Ms. Iris Hubert
Ms. Nancy E. Huff
Mr. and Mrs. F. P. Hunsicker
Mr. and Mrs. Eric Hutter
Ms. Shawn Hyatt
Mr. Gary Jackson
Mr. and Mrs. Howard Jacobs
Mr. and Mrs. Sterling Johnson
Mr. Andre Jones
Ms. Stefanie Kades
Mr. and Mrs. Howard S. Kaplon
Mr. and Mrs. Robert H. Kargon
Mrs. Kristen Kelley-Dobbs
Mr. Jon King
Ms. Kathy Kinsey
Mr. and Mrs. Neal I. Kitt
Ms. Patreece Koth
Ms. Marjorie Kovens
Ms. Ina Kronthal
Mr. Chris Kuehn
Ms. Laura Lamb
Ms. Cynthia Laney
Ms. Michelle Laumann
Mr. and Mrs. James M. Lawson
Ms. Johanna Letts
Mr. Chris Lindsley
Ms. Lorraine L. Lobe

GIFTS IN KIND

7 West Bistro Grille
8Ball Meatball
About Faces Day Spa & Salon
The Adventures of Mirabelle
Aida Bistro & Wine Bar
Aldo's Ristorante Italiano
Alice Jane
All About Me Salon + Day Spa
Ambassador Dining Room
The American Museum of
Natural History in NYC
Mr. and Mrs. Christopher
Ammann
aMuse Toys
Ms. Damenica Anderson
Mr. David Andrews
Ms. Carol A. Angelozzi
Anheuser-Busch Companies, LLC
Annie Werden Design, LLC
Mr. and Mrs. Michael T. Armacost
Armstrong Dixon
Athleta
Athletic Learning Center
Atlas Restaurant Group
Atwater's
Autobahn Indoor Speedway
Baltimore Alumnae Chapter of
Kappa Delta
Baltimore Chef Shop
Baltimore Coffee & Tea Company
Baltimore in a Box

Ms. Karen P. Lombardi
Mr. Scott Lombardi
Mr. and Mrs. Robert L. Long, Jr.
Mr. and Mrs. Millard Mack
Mr. and Mrs. Gerald C. Macks
Mrs. Leona A. Maddock
Mr. and Mrs. Lloyd S. Mailman
Ms. Nicole Maio
Ms. Linda Maltz
Mr. Rick Maltz
Ms. Lindsey Maurath
Ms. Holly McAllister
Ms. Celia McGrain
Ms. Elmira McNeil
Mr. and Mrs. David Meadows
Mr. and Mrs. Ira J. Meier
Ms. Cecilia Meisner
Mr. David Melnick
Mr. Ryan Messick
Ms. Sally Miller
Dr. Peter Mogayzel
Ms. Mary Mohler
Mr. Joe Moran
Mr. and Mrs. John Moran
Mr. Brandon Mueller
Mr. Carl A. Mueller
Dr. and Mrs. Karl H. Muench
Mrs. Annie E. Mullen
Mr. Gerald Mullins
Ms. Susan Mummt
Ms. Alicia Napora
Ms. Helen S. Naviasky
Nelson Coleman Jewelers
Network Media Partners, Inc.
New York Life
Mr. and Mrs. Kenneth P. Niman
Ms. Lisa Nochumowitz
Ms. Carol Nolan
Mr. and Mrs. Richard A. Noll
Ms. Michelle Pazdan
Mr. and Mrs. William L. Pearlman
Mr. and Mrs. John R. Peel
Mr. Joseph Piskor
Dr. and Mrs. Paul E. Plasky
Mrs. Carol Pondfield
Ms. Arlette Poney
Mr. and Mrs. Stephen Poyta
Mr. and Mrs. Benito Quevedo
Mr. and Mrs. Elias Rabinowitz
Mr. and Mrs. Christopher W. Rahl
Mr. James G. Rallo

