

BE THE MATCH®

TOGETHER
WE DELIVER CURES
FOR BLOOD CANCER
2014 Report to the Community

— Jade, marrow transplant recipient,
with her brother and mom

“ If Laura hadn’t joined the registry—I don’t know—I don’t want to think about what would have happened. We will spend the rest of our lives saying thank you.

— Owen’s mom

Pictured: Owen, transplant recipient, with his marrow donor, Laura

WE ARE **DEDICATED** TO DELIVERING CURES FOR BLOOD CANCERS.

Every three minutes someone is diagnosed with a blood cancer like leukemia, lymphoma, or other life-threatening disease. And 70 percent of patients do not have a matched marrow donor in their family. They depend on us to find a life-saving match.

Thanks to you—our growing community of financial supporters, marrow donors, volunteers, health care professionals and researchers—more patients are receiving the life-saving marrow or cord blood transplant they need.

Your support makes it possible for us to continue to:

- Grow the world's largest and most diverse registry of potential donors
- Support patients and their families before, during and after transplant
- Conduct research and education to expand treatment and improve outcomes
- Engage the public in our life-saving mission

Thank you for your never-ending passion and dedication to saving lives. Because of you, patients are finding a cure.

Jeffrey Chell, M.D.
CEO
National Marrow Donor Program®/
Be The Match®

Christine Fleming
President
Be The Match Foundation®

2014: YEAR AT A GLANCE

Helped 6,300
patients receive a
marrow transplant
Totaling **68,000** marrow
transplants since 1987

Grew the Be The Match Registry® by
546,000 new potential donors

45% with
diverse ancestry

Provided **\$3.5 million**
in patient assistance
for **1,900** families

Added **20,800** new umbilical
cord blood units

Advanced research with
250 studies underway

Engaged
volunteers
125,000
hours → a value of
more than
\$2.8 million

44,000 financial contributors
gave almost **\$9 million**

Thank you for saving our daughter's life
and keeping our family whole.

—Taneika: mother and caregiver
of transplant recipient Jade

WE ARE GRATEFUL

When **JADE** was just a toddler, she was diagnosed with acute myeloid leukemia (AML). “We were floored. It was hard to swallow because she wasn’t even two years old,” says Taneika.

But Jade’s bright, bubbling spirit kept the family going and, after eight months and five rounds of chemotherapy, Jade was in remission. Like any parent, Taneika was overjoyed, but she privately worried that it was too good to be true. “Our family had a renewed sense of living life to the fullest, but it always felt like I was looking over my shoulder.”

The remission lasted almost two years, but then, just a few weeks shy of her fourth birthday, Jade’s family received heartbreaking news. Her leukemia had returned. But there was hope—a transplant could save her life.

Doctors located an umbilical cord blood match and Jade celebrated her “re-birthday” in July. The special day was filled with celebration banners, cupcakes and Jade’s favorite thing in the world—music.

By day 29, tests showed the transplant had been a success. Jade is currently healthy, happy and cancer free.

“We are eternally grateful to the mother who made Jade’s transplant possible when she donated her newborn baby’s cord blood, to Be The Match for facilitating her gift and to Jade’s medical team for their incredible support. Thank you for saving our daughter’s life and keeping our family whole.”

[Learn how your baby’s umbilical cord blood could save a life.](#)

I want to stand for something, and I am proud to represent Be The Match.

—Denisse: registry member,
Be The Match On Campus student leader,
pre-med student

Photo: Jesse Hutcheson

WE ARE **INSPIRED**

DENISSE, a senior at Christopher Newport University, is her campus president of [Be The Match On Campus](#)®—a fast-growing program currently active on 90 college campuses, that encourages students to raise funds, raise awareness and add potential marrow donors to the [Be The Match Registry](#)®. Denisse learned about the program during her freshman year.

“My childhood best friend had leukemia. It astounded me and gave me hope to learn that swabbing my cheek could result in a match for someone in need of a marrow transplant,” she says. “I immediately wanted to get involved.”

A biology major with hopes of becoming a pediatric oncologist, Denisse describes her leadership role with Be The Match On Campus as life changing. “I tend to be shy. Letting go of my fear to educate my peers about marrow donation has made me a better speaker and taught me to put others’ needs before my own,” she explains. “Plus, I love to talk about the science and the idea of matching as ‘DNA soul mates.’”

So far, her chapter’s efforts have paid off, as at least two students at her school have gone on to donate their marrow. “It’s inspiring to be a part of my campus legacy and to make a difference for patients worldwide,” she says.

Be The Match On Campus volunteer

GROWING THE RIGHT REGISTRY

When a patient’s life depends on receiving a transplant, they need a matched marrow donor who is committed and available when called. That’s why we focus our efforts on recruiting registry members who are young, diverse and committed to helping save a life.

And because healthy, diverse donors age 18–44 provide the greatest chance for a successful transplant, peer-to-peer campus recruitment is a great way to help every patient find the best chance for a cure.

WE STRIVE TO:

- Increase diversity
- Attract committed donors
- Fundraise to support the mission
- Add more umbilical cord blood units
- Partner with clinicians to provide optimal care

By mobilizing funds, the *Be The Match Patient Assistance Fund* helps ensure every patient can get the transplant they need. We are honored to be included in the fight.

—John and Caryn Camiolo:
Patient Assistance
Endowment founders

WE ARE **PASSIONATE**

In 1994, **JOHN AND CARYN CAMIOLO** watched a news story about Baseball Hall of Fame legend Rod Carew; his daughter's cancer journey and their desperate struggle to find her a matching marrow donor. Parents themselves, the Camiolo's empathized with Rod's plea and knew they wanted to get involved.

Soon after, John and Caryn started hosting marrow drives to encourage people to join the registry. "We encountered numerous patient families struggling with transplant-related expenses including travel, housing, deductibles and copayments. These costs were debilitating for many families. We felt called to help."

John and Caryn became very involved with Be The Match. As key financial supporters, they established the John and Caryn Camiolo Patient Assistance Endowment Fund to help ensure that patients experiencing financial strain could afford the marrow transplant and post-transplant care they needed.

"Be The Match Patient Assistance is important because it helps families through an experience that can be the darkest period in a family's history," says John. "A parent, spouse, or child falling seriously ill puts a terrible strain on even the most stable families. It means so much to us to help these families, many of whom travel across the country for even the slimmest chance of receiving help. No family should be distracted by finances when they are focused on getting well."

For John and Caryn, giving back is a natural next step. "Caryn and I are honored and so very grateful to Be The Match for recognizing this need and facilitating this fund," says John. "We are happy to contribute to such a worthy cause and we encourage everyone to consider giving what they can."

[Read more about how your gift saves lives.](#)

[Bella](#): leukemia patient

SUPPORTING PATIENTS, FAMILIES AND CAREGIVERS

We provide one-on-one support to patients and their families offering the education, resources and guidance they need before, during and after transplant.

Most transplant recipients spend six months or more recovering from their transplant. Time away from work and uninsured costs associated with treatment can put a financial strain on the family. We step in to help through our [Patient Assistance Program](#). In 2014, we provided \$3.5 million in patient assistance grants to help families focus on what matters most—getting well.

The BMT unit is a place that needs hope, and just by looking at me, I give that hope to both my colleagues and patients—I'm someone who has walked in their shoes and truly understands.

—Becky: transplant recipient,
BMT nurse coordinator,
cancer researcher, patient advocate

WE ARE CLINICIANS

BECKY is a bone marrow transplant (BMT) nurse at Moffitt Cancer Center in Tampa, one of our Network transplant centers. We work with clinicians like Becky every day to help patients before, during and after transplant. While all nurses give patients and families hope, Becky has something extra special to offer—her own experience as a transplant recipient.