Dr. and Mrs. David L. Reicher
Ms. Alexis N. Relucio
Ms. Debra B. Resnick
Mr. Erik Retzlaff
Ms. Lynn B. Richey
Mr. and Mrs. Kenneth Rock
Ms. Janet M. Rohner
Mr. and Mrs. Howard Rosenberg
Ms. Rosalie Rosenzwoig
Mr. Glenn Roth
Ms. Judith L. Roth
Mr. Harold Rottman
Mr. and Mrs. William R. Rubin
Mr. and Mrs. Stanley B. Rudo
Ms. Rachel Saar
Mr. Greg Sams
Mr. Chris Schell
Mr. Sidney Schlachman
Councilman Yitzy Schleifer
Ms. Celeste Segal
Mr. Glenn S. Segal
Ms. Nadia Seigel
Mr. Ray Shefska
Ms. Harriet Shiffman
Mr. and Mrs. Benjamin L. Sigman
Ms. Amy P. Smith
Mr. and Mrs. James A. Smyth
Mr. Earnie Standley
Mr. Nicholas Steier
Mr. and Mrs. Herbert Stoller
Mr. and Mrs. Jon Strauss
Mr. and Mrs. Michael Strouse
Mr. Paul R. Stysley
Dr. and Mrs. Ronald H. Surdin
Mr. and Mrs. Stephen W. Sutton
Ms. Kristen Sweeny
Ms. Susan M. Treff
Mr. John Trout
Ms. Tara Trout
Mr. and Mrs. Mark Warner
Mr. and Mrs. Jay Weinberg
Mr. and Mrs. Ray N. Weinstein
Mr. and Mrs. George K. Whatmough
Ms. Amanda Whiteman
Ms. Julia A. Wilhelm
Mr. John Wilton, Jr.
Mr. and Mrs. Malcolm B. Wiseheart, Jr.
Mr. John Wissel
Mr. and Mrs. Stanley Yankellow
Mrs. Shelley Zimmerman
Ms. Wendy E. Zimmerman

Boulter Family Day Care Center
Bradley Images, Inc.
Ms. Paula Bragg
Ms. Beverly Braine
Brick Bodies
Bricks to You
Mr. William Brown
Mr. Zack Brown
BubbleBall MD
Mr. Jeffrey Burdette
Dr. Tamara Burgunder
BWI Thurgood Marshall Airport
California Pizza Kitchen
CAPA Studio
The Capital Grille
Dr. and Mrs. Daniel L. Carlson
Mr. and Mrs. Daniel L. Carlson, Jr.
Ms. Chris Carpenter
Mr. Benjamin Carson, Jr. and
Dr. Merlynn Carson
Cassa NY
Catonsville Eye Group
CBS Radio
CCBC-Nursing
Mrs. Molly Chacko
Mr. Edward B. Chambers
Charm City Cakes
The Charmery
The Chessler Company
Chiapparelli's
Ms. Kara Christie

Ciao Bella Restaurant
Citron Baltimore
City Cafe
Clarion Resort Ocean City
Coal Fire
Ms. Alison Cohen
Mr. and Mrs. Matthew L. Cohen
Comcast Spotlight
Community College of Baltimore County –
Essex Campus
Mr. and Mrs. Kevin Conklin
(cool) progeny
Copper Kitchen
Coppermine Fieldhouse
Coppermine Racquet & Fitness
Ms. Carly Corcoran
Core Cycle Studios
Crafted Hair Studio
Mr. Paul Cronhardt
Crossroads Dental Arts
Cub Scout Pack #287
Cub Scout Pack #435
The Dailey Method
DaMimmo Restaurant
Dealer Product Services
Mr. and Mrs. Joe Delach
Ms. Krista Demcher
DJC Gifts by Dori Chait
The Dog Chef
Domino Foods, Inc.
Downtown Sailing Center