When Becky was just 18 years old, she received a marrow transplant for chronic myeloid leukemia, with her sister as her donor. The transplant was a success and allowed Becky to return to college. Then, just weeks before graduating as a nursing major, Becky received heartbreaking news. Her cancer had relapsed.

Over the next 18 years, Becky’s doctors used medications and donor lymphocyte infusions to manage her cancer, but she struggled to stay healthy. “I could never make it past the three-year mark. The cycle of relapse and remission became my new normal,” says Becky. “I love working with patient families, but when I couldn’t because my immune system was vulnerable, I worked as a BMT research nurse. It was rewarding to help further the science.”

In 2010, after her sixth relapse, Becky’s doctors decided it was time for a different approach. A search began for an unrelated marrow donor and three fully matched donors were located. “Not every patient has a match. I felt lucky and grateful.”

Becky was admitted as a patient in her own unit. The transplant was a success and recently, for the first time ever, Becky sailed past her three-year, post-transplant check-up with a clean bill of health. She is making plans for the future and, at the top of her list, is a trip to hug the young man who stepped forward as her marrow donor and saved her life.

[View our website for health care professionals.](#)

OUR GLOBAL NETWORK OF CARE

From the moment doctors search our registry for a donor, to the safe delivery of the life-saving cells to patients’ bedsides for transplant, and for years after, we are there every step of the way. Our global network counts on our technology, expertise and unparalleled logistical support to make transplants possible. And 45 percent of transplants we facilitate have either an international donor or recipient. Saving lives drives our never-ending passion and dedication to help every patient get the transplant they need.

“If I had to do it all over again,
I wouldn’t change a thing.
It gave me the feeling of, ‘I’m
doing something that’s bigger
than myself,’ It’s rare when you
can say you’ve done that.”

—Ron: two-time marrow donor

WE ARE COMMITTED

RON joined the [Be The Match Registry](#) during a recruitment drive at his high school. Little did he realize he would be someone's match not once, but twice.

Eight years after joining, we contacted Ron as a potential match. "I was nervous, excited and, honestly, a little scared." But he was committed to going through with it. The nurses put Ron at ease about his peripheral blood stem cell (PBSC) donation. "It was surprisingly simple," he said. "I felt tired, but good. I was really happy knowing I helped save a life."

Although his recipient eventually passed away, Ron learned that his donation gave her more precious time to spend with her children and grandchildren.

In 2011, Ron was contacted again and donated marrow for a patient diagnosed with leukemia. "I remember getting anesthesia, then waking up later wondering where the time went." About two weeks later, Ron returned to work and resumed his normal schedule.

Ron recently met his recipient, Marla. They've become friends on Facebook and chat over the phone.

Ron encourages others to join the registry. "Don't let your fears dictate your actions. If you have questions and concerns, ask Be The Match. They'll give you resources to help you make an educated decision."

[Learn how marrow donors and patients are matched.](#)

"A marrow transplant was my only chance for survival... I just kept looking at that bag of stem cells and thinking, 'this is going to save my life and get me back home'... I was so thankful for the man who went through this process for a complete stranger, and I just kept praying for God to bless his life."

—Marla: Ron's second transplant recipient

It's given us so much hope to watch our community give, join or volunteer for Be The Match. For us, it means that people care about our son.

—Bryce: father of [Judah](#) (left), searching for a marrow donor

WE ARE INVOLVED

GIVE. Dan and his wife, Deb are committed to reducing barriers to transplant. Grateful for Dan's own transplant in 2005, they understand the obstacles many families face. "Funding is critical for the Be The Match mission and the lives they save. I have lived a very happy and fortunate life and I am proud to give back," says Dan.

JOIN. Justin is a husband, father, high school football coach, and a two-time cancer survivor. When he learned he needed a marrow transplant, he made it his mission to pay-it-forward by adding more Hispanic members to the Be The Match Registry. "I figured if I can bring awareness, and let other people know about saving lives with marrow, it could make the world a better place," said Justin. "I tell people, 'you could be a blessing, the answer to someone's prayers who's been waiting for a second chance.'"

VOLUNTEER. Ted is a transplant recipient and a Peer Connect volunteer, a program that puts patients and caregivers in touch with other recipients and caregivers to answer questions and share their own transplant experiences. "Being part of the [Be The Match Peer Connect Program](#) has been equally beneficial for me as for the people I talk to. It can be easy sometimes to lose sight of how far you've come in your recovery. But focusing on the advances is a great motivator to keep going, to make the most of each day and all the days ahead."

We deal with millions and millions of HLA records. Computer science makes it possible to use the data to improve transplant outcomes. It's exciting to explore this new frontier where big discoveries are still happening.

—Loren Gragert: senior bioinformatics scientist

WE ARE **RESEARCHERS**

LOREN GRAGERT is a senior scientist in our Bioinformatics Research Department. “When I was a senior in high school, I read an article in *Wired Magazine*, about the emerging field of bioinformatics—the place where genetics and computer science intersect. It was a new frontier, someplace I felt I could make an impact.”

Our Bioinformatics Department focuses specifically on understanding the immune system genes that determine transplant compatibility between donor and recipient. “We’re working on extremely challenging research projects,” says Loren. “They require a wide variety of skills and good communication between geneticists, statisticians, software developers, physicians, executives and researchers around the world.”

One of the most visible products the Bioinformatics Research team has developed is the transplant matching algorithm, HapLogic®, used by transplant centers to identify the best-matched donor for each patient given the genetic data we have.

And in 2014, Loren was the lead author of a study published in [*The New England Journal of Medicine*](#) that showed that nearly all patients have a suitably-matched donor on the registry, but not all patients have an optimal match. For example, patients of White European ancestry are more likely to find a better match than patients from minority ethnic groups.

“This type of biomedical research is essential to helping us determine the most effective way to grow the registry, and improve transplant outcomes,” says Loren. “The most fulfilling thing about this type of work is that it translates into a direct benefit for the patients we serve.”

CIBMTR

The Center for International Blood and Marrow Transplant Research® (CIBMTR) is the research program of the National Marrow Donor Program/ Be The Match, in collaboration with the Medical College of Wisconsin. CIBMTR is committed to supporting the highest level of clinical and health services research.

Now in its tenth year, CIBMTR has facilitated critical prospective and observational research that has led to increased survival and an enriched quality of life for thousands of patients.

AMY'S TRANSPLANT JOURNEY

Amy—a wife, mother and outdoor enthusiast—was diagnosed with severe aplastic anemia, a rare bone marrow disease, in 2009. After learning her sister was not a match, Amy underwent immunosuppressive therapy, with hopes of a full recovery. Sadly, she only partially recovered and developed additional complications. Exhausted, devastated and unable to care for her young daughter, Amy's only hope for a cure was an unrelated marrow transplant.

Amy shared the following key milestones to keep friends and family informed.

I have a match! I'm anxious about this treatment, but excited that it may be a pathway to a better quality of life.

FIVE DAYS OF CHEMO
complete. My body is ready for transplant.

DAY 3: *Waiting for my new cells to engraft. Feeling crummy, but I'm so glad to have my sister here.*

IN ROUTE to the transplant center, our wonderful neighbors surprised us with signs of support.

DAY 0: *Here we go—stem cells are in the room. It's transplant time!*

DAY 19: *Anxiously waiting for my platelet count and feeling overwhelmed that a stranger gave me a second chance at life.*

DAY 35: Outpatient status—hooray! I need to wear a mask to protect my immune system, but it feels so good to be outside again.

DAY 85: I am slowly regaining strength by biking after my daily clinic appointments.

DAY 152: It's Eva's first day of kindergarten. I am experiencing some graft-vs-host disease (GVHD), but I am so lucky and thankful for every precious moment with Eva and Jeff.

DAY 36: Eva sprinted into my arms after 36 days apart. What an amazing moment.

DAY 108: Mommy is home! Words cannot describe how thankful I am for all the prayers and support. I still have weekly appointments, but the prognosis looks good!

DAY 300: This is Eva's note to my donor and my consent form allowing him to contact me. I sincerely hope that someday we have the opportunity to meet!

DAY 365: Today is the one-year anniversary of my marrow transplant—truly a gift of life. We couldn't have made it to this milestone without you. Thank you from the bottom of our hearts!

2014 BOARD OF DIRECTORS

National Marrow Donor Program/Be The Match

Our mission: saving lives with cellular therapy through science, service and support.

[Read more about our leadership.](#)

Chair

Daniel D. Arndt
Hudson, Wis.

Vice Chair

Susan N. Rossmann, M.D., Ph.D.
Chief Medical Officer
Gulf Coast Regional Blood Center
Houston, Texas

Secretary

William (Bill) G. Pomeroy
Founder and CEO
CXtec
Syracuse, N.Y.

Council Chair

Kimberly Kasow Wichlan, D.O.
Pediatric Medical Director
University of North Carolina at Chapel Hill
Chapel Hill, N.C.

Council Vice Chair

Melinda Caltabiano
Director, Special Donor Services
New York Blood Center
New York, N.Y.

Chair-elect

John R. Wingard, M.D.
Professor of Medicine
Director, BMT Program
University of Florida Shands Cancer Center
Gainesville, Fla.

MEMBERS

Lynn Abrahamsen
St. Paul, Minn.

Robert L. Baitty
Potomac, Md.

Ann Richardson Berkey
Senior Vice President, Public Affairs
McKesson Corporation
San Francisco, Calif.

Nelson J. Chao, M.D., M.B.A.
Chief, Division of Cellular Therapy
Duke University
Durham, N.C.

Michael T. Davenport
Stamford, Conn.

Gary A. Goldstein
Business Manager
Stanford BMT Program
Stanford, Calif.

Jennifer Jones
Chief Executive Officer
Federation of Protestant Welfare Agencies
New York, N.Y.

Pankaj (P.J.) Kamani
Rocky Hill, Conn.

Miriam A. Markowitz
Chief Executive Officer
American Association of Blood Banks
Bethesda, Md.

John McMannis, Ph.D., M.D.
Executive Vice President
Mesoblast, INC.
Houston, Texas

Eneida R. Nemecek, M.D.
Associate Professor of Pediatrics
Doernbecher Children's Hospital
Portland, Ore.

David L. Porter, M.D.
Director, BMT Program
University of Pennsylvania Medical Center
Philadelphia, Pa.

David M. Schubert, MBA
Chief Operating Officer
Accelerator Corporation
Seattle, Wash.

Zbigniew M. Szczepiorkowski, M.D., Ph.D., FCAP
Associate Professor of Pathology and Medicine
Dartmouth Hitchcock Medical Center
Lebanon, N.H.

Dennis M. Todd, Ph.D.
President and Chief Executive Officer
Community Blood Services
Paramus, N.J.

2014 BOARD OF DIRECTORS

Be The Match Foundation

Our mission: raising funds to support the life-saving mission of Be The Match.

Chair

Jiro Okochi
Chief Executive Officer and Co-Founder
Reval
New York, N.Y.

Vice Chair

Joseph M. (Trey) Loughran
President, Personal Information Solutions
Equifax
Atlanta, Ga.

Treasurer

Bruce Schmaltz
Vice President, Finance and Controller
National Marrow Donor Program/Be The Match
Minneapolis, Minn.

Secretary

James E. Kwiatkowski
Global Head of Transaction Sales
Thomson Reuters-FXall
New York, N.Y.

MEMBERS

Lynn Abrahamsen
St. Paul, Minn.

Daniel D. Arndt
Hudson, Wis.

Jeffrey W. Chell, M.D.
Chief Executive Officer
National Marrow Donor Program/Be The Match
Minneapolis, Minn.

Dennis Confer, M.D.
Chief Medical Officer
National Marrow Donor Program/Be The Match
Minneapolis, Minn.

Anne McGeorge
National Managing Partner-Health Care Practice
Grant Thornton LLP
Charlotte, N.C.

Roger Paschke
Chief Investment Officer
Hearst Corporation and Hearst Foundations
New York, N.Y.

William (Bill) G. Pomeroy
Founder and CEO
CXtec
Syracuse, N.Y.

Anthony Prioletti
Owner and President
Alberona Iron Works
Orange, N.J.

Richard P. Rieger
Countryside Lake, Ill.

Jiro (top center): marrow donor, parent of transplant recipient, Be The Match Foundation board chair, leader of the 2014 top fundraising Be The Match Walk+Run® team. Pictured with his family, and his physician, Dr. Nancy Kernan (right).

“It is such a rewarding experience to continually deepen my engagement and give back to an organization that has done so much for families, including mine.”

Jiro’s son, [Finn](#), received an unrelated marrow transplant when he was one. Filled with gratitude, in 2011, Jiro was given the opportunity to pay-it-forward when he donated his marrow to a searching patient.

Today, Jiro’s passion for Be The Match continues to grow. A board member and champion for recruitment within ethnic communities, Jiro inspired his employees to participate in [Be The Match Walk+Run](#), our signature 5K fundraising event. Now held in 17 cities across the country, Jiro’s team was among the nearly 12,000 walkers, runners, contributors and volunteers who raised more than \$1.5 million to deliver cures for blood cancer.

HOW WE SPEND EACH DOLLAR

86¢

Goes to patient, donor, registry, research and medical education services

14¢

Goes to management and fundraising expenses

Source: National Marrow Donor Program and Subsidiaries
Consolidated Statement of Functional Expenses for
the Year Ended September 30, 2014

FINANCIALS

CONSOLIDATED STATEMENT OF FINANCIAL POSITION AS OF SEPTEMBER 30, 2014 (IN THOUSANDS)

ASSETS

Current and other assets	\$118,099
Long-term investments and bond reserves	100,155
Property and equipment	68,544
TOTAL	\$286,798

LIABILITIES AND NET ASSETS

Current and long-term liabilities	\$131,907
Net assets	154,891
TOTAL	\$286,798

**CONSOLIDATED STATEMENT OF ACTIVITIES FOR THE YEAR ENDED
SEPTEMBER 30, 2014 (IN THOUSANDS)**

REVENUES AND GAINS

Search and procurement fees	\$330,905
Federal contracts, cooperative agreements and contributions	54,981
Investment and other income	4,954
TOTAL	\$390,840

EXPENSES

Program services	\$319,799
Management and general	47,693
Fundraising	5,357
TOTAL	\$372,849
INCREASE IN NET ASSETS	\$17,991

[Read our consolidated audited financial statements with supplemental schedules.](#)

WE RAISE FUNDS TO:

Help patients overcome the financial barriers to transplant.

Because insurance doesn't cover all the costs that come with a transplant, many families are not able to afford treatment. But there is hope. And it comes from people like you.

Grow the registry to create more matches. While millions have joined the Be The Match Registry, many patients still can't find a match, particularly those with diverse racial and ethnic backgrounds. Your contributions add more potential marrow donors to the registry.