Mr. and Mrs. Richard Dubroff
Ms. Christy Dull
Mr. Bill Dunn
Earth Treks
East Coast Building Services, Inc.
Eddie's Market - Charles Village
Edmunds
Ms. Dawn Edwards
Elite Island Resorts
Employment Background
Investigations, Inc.
Dr. Joel Epstein
Eric Energy
Fallston United Methodist Church
Farring-Baybrook Recreation Center
Mr. Daniel Fegely
Ms. Courtney Feldheim
Fiore Winery & Distillery
Ms. Kathy Floran
The Foundery
Four Seasons Hotel Baltimore
Foxy Jams
Ms. Cynthia Franklin
Ms. Lynne Frein
Friends for Life of America
Frisco Tap House
George R. Ruhl & Son, Inc.
Gilman Lower School
Girl Scouts of Central Maryland
Glen Meadows Retirement Community
Mr. Ethan Glick
Mr. Sidney Glick and Nicole Glick, PsyD
Good Shepherd School
Ms. Anne Gottlieb
Greater Baltimore Church of Christ
Green Leaf Graphic Design
The Greene Turtle
Mr. Benjamin K. Greenwald
Ms. Gaye Guellette
Guitargate
Mr. and Mrs. Lester Guthorn
H&E Equipment Services
H&R Retail
Harper & Jewels
Haute Blow Dry Bar
Mr. and Mrs. Jonathan Havens
The Hebrew Home
Mr. and Mrs. Carson Heimer
Henri Bendel
The Hershey Company
Hersh's
Mr. and Mrs. Robert Hicks
Hippodrome Theatre
Ms. Amy Holtzner
Home Perspective, LLC
Hotel Monaco Baltimore
HotPots
Howard County Recreation and Parks
Howard County Wood Guild
Mrs. Carol Howe
HTB Boutique
Hyatt Regency Maui Resort & Spa
iHeartMedia, Inc.
Impact Sports Baltimore
In Like Flynn Tavern
Interprise Partners
Iron Rooster
The Ivy Bookshop
Ivymount Apartments
J. Brown Jewelers
Jacksonville Eye Care
The Jess Carson Foundation, Inc.
Jewish War Veterans, Post #167
Johns Hopkins University Athletics
Johns Hopkins University Men's Lacrosse
Judd Fire Protection
JWB Art Unlimited
Kamryn Lambert Foundation
Katie Yeager Photography
Mr. and Mrs. Arnie Katz
Mr. Larry Katz
Mr. and Mrs. John Kelly
Kindness is Magic
Mr. and Mrs. Andy Klein
Mr. and Mrs. Matthew Kohel
Kooper's Tavern

Mr. Lou Kousouris
Dr. Robert Kroopnick
Kupcakes & Company, LLC
Mrs. Sherry Kurland
La Cakerie
La Folie Steak Frites & Wine Bar
La Food Marketa
La Scala Ristorante
Mr. and Mrs. Clark Lare
Lariland Farm
Later Alligator Boutique
Laura Black Photography
Learn It Systems, LLC
Legato, LLC
Lema J Design
Ms. Marlene Lesley
Ms. Petina T. Levine
Ms. Emily Levitas
Mr. Ray Lewis
Liberty Mountain Resort
Lifebridge Health & Fitness
Lifespan Brands
Mr. and Mrs. Joey Liner
Linwoods
Ms. Barbara Lipman
Ms. Elysa Lipsky
Little Darlings Daycare
Liza Byrd Boutique
Mr. and Mrs. Michael A. Lombardi
Lord Baltimore Hotel
Lori K Boutique
Loyola University Maryland
Mr. and Mrs. William MacAskill
Manor Hill Brewing
Mr. Ethan Markey
Mary's Bridal
The Maryland Center for Complete
Dentistry
The Maryland Science Center
The Maryland Zoo in Baltimore
Mashley Designs
Mattel/Fisher Price
Ms. Beverly Mathews
McCormick & Company, Inc.
Medifast
Meredith Brown Photography
Ms. Melanie Merriken
Merry Maids
MGEMS
Michele's Granola
Micro Kickboard
Mike's Music
Miller Financial Group, LLC
MINI USA
Miss Shirley's Cafe
MLC Designs
Monster Mini Golf
Ms. Davis Montoya
Mr. and Mrs. Bill Moran
Morningside Stables, LLC
Mother's North Grille
Mouth Party Caramel
Mt. Washington Cigar Co.
Mt. Washington Pediatric
Foundation Board of Trustees
Mt. Washington Pediatric
Hospital Board of Trustees
Mt. Washington Pediatric Hospital
Child Life Program
The Mt. Washington Tavern
Ms. Rachel Mulherin
Mr. Michael Muller
Ms. Sharon Murphy
National Aquarium in Baltimore
National Baseball Hall of Fame
National Lumber Company
NBC4 Washington
Network Building + Consulting, LLC
The New York Mets
Newfoundland Woods
nFuse
NKS Distributors, Inc.
Norris Ford
Northeast Foods
Northrop Grumman
Mr. Kevin O'Donnell
Mr. Brian O'Malley
Occupational Therapy & Related Services