Conduct life-saving research.

Our dedicated research program, CIBMTR, leads cutting-edge studies to advance the science of transplant. We have over 250 research studies in progress to improve transplant outcomes, reduce complications, treat more diseases and provide a cure to more patients.

THANK YOU CONTRIBUTORS

Our sincerest thanks to the following individuals, families, corporations and organizations who generously donated more than \$9 million during our fiscal year ending September 30. With your charitable support, we are able to help more patients afford transplant, add more potential marrow donors to the registry and fund our life-saving research.

\$100,000 and up

The Andy Talley Bone Marrow Foundation
Bank of America
Internetwork Engineering
The Jeff Gordon Children's Foundation

\$50,000-\$99,999

BASF Corporation
Barbara Ann and Gerald M. Desmond, Jr.
F.M. Kirby Foundation, Inc.
Hendrick BMW/Hendrick MINI
Histogenetics
Michael's Fund
Sanofi-Aventis

\$10,000-\$49,999

The AD Philanthropic Foundation, Inc.
American Society for Histocompatibility and Immunogenetics
Amgen, Inc.
Atlanta Spirit
Audi Northlake
AutoTrader.com
The Batchelor Foundation
Because I Care, Inc.
Berkowitz II Foundation, Inc.
BNY Mellon
Brickforce Staffing
CARFAX, Inc.
Carolinas HealthCare Foundation
Drs. Isabel and Jeffrey Chell

Chicago Board Options Exchange
Green Family Charitable Fund of The Chicago Community Foundation
Christopher's Challenge, Inc.
Club at Irish Creek, LLC
The College of William and Mary
Community Foundation of The Lowcountry, Inc.
Conexio Genomics Pty Ltd
D.C. Metropolitan Asian Pacific American Marrow Network
Datalink
Vince DiLeva
Dixon Hughes Goodman LLP
DKMS
Dr. Scholl Foundation
Edith C. Blum Foundation, Inc.
EMH & T, Inc.
Emory University Hospital
European Federation of Immunogenetics
Evernham Family - Racing for a Reason Foundation
Gerald Finsen
Christine Fleming
Brian Fowler
Frances P. Bunnelle Foundation
Frank M. Ewing Foundation, Inc.
Fresenius Kabi
Fujirebio Europe
General Motors Corporation
Genesys Systems, LLC
Give Well Community Foundation

Marta and Dr. Miguel Gonzalez
Gulfstream Aerospace Corporation
Gwinnett Place Honda
Hartford Fire
Havoline Express Lube
HCI Group, Inc.
Healthcare Research, Inc.
Hendrick Automotive Group
Hendrick Chevrolet - Cary Auto Mall
Hendrick Motorsports
Jaime Hofstetter-Marrison
Illumina, Inc.
Immucor
Ingersoll Rand Foundation
Interfraternity Council
Island Gift of Life Foundation, Inc.
Heidi Johnson and Brad Hoyt
Jimmie Johnson Foundation
Kevin Harvick Foundation
Susan and Duane Kullberg
LabCorp
Lenox Advisors Foundation
Leukemia Research Foundation
Lowe's Companies, Inc.
The Luther and Susie Harrison Foundation, Inc.
Mahle Aftermarket North America
Manheim Corporate Services
Marrow For Malena
The McGlynn Family Foundation
Indira Menon, M.D.

Northside Hospital Cancer Institute
James Offield
Olerup SSP
One Lambda, a Thermo Fisher Scientific Brand
Payspot, Inc.
Phone Ninjas
Sandra and William Pomeroy
Pratt & Miller Engineering
Quick International Courier
Redline Design Group
Reynolds and Reynolds Company
Robert H. Lyon Leukemia Foundation
Rotary Project Share Life
St. Jude Medical Foundation
Nalini and Ravi Saligram
The Scott Hudgens Family Foundation
Maryanne and Charles Smith
Softmart
Solon E. Summerfield Foundation, Inc.
Southern Region Advertising Council, Inc.
Summit Mortgage Corporation
Sundance, Inc.
TRUECar
The Trustmark Foundation
Tshibanda & Associates, LLC
UAW-Ford
United Airlines
University of California Los Angeles Medical Center
Ingrid VandeBosch and Jeff Gordon

James R. Vannoy & Sons
Construction Company, Co., Inc.
Betty and Frank Vest
Waco Wild West Century
The Wasie Foundation
Wells Fargo
Wells Fargo Dealer Services
William G. Pomeroy Foundation
ZKRD

\$5,000-\$9,999

24 Hours of Booty, Inc.
3M
Acura of Concord
Acura of Pleasanton
Acura of Riverside
Akron Children's Hospital
Kimberly A. Allen
Applied Engineering Management Corporation
Atlanta Blood Services, LLC
Atlanta Falcons
BAG Health Care
Baptist Medical Center
Barbour-Hendrick Honda Greenville
BBVA Compass
Beat Cancer With A Paddle, Inc.
Becton Dickinson and Company
Jackie and Ron Belschner
Bernice R. Shanklin Foundation, Inc.
Biologics, Inc.

BMW of Murrieta
Jan and Edward J. Brown III
Barbara and Rodney Burwell
Caryn and John Camiolo
Cape Girardeau County Area Medical Society Alliance
The Carl Marks Foundation, Inc.
Carolina Chevelle Association
Carolinas HealthCare System
Cars.com
Charlotte Motor Speedway, LLC
Cigna Foundation
Cisco Systems
Coastal Community Foundation of South Carolina
Dennis L. Confer, M.D.
Core Source / HCC Life Insurance Company
Crews Chevrolet
Crews Subaru of Charleston
Curo Health Services, LLC
Dale Earnhardt, Jr. Chevrolet
Darrell Waltrip Honda Volvo Subaru
Data Software Services, LLC
Dealer Solutions & Design, LLC
Dickinson Co.
Karen and Dean Dodson
E Energy Adams, LLC
E. F. Belk and Son, Inc.
East Bay BMW East Bay MINI
The Edouard Foundation, Inc.
Eli Lilly and Company Foundation, Inc.
Enventis

Equifax, Inc.
 Ruth Estes
 Margaret Fahey
 Craig Falkner
 Fred L. Emerson Foundation
 Fridley Lions Club
 GenDx
 Genentech, Inc.
 Eileen Goodis and Eric Strom, M.D.
 Hays Companies
 Healthcare Partners, LLC
 Hendrick Acura
 Hendrick Acura Overland Park
 Hendrick BMW Northlake
 Hendrick Buick GMC Cadillac
 Hendrick Cars.com
 Hendrick Cars.Com-Hickory
 Hendrick Chevrolet
 Hendrick Chevrolet Cadillac
 Hendrick Chevrolet Shawnee Mission
 Hendrick Chrysler Dodge Jeep Ram
 Hendrick Chrysler Dodge Jeep Ram of Concord
 Hendrick Chrysler-Jeep
 Hendrick Durham Automall
 Hendrick Honda-Charlotte
 Hendrick Honda Bradenton
 Hendrick Honda Daytona
 Hendrick Honda-Easley, SC
 Hendrick Honda Hickory
 Hendrick Honda of Charleston