HORIZON SOCIETY

The Horizon Society recognizes supporters who have included Mt. Washington Pediatric Hospital in their estate plans. The following are members of the Horizon Society:

Susan and Rich Dubroff
George W. and Nancy Gephart
Sandra D. Hess
Clark Lare

Mary and Harry Merriken III
Mary D. Miller and Charles Hirsch
Thomas S. Paullin
Sheldon J. Stein

Office of James Keely
Okay to Play, LLC
Mr. and Mrs. Seth Okin
Old Westminster Winery
On the Glo Air Brush Tans
Orangetheory Fitness
Orlando World Center Marriott
Ms. Sandy Pabst
The Painted Palette
Mr. Michael Palmisano
Papers Plus
Parents' Choice Foundation
Patterson Park Public Charter School
Paul Reed Smith Guitars
peach
Mrs. Lauren Perlín
Pessin Katz Law, P.A.
Mr. Ronald R. Peterson
Piecemakers of Harford County
Pig & Rooster Smokehouse
Points South Latin Kitchen
Pop Up Yoga Baltimore
Mr. Nicholas Popovici
Popsations Popcorn Company
Priority 1 Automotive Group
Privé Salon + Spa
Ms. Brooke Prochaske
Project Linus
PRS Guitars
Quarry Wine & Spirits
Quotient, Inc.
Rebounders Gymnastics, Inc.
Redstart Creative
Reisterstown Sportsplex
Renaissance Orlando at SeaWorld Resort
Residential Title & Escrow
Mr. and Mrs. Kurt Retzlaff
Robert McClintock Studio & Gallery
Rockin' Jump Towson
Rodan + Fields
Roland Park Country School
Mr. Nick Romano
Ms. Harriett Rosenberg
Dr. Julia Rosenstock
Roundtop Mountain Resort
Roy's
Mr. and Mrs. Donald Russell
Ruth's Chris Steak House
Ryleigh's Oyster
Sakura Japanese Steak and
Seafood House
Sammy's Trattoria
Ms. Jessica Santos
Mrs. Mildred Schaeffer
Seasons 52
Ms. Sharon Selko
Serenity Now! Massage
Shake Shack
Shayna Hardy Photography
Shear Madness
Mr. and Mrs. David Sherman
Ms. Betsy Shochet
Shoe City
Shoreline Destinations
Ms. Amy Sigman
Mr. Robbie S. Silverman
Mr. Scott Skidmore
Sky Zone Timonium
Ms. Rachel Snyder
Sofi's Crepes Belvedere
Sofitel Philadelphia
Southern Glazer's Wine & Spirits

Sports Tickets Unlimited
St. John's Lutheran Church
Stanwick Lacrosse, LLC
Starlite Diner
State Highway Administration
Stella & Dot
Mr. and Mrs. Michael Steller
Mr. and Mrs. Bob Stewart
Mr. and Mrs. Leonard Stoler
Mr. and Mrs. Jeffrey Stone
Mr. Reginald L. Stone
Stone Mill Bakery
Stony Run Home
Strategic Factory
Grace Sullivan
Surface Project
SWaN & Legend Venture Partners
Mr. Noah Swartzbaugh
Ms. Kathryn Sweren
Mr. and Mrs. Stephen Swirnow
Sykesville Main Street Association
Sykesville Pottery & Art Center
Mr. Andy Szilaggi
T. Rowe Price
TAFFY Presents
Tark's Grill
Dr. and Mrs. Harry S. Taub
Terra Tree Farm
Tom James of Baltimore
Toomey Dentistry
Top Notch Grooming
Towson University
Towson University Student Council on
Family Relations
University of Maryland Rehabilitation &
Orthopaedic Institute
Urban Evolution Baltimore
Urban Pirates
Valley Girls Dirt Stompers
W.B. Mason
Walt Disney World
The Wasted Doctorate
Waters A.M.E. Church
Mr. and Mrs. J. P. Ward
The Washington Redskins
Watson's Fireplace & Patio
Mr. and Mrs. Andy Wayne
WBAL TV
WBFF Fox45
Mr. Steven Weber, Esq.
Wee Chic Boutique
Ms. Shawn Westin
Whole Foods
Wicked Sisters
Mr. and Mrs. Brandon Williams
Mr. Sidney Williams, Jr.
WJZ TV/CBS
Woodberry Kitchen
The Woodland Garden Club
Woodpeckers Club
Work Strategy, Inc.
WPMT Fox43
Ms. Charlene Wright
Wynn Las Vegas
WYPR
The Y of Central Maryland
Zarren Law Group, LLC
Mr. Charles F. Zeiler
Ms. Linda R. Zeitzoff
Zeke's Coffee
Zullo Design