Hendrick Honda Pompano Beach
 Hendrick Honda-Woodbridge, VA
 Hendrick Hyundai
 Hendrick Hyundai North
 Hendrick Lexus
 Hendrick Lexus of Charleston
 Hendrick Lexus Kansas City
 Hendrick Lexus Kansas City North
 Hendrick Lexus Northlake
 Hendrick Motors of Charlotte
 Hendrick Nissan Kansas City
 Hendrick Porsche
 Hendrick Toyota Merriam / Hendrick Scion Merriam
 Hendrick Toyota Scion Concord
 Hendrick Toyota Scion North Charleston
 Hendrick Toyota Scion of Apex
 Hendrick Toyota Scion Wilmington
 Hollstadt & Associates, Inc.
 Ruth Bradley Holmes and Clifford Holmes
 Honda Cars of McKinney
 Honda of Concord
 Honda of El Cerrito
 Honda Cars of Rock Hill
 Hyundai Motor Manufacturing Alabama, LLC
 Inciscent Labs Group, LLC
 Inmark
 Inova Health System
 Insurance Industry Charitable Foundation
 The Ironman Foundation, Inc.
 J.L. Hendrick Management Corporation

Jared Coones Pumpkin Run
 Jeff Gordon Chevrolet
 Jimmie Johnson Kearny Mesa Chevrolet
 Joe Gibbs Racing
 JPMorgan Chase & Company
 JY6 Foundation
 Kashi Clinical Laboratories, Inc.
 Kirkland & Ellis Foundation
 Labs, Inc.
 Land Rover Charlotte
 Landesbank Baden-Wuerttemberg
 Brent Lehew
 Norma and Jim Leslie
 Lexus of Pleasanton
 Linkage Biosciences
 Dorothy and Thomas Littell
 Mall of Georgia Mazda
 Markey Cancer Foundation
 Marquette Companies, LLC
 Mattei Foundation
 Mayo Clinic
 Mayo Clinic Florida/Mayo Hospital
 Anne and Gil McGeorge
 McKee Realty
 Sean McNealy
 The Medallion Foundation, Inc.
 Mediware Information Systems, Inc.
 Mentor Rotary Foundation
 Mercedes-Benz of Northlake
 Aimée and Zoltan Merszei
 Mark Mertens

Meshnick Charitable Family Foundation
 Microsoft Matching Gifts Program
 Moore & Van Allen, PLLC
 Margaret Morgan
 The Mr. October Foundation For Kids
 NASCAR, Inc.
 Nationwide Children's Hospital
 Nemours Children's Clinic
 New York Blood Center
 Kim and Jiro Okochi
 Old West Properties, LLC
 Olin Women In Business
 OnTime Courier
 OptumHealth
 Oregon Health & Science University
 OTTR Chronic Care Solutions
 Sophie Paczesny, M.D., Ph.D.
 PadillaCRT
 Kenyatta G. Parker
 Partners In Care Foundation
 Roger Paschke
 Paul Andrew Clapper Foundation
 Harry J. Pearce, Esq.
 Pegstar.Net Presents Team Jagi
 Performance Automall
 Performance Link Technologies
 Kenneth Perkins
 Petroleum Traders Corporation
 PNC Bank
 Proactive Dealer Solutions, LLC
 Purple Square Management Company

“Knowing that our program has a tremendous impact spurs me on to do more.”

—[Andy Talley](#): founder of Andy Talley Bone Marrow Foundation

Recognizing that his young, healthy and diverse football players had the potential to become marrow donors, Talley started a program in 2008 called “Get in the Game. Save a Life.” Inspired by his efforts, more than 52,000 young people—many of whom are athletes—have become potential marrow donors. Of those, 194 have gone on to save a life.

Queen City Corvette Club
Elizabeth and Thomas Renyi
Rhona's Place Foundation
Rick Hendrick BMW Charleston/MINI of Charleston
Rick Hendrick Buick GMC
Rick Hendrick Cadillac
Rick Hendrick Chevrolet of Buford
Rick Hendrick Chevrolet-Charleston
Rick Hendrick Chevrolet-Duluth
Rick Hendrick Chevrolet-Norfolk
Rick Hendrick City Chevrolet Company
Rick Hendrick Collision Center Chesapeake
Rick Hendrick Collision Center Portsmouth
Rick Hendrick Collision Center Richmond
Rick Hendrick Collision Center Virginia Beach
Rick Hendrick Dodge Chrysler Jeep Ram
Rick Hendrick Jeep Chrysler Dodge Ram
Rick Hendrick Toyota Scion
Riverview Health Care Foundation, Inc.
RJM Construction
ROSE
Royal United Mortgage, LLC
St. Francis Medical Center
Sephora USA, Inc.
Gayle and Robert Sit
Siteman Cancer Center at Barnes-Jewish Hospital
Marcus Smith
Southeast Toyota Distributors, LLC
StemCyte
Terry Labonte Chevrolet
Terumo BCT, Inc.
Gerald Thibeau
Treasure You
Tyler Genneken Foundation, Inc.
University Hospitals
University of Pittsburgh Medical Center
Michele and Carroll P. Vance, Ph.D.

VCU Massey Cancer Center's BMT Program
Volkswagen of Murrieta
Volvo of Charleston
Ken Wagner
Wells Fargo Community Support
West Pharmaceutical Services, Inc.
Western Refining
WHAS TV
The Winifred & William O'Reilly Foundation
World Courier, Inc. USA
The Wyler Family Foundation

\$1,000-\$4,999

3M Foundation
Abbott Molecular
ABC Home and Commercial Services of DFW, Inc.
Lynn Abrahamson
Accenture
ACI Northwest, Inc.
Donald Adams
Patricia and Donald Adams
Samantha Jo Adams
Ethan Addes
Advocate Health Care
AHEPA Bone Marrow Donor Registry
Kristin and Justin Akin
Akins Ford Dodge Jeep Chrysler
Alabama Power Foundation, Inc.
Aladdin's Baking Company
All Pro Broadcasting, Inc.
Charles Allan
Alliance Cancer Specialists, PC
Allstate Giving Campaign
Alpha Kappa Alpha Sorority Rho Xi Omega Chapter
Alpha Phi Omega Clemson University
American Financial Printing, Inc.

Susan and Timothy Anderson
Angel Bins Fundraiser
Angels of Mercy Health Care Center
API Construction Company
Applegate and Thorne-Thomsen PC
Christine Arme
Elaine and Daniel Arndt
Maggi and Jon Arndt
Priscilla and John Arnold
Jeanne Asher
Asia Pacific Histocompatibility & Immunogenetics Association
Automatic Data Processing, Inc.
The Ayco Company, LP
The Azalea City Chapter of Links
Thomas Babinski
Nikki Bailey
Baker Tilly Virchow Krause, LLP
Annie Ballantine and Nick Jellum
Jim Ballew
The Bank of America Foundation
Bank of America Matching Gifts
The Bank of New York Mellon - Community Partnership
Bates County Disposable
Patricia Bauer
Melba Baum
Samantha and Brian Baumgardner
BE GREAT: Alexander's Foundation for Children
Be The Hero For A Hero
Laurie and Robert Beining
Bell Shoals Baptist Church
Beverly and Daniel Berger
Ann Richardson Berkey
Dawn Berson
Berwyn Masonic Lodge 839 AF&AM Chapter
Bess Chapel United Methodist Church
Best Times Ahead, LLC
Carl Beverly

Annapurna Bhat, M.D.
BI Worldwide
Michael Bird
The BJ Garcia Run for Research Foundation, Inc.
BJ's Restaurants Foundation, Inc.
Melanie and Donald Black
Shari Blakey
Blue Cross Blue Shield of Alabama - The Caring Foundation
Blue Cross Blue Shield of Minnesota
Blue State Digital
William Bly
BMW of North America
Bo Pelini Foundation, Inc.
The Boeing Company
Boilermakers Local Lodge No. 83
Evelyn Bolduc
Terri A. Bonagofski
Meredith and Michael Boo
Angela and Jon Bottema
Bottema Family Foundation
Jerry Bowen
Boy Scout Troop 352
Deborah Boyer
Trina Brajkovich
Braun Intertec Corp.
Marie and Jason Brenden
Ed Brennan
Perla and Miles Brett
Terri and Christopher Bright
BrightWave Marketing, Inc.
Sharon and Henri Bromberg
Jamie Brooker
Denise D. Brookie
Olene Brooks
Hobson Brown
Mike Brown
The Brumberger-Gruber Foundation, Inc.

Thomas Bumol
Lisa Burkhardt
David Burley
Rowland Burton
Sara Cahill
Mary and Chris Calder
Calvin Leete PTO/Student Council
Calvin United Methodist Church
The Camellia Rose Chapter of The Links
Canadian Pacific Railway Company
Doreen Cappello
Carl Edwards Motorsports
CarMax Auto Superstores, Inc.
Matthew E. Carrillo
Bob Carter
Merry Carter
Diane K. Caruso
Catholic Health Partners
Cedars-Sinai Medical Center
Tim Cederman-Haysom
Celgene Corporation
Donald Cerullo
Chain of Lakes Elementary PTO
Champion Tire and Wheel
Zen-Yu Chang
Rachelle Chase and John Feldman
Chevron Humankind
Children's Healthcare of Atlanta
Children's Medical Center of Dallas
Ravi Chittajallu
Cathleen Choi
Cigna
Cleveland Cord Blood Center
Michael L. Coben
Gregory Coleman
James Collingwood
Cinda Collins
Combat Brands, LLC
Comcast Corporation

Jillian Cometz
Communities Foundation of Texas
Community Foundation
Community Foundation for Greater Atlanta
Community Housing Corporation
John Connolly
Antonio Cooper
Susannah Cooper
Mark Copeland
Corvette Club Illinois
Covidien Employee Matching Gift Program
Covington Catholic High School
Zach Cowden
The Cowles Charitable Trust
Cozen O'Connor
Robert Cress
Roger Cressman, Jr.
Crouthers Academy
June Cullom
Corren Culp
Dexter Daigle
Eileen Dalton
Daniel B. Allanoff Foundation
John Daniels
Steven Daniels
Michael Danna
Michael Davenport
Sherwin Davidson
Davidson College
Gary M. Davis
John P. Davis
Patricia and Mark A. Davis
DDB Worldwide Communications Group, Inc.
Marcos de Lima, M.D.
Anne Deaver
Debartolo Family Foundation, Inc.
Deborah J. Johnston Foundation

Francoise Deeg-Le Gal and H. Joachim Deeg	Fairborn Equipment of the Carolinas	Kate Giardina	Gulshan Harjee, M.D. and Zul Devji	Imagine Nation Books, Ltd.	Kendra Scott Design, Inc.
Stacey and Jason Dehn	Fairview Health Services	Christopher Giles	Trudy Harpet	Impala SS Clubs of America	Katie Kenseth
Caroline Del Percio	Farmers Group, Inc.	Give with Liberty Employee Donations	Iwalani Harris	Encourage Community Foundation	Ian Kernan
Delta Engineers, Architects, & Land Surveyors, PC	Farmhouse Fraternity Association, Inc.	The Giving Seed, Inc.	Andrea Trimble Hart	INNO-TRAIN Diagnostik GmbH	Nancy A. Kernan, M.D. and Peter F. Chamberlain
Delta Zeta Sorority	Farmington Public Schools	Judy and R. Glickman	Marlene Hartzman, M.D. and Robert J. Hartzman, M.D., Captain, MC, U.S. Navy (Retired)	International UAW Federal Credit Union	Taylor Kia
Amy Desanti	Fast Undercar	Harvey Gluck	Robert Hasday	IQ Agency	Kickin' For Kids
Design Ideas	Don Feathers	Golden Gate Fields Pacific Racing Associations, Inc.	Hayden's Heroes	ITS Technologies & Logistics, LLC	Kristine Kiesling
Distance Learning Network, Inc.	Lawrence Fell	Golden State Grand Chapter, O.E.S.	Leslie Hayes	Jeannine J. Barrett Foundation	Sandra Kim
Nicholas Donnangelo	Findlay's Tall Timbers Distribution Center	Goldman, Sachs & Co. Matching Gift Program	HD Supply, Inc.	Darlene Jenkins	Kelly Kimmich
Ben Dookchitra	First Presbyterian Church	Lisa K. Golod	Kim and Christopher Heim	Jewish Communal Fund	Ashley King
Downstream Casino Resort	FirstGiving, Inc.	Jorge Gonzalez	The Helen & Irving Spatz Foundation, Inc.	Jewish Community Foundation	James King
Dream Dinners Tustin	Molly Flynn	Goodrich Corporation	Helen Brach Foundation	Jewish Federation of Greater Indianapolis, Inc.	John King
Rebecca Drexler and Jeffrey Jackson	Ford Motor Company	Google	Bill Hempfling	Manish Jhanji	King & Spalding
Arky Du	Franciscan Alliance	The Gordon and Llura Gund Foundation	Hendrick Collision Center of Kansas City	Jimi Tucker Fan Club	Kings Care Foundation
Dubois County Leukemia Association	M. Joshua Frank	Gorjana & Griffin, Inc.	Mary Lou Hendrickson	The John and Shirley Nash Foundation	Katherine B. Koch
Robert B. Duncan	Sandra and William Frech, Ph.D.	Robert Goss	Henkel Corporation	John Marshall Family Foundation	Kohl's
Dunkin' Donuts & Baskin Robbins Community Foundation	Traci and Kevin Freeman	Gould's Supermarket	Henricksen	John's Roast Pork, Inc.	Kohl's Cares
Dutchtown Middle School	Rochelle Friedman, M.D. and Robert Friedman, M.D.	Barbara and Tom Graham	Pamela Henry	Billy Johnson	Lisa and James Korslund
E.O. Smith Student Activity Fund	Friends of Lisa	Grant's Auto Body	Henry Ford Health System	Jodi Johnson	KP Financial Services
Allen C. Eaves, M.D., Ph.D., F.R.C.P.C.	Friends of Live, Fight & Love	Scott Grausnick	Zoila Herrera	Janet Jones	Rhonda and William Kucharsky
eBizAutos	Friendship Baptist Church	Greektown Casino, LLC	Helen E. Heslop, M.D.	Jocelyn and Michael Jones	Rohit Kumar
Edwardsville & Glen Carbon Little League Association	Tiffany Friesen and Atiba Mbiwan	The Greene-Milstein Family Foundation	Hess Bakken Investments	JP Morgan	Raymond Kusinski
Kristin and Shawn Eichorst	Marilyn and Dr. Walter Friker	Gene Gregory	Sivan Hines, M.D. and Jeffrey F. Hines, M.D.	JP Morgan Chase Foundation	Josef Kusser
Ellis/Beaman Family Foundation	Margaret Fritz	Thomas Grein	Iva and Lawrence Hirsch	Jr Engineering, Inc.	Lori and James Kwiatkowski
Emerald Dolphin Inn & Mini Golf	Pamela Frost	Michael Griffin	Hodgson Russ, LLP	Franklin D. Julian, Jr.	Kenneth Lai
Chip Emery	Donna and Carson Funderburk	The Grossman Family Philanthropic Foundation	John Hodson	Jumbo Universal, Inc.	Scott Lampe
Emily's Ninjas	Rich Furst	GSL Sales & Marketing, Inc.	Brandi Hoffmann	Michelle Kadlacek	Beth and Michael Landgraf
S. and E. Engel	Gach & Nolen, PLLC	H. Lee Moffitt Cancer Center & Research Institute	Susan Holder	Cheryl and Terry Kaempfe	Cary Lane
Enterprise Holdings Foundation	Nancy and Robert Gagnon	Tim Hackbarth	Holy Trinity Greek Orthodox Church	Ramesh Kalra	Jeremy Langevin
Barbara and James Eppel, Jr.	Ann Gail and Justin Jaschke	Nina Hale and Dylan Hicks	Hope and Help Ministries	Thomas Kaluzny	Amelia Langston, M.D.
Ergodyne Corporation	Robert Ganaway	Mary and Jeffrey Halet	Jessica and John Hopen	Effie and Steven Kane	Alyssa and Travis Larsen
Christopher Erickson	Gannett Broadcast Service Center	Mace and Wit Hall	Tamar Huberman and Michael Clarfeld	Kane Samuel Ty Shields Memorial Fund	Paige Layman
ESP Systems Professional	Gannett Foundation	Diana Hallett	Becky and Barry Huff	Kasey Kahne, Inc.	Kiersten Leach
Lawrence E. Estaville, Ph.D.	Gardner Builders	Nick Hankes	Dale Hughes	William P. Katter	Stephanie J. Lee, M.D., M.P.H.
ExxonMobil Foundation	Denise Garone and Stuart Kogod	Jane and Derek Hardesty	Hyundai Motor America	Todd Keesey	Ann Leen, Ph.D.
Kathleen Fahey	Cathy and Jeffrey Gendreau	Suzie Hardison	IBM Employee Services Center	Susan and Brendan Kelley	Legacy Health System CPC, LLC
	The Generations Fund		Ice Hispanic Agents Association, Inc.	Ken Schmidt Company, Inc.	Linda Lehmann
	Georgia Xpress Lubes, Inc.				Marcy and Jeff Leif