2014–2017 Fiscal Report

OPERATING REVENUE

*FY 2017 totals are unaudited.

FY 2017	\$58,852,054
FY 2016	\$58,064,958
FY 2015	\$59,131,162
FY 2014	\$54,763,826

Honorary Trustees

Edward D. Burger **
Richard Eliasberg
Nancy Gephart **
Sonya Z. G. Goodman
J. Alex Haller, Jr., MD
Margot W. Heller
Sandra D. Hess
Melvin L. Kelly
Misbah Khan, MD, MPH
Gerald M. Loughlin, MD
William M. Passano III
E. Allen Robinson **
Carole Sibel **
James R. Walker

*Past Chair **Deceased

Mt. Washington Pediatric Foundation Board of Trustees

Ann Eliasberg Betten
Chair & President
Matthew L. Cohen
Vice Chair & Vice President
Lauren Perlín
Second Vice Chair
Kevin Hollins
Treasurer
Roslyn Stoler
Secretary
Sheldon J. Stein
Ex Officio

Rachel Bloom
P. David Bramble
Benjamin Carson, Jr.
Travis Ganunis, FAAP, MD
Benjamin Greenwald
Clark Lare
Phyllis Meyerhoff
Thomas J. New
Adam Pattisall
E. Allen Robinson **
Steve Rutkovitz
James A. Smyth, CPA
Fred Wolf III, Esq. *

Mt. Washington Pediatric Hospital Board of Trustees

Fred Wolf III, Esq.
Chair
Beryl J. Rosenstein, MD
Vice Chair
Edward B. Chambers
Tina Cheng, MD
Robert A. Chrencik
S. Tracy Coster *
Steven J. Czinn, MD
John Kelly
Lawrence C. Pakula, MD *
Ronald R. Peterson
G. Daniel Shealer Jr., Esq. *
Roslyn Stoler

OPERATING EXPENSES

FY 2017	\$55,412,291
FY 2016	\$54,438,547
FY 2015	\$53,819,912
FY 2014	\$50,042,312

TOTAL NUMBER OF PATIENTS

*55% of our patients receive Medicaid.

Mt. Washington Pediatric Hospital is a not-for-profit 501(c)(3) organization that relies upon the generous financial support of the community to maintain and establish patient care programs. Your tax-deductible gift is greatly appreciated. Please visit muph.org, call 410-578-5040 or email development@muph.org. Thank you.

Mt. Washington Pediatric Hospital

Where Children Go to Heal and Grow

An affiliate of University of Maryland Medical System and Johns Hopkins Medicine

Mt. Washington Pediatric Hospital

1708 West Rogers Avenue
Baltimore, Maryland 21209
410-578-8600

MWPH at University of Maryland Prince George's Hospital Center

3001 Hospital Center Drive,
4th & 6th Floors
Cheverly, Maryland 20785
301-618-3866

Visit Us On

mwph.org

Published Internally by

Mt. Washington Pediatric Hospital

Editorial Direction

Andy Wayne

Director of Marketing & Communications

Katie Yeager

Communications Coordinator

Design

University of Maryland Medical System

Copywriting

Gwen Fariss Newman

Milestones Communications

Principal Photographer

Maximilian Franz

Cover Image: Ava, 14

Mt. Washington Pediatric Hospital Executive Council

Sheldon J. Stein

President & CEO

Jenny Bowie, RN

VP of Patient Care Services &
Chief Nursing Executive

Thomas J. Ellis

VP of Human Resources

Jill Feinberg

VP of Development & External Affairs

Richard Katz, MD

VP of Medical Affairs &
Chief Medical Officer

Mary Miller

CFO & VP of Finance &
Business Development

Justina Starobin

VP of Outpatient Services