Danielle Leon	Jennifer Martinson	Motorists Mutual Insurance Company	Pacific Biosciences of California, Inc.	Raleigh St. Patrick's Day Parade	St. Louis Children's Hospital
Loan Le-Pham	Marudas Print Services	Motorsports Charities	Robin Page	Manu Rana	St. Louis Cord Blood Bank
Dennis Lesmeister	Shelly and Stephen Matthes	Michelle Motsko	Randi Pakootas	Robert Ranson	St. Minnesomeplace In Paradise
The Leukemia & Lymphoma Society	The Matthew and Andrew Akin Foundation	Rola Muakkassa	Panama City Alumnae Chapter Delta Sigma Theta Sorority	Linda and Lawrence Rauch	St. Paul's Lutheran Church-Columbia, SC
Brian Levine	Max Goldenberg Foundation	Melissa Mullinax	Anna and Richard Pare	Julian Rawl	St. Paul's Lutheran Church-Salisbury, NC
Michael Levine	John McCarey	The Mulroy Family Foundation	Stephanie Park	Charles Raymond	Bothaina Salama
James Lewis	Molly McCormick	Beth and Tim Murphy	Park & Longstreet PC	RBC Wealth Management	Dena Samoska
Liberty Diversified Industries, Inc.	Lynn McDaniel	Judith Murphy	Susan K. Parsons, M.D. and Walter G. Armstrong	Michael Reeter	Eileen Sampanes
Liberty Mutual Commercial Insurance	Addy McDonald	Sean Murphy	Ashish Patel, M.D.	Reid Hospital & Health Care Services	Samuel Szabo Foundation
LifeSource Organization	Patricia McHale	Tom Muzzy	Danica Patrick	Victor J. Reinheld	Sas Maintenance Services, Inc.
Lifetouch, Inc.	Margery and Robert McKay	Glenn Nagorski	Pelham High School	Judy Reishus and Bruce P. Schmaltz	Chris Sauer
Lincoln Harris	McKesson Foundation	National Auctioneers Association	Mei Ling Peng	Renaissance Academy Activities Account	Arlene Saxonhouse
Carine and Brian Lindberg	McKinsey & Company	National Christian Foundation	Perkins + Will	Residence Inn by Marriott, Atlanta Airport North	Jennifer Schally
Listia, Inc.	Thomas McLaughlin	National Hockey League Foundation	Marlene and Michael Perlmutter	Rice Operating Company	Jason Schechter
Chris Little	McNeese State University	Nebraska Methodist College	Emily Perryman	Riley Children's Foundation	Jean Schmidt
Kris and Mark R. Litzow, M.D.	Medica	The Neighborhood Church	Piedmont National Corporation	Rise Above Cancer, Inc.	Leanne Schuessler
Lodi Station Outlets	Medical College of Wisconsin	NetApp	Frances D. Phillips-Wingard and John R. Wingard, M.D.	Laurie Rizzo	Nancy Schuette
Julie Long	Medtronic Foundation	Craig Neuhausel	The PIMCO Foundation	Roanoke Rapids High School	Scott Dentistry
Long Beach Police Officers Association	Ernesto Melendrez	Laura Basha Neuhausel, Ph.D. and Nicholas J. Neuhausel	Eileen Pisani	Robert and Wanda Zimmer Helping Hands Fund	The Seattle Foundation
Khaki Loughran	Memorial Blood Centers	NeutraSal/RA Wellness Partners	Kate and Edward Plass	Tanya and David Rockwood	Molly and Benjamin Setnick
Lee and Trey Loughran	Jim Mero	Michael Neville	James Pokornowski	The Roderick Seward, Flossie Radcliffe and Helen M. Galloway Foundation, Inc.	Seton Hall Preparatory School
Louisiana Farm Bureau Federation	Mervyn D. Michael II	New Mercies Christian Church	Anpischacha and William Pollard	Haley Roebuck	Neville Shah
Jean Lovejoy	Andrea and George Michaelsen	New Mexico Hauntworks, LLC	Natalie and Mason Powers	Roll Giving	Ritesh Shah
Loveland Aerie Eagle Riders 3006	Midway Congregational Church	Neyer Properties	Ricardo Pravia	Amy and Kevin Ronneberg	Jan Shanklin
Maria Rosa Lucrezia	Joan and Chuck Miller	Tony Nguyen	Preferred Personnel Solutions, Inc.	Rotary Club of Southwest Eureka	Joel Shapiro
Greg Lukens	Joselyn Miller	Nike IHM, Inc.	Prevost Car (US), Inc.	Harry Roth	Donald Shauger
Lykins Energy Solutions	Vein Minh	Josef Noe	Francesca and Antonio Prioletti	Irwin Rothchild	Ashwin Shetty
Neal Magaziner	Renee Minnick	Ruric Nye	Progress Software	Julia Rowan and Robert Webb	Susan Shimmerlik, Ph.D. and Donald Brown, M.D.
Josephine Maggio	John Mitchell	Office Environments, Inc.	Ellie and Peter Proly	Dorothy Rutherford	Deron Siddons
Karri and Joey Mahmoud	Modular Space Corporation (ModSpace)	Office Systems of Connecticut, Inc.	The Prudential Foundation Matching Gifts	Rutland Regional Medical Center	Sigma Aldrich
Maine Veterans Home Employee Association	Anamaria and Joe Moeddel	Paxson Offield	PSI Control Solutions	The Ryan Foundation	Sigma Phi Epsilon
Mal Warwick/Donordigital	Monsanto Fund	OH Local Distrib Payments	Laura and Christopher Pucillo	Rytec Corporation	Silicon Valley Community Foundation
Bruce, Lauren, and Margot Manasevit	Monsantotogether	The Ohio State University Comprehensive Cancer Center	Q.S.I.	Sacred Heart Hospital	Simmons Browder Gianaris Angelides & Barnerd, LLC
Margaret Mary Community Hospital	Donnie Moore	Old Glory Harley-Davidson	Richard Quinn	Jason Sage	Simmons Employee Foundation
Marketing Associates	Mike Moore	Pamela Olson	Coleen and Sean Raboin	Greg A. St. Clair	Brett Simpson
Kenneth Markison	Audrey Morris	Omixon BioComputing	Rick Radobenko	St. Cloud Granite Rotary	Mary and Daniel Sipe
Miriam A. Markowitz	Joyce and Kurt Moser	Orange County Oncology	Beverly Rainbolt	Saint John's University	Sit Investment Associates, Inc.
Gianni Marostica	Jennifer Mosman				

Jill and Thor † Sjostrand
 Joseph Skwarek
 Thomas Slaughter
 Richard Slone
 Carol Slover
 Cynthia Smith
 Debra Smith
 Eileen Smith, M.D.
 Janet Smith
 Jason Smith
 Jamil C. H. Snead
 Jenelle Snow
 Ralph Snow
 Christy Snowden
 David Snowden
 Judy and David Snowden
 Edward L. Snyder, M.D.
 Susan Snyder
 Wes Snyder
 Soccer For Hope
 Society for Human Resource Management
 Felix Sogade
 Lynn Solis
 South Bend Silver Hawks
 South Panola School District
 South Washington County Schools
 Southeast Home Improvement LP
 Southern California Industries
 Southern Regional Board of Education
 Elizabeth and Cliff Spangler
 Cindy Spencer
 Dave Spice
 Spirit Filled Methodist, Inc.
 Sprint Sport Marketing
 Jayanthi and Bhaskar Srinivasiah
 Stanford Cancer Center
 Starr & Associates
 Kristin Steele
 Cynthia and Howard Steinberg

Sterling Financial Corporation
 Steve Pink Woodworking
 Mike Stewart
 Robert M. Stiegel, M.D.
 Adam Stock
 Kathy Stockton-Behnke and Dan Behnke
 Steven Stuck
 Dr. Sherri Studwell
 Marilyn Sulivant-Mabrey
 Keith Sullivan, M.D.
 Sunycap, Inc.
 Superior Jaycees
 SurveyMonkey
 Natasha and Christopher Swann
 Ta Dah, Inc.
 Adam Taylor
 T-Burg Takes on Pediatric Cancer
 Sandra and Thomas Teach, Sr.
 The Team Mathias Trust
 Tenaska, Inc. Philanthropy Fund
 Nehal Thakkar
 Chad Thomas
 Richard Thomas
 The Thomas H. and Mayme P. Scott Foundation, Inc.
 Thomasville High School
 Thomson Reuters
 The Timothy O'Connell Foundation
 TN River Riders
 Bernard Tohl
 Town Center at Easton
 Toyota Motor Sales, Inc.
 Connie and Kevin Tracy
 Travelers
 Gail Trenhom
 Trinity United Methodist Church
 Tammy Triplett-Kesky
 Troutman Sanders, LLP
 Truxxoutfitters Company

TW Telecom
 Twin Cities Orthopedics, PA
 TXU Energy
 UBS Matching Gift Program
 UC Davis Medical Center
 Union Pacific Corporation
 United Methodist Temple
 Universal Voice & Data
 The University of Arizona Medical Center
 The University of Michigan
 University of Virginia Cancer Center
 USA Funds
 Karin Van Dyke
 Brenda L. Van Heukelom
 Timothy Van Raden
 Mike Vance
 Jamie Velez
 Viacord, Inc.
 Viking Charities, Inc.
 Sarah and Thomas Villeneuve
 Dominique Von Sivers
 VOYA / ING Foundation
 Walgreens Dist. 100
 Chiara and Edmund Waller, M.D., Ph.D.
 Roby G. Walls
 Walmart
 Newton Walpert
 Washington University in St. Louis
 Terri Weber
 Pam and Daniel Weisdorf, M.D.
 Kim and Adam Weitsman
 Wells Enterprises, Inc.
 Jeffrey Wessels
 David A. Weyers
 Elaine Whitaker
 Caroline and Anthony Wilbert
 The Wilbert Group
 Steven A. Willems
 The William D and Joyce E. Sexton Family

Foundation
 Guy Williams
 Williams College
 Willis North America, Inc.
 Winship Cancer Institute at Emory University
 Joan and Herman Wipperfurth
 Carol and William Wirbinski
 Jean Witherspoon
 Nicole and Richard Wobbe
 Kimberly Woiczehowski
 J. Wood
 Roderic Woodson
 Worcester County Memorial Park, Inc.
 Workforce Software, LLC
 World Wings International, LAX Chapter
 Alanna and James Richard Worrell
 WWI Los Angeles Chapter
 Xerox Corporation
 Peter T. Yang
 David Yarborough
 Yvonne Ybarra
 Kathy and Neil Young
 Sandy and Greg Zandlo
 Ashley and J. Kenneth Zelenak, M.D.
 Brian Zwart

† Deceased

“There are other people out there who love their child just as much as we love Lachlan, and there are so many other people who need a match.”

—Mary: mother of transplant recipient, [Lachlan](#)

Mary and Jason know firsthand what watching a child battle for their life feels like. That’s why, when their 2-year-old son needed a marrow transplant, they wanted to do more. The family held their first fundraising and registry drive only weeks after Lachlan’s diagnosis and, since then, they have set up numerous drives and fundraising events. “Getting people to join the registry has turned into a passion of mine. Lachlan is going to make a difference for Be The Match.”

THANK YOU MEDIA PARTNERS

Special thanks to the following media partners who provided non-paid advertising support to generate awareness for our life-saving mission.

Clear Channel Minneapolis
KARE11-TV NBC – Minneapolis
KATU-TV ABC – Portland
KBAY-FM – San Jose
KBME-AM – Houston
KCAL-TV 9 – Long Beach
KCBS-TV 2 – Long Beach
KEZK-FM – St. Louis
KEZR-FM – San Jose
KJKK-FM – Dallas
KLUV-FM – Dallas
KMOX-AM – St. Louis
KMVK-FM – Dallas
KNXV-TV ABC – Phoenix
KODA-FM – Houston
KQBT-FM – Houston
KRLD-AM – Dallas
KTBZ-FM – Houston

KVIL-FM – Dallas
KYKY-FM – St. Louis
Mix 106.5 – San Jose
Radio One – Majic 107.5 – Atlanta
WAMJ-FM – Atlanta
WBBM-AM – Chicago
WBBM-FM – Chicago
WCNC-TV NBC – Charlotte
WFTS-TV ABC – Tampa
WJMK-FM – Chicago
WPZE-FM – Atlanta
WSOC-TV ABC – Charlotte
WSYX-TV ABC/ WTTE-TV FOX – Columbus
WTVR-TV CBS – Richmond
WUSN-FM – Chicago
WXRT-FM – Chicago

THANK YOU IN-KIND SUPPORTERS

We are grateful to the following contributors who provided goods and services that resulted in significant savings. This allowed us to apply more resources to help more patients receive the transplant they need.

A Divine Event
Atlanta Braves Foundation
AutoTrader.com
Bluegreen Vacations
Boyce Larsen, LLC
Canton Jewelry
Capitol
Carolina Panthers
Carolinas HealthCare Foundation
Cason Photography
Classics By David
The Coca-Cola Company
Tim and Lisa Curtin
Michael Deihl
Delta Air Lines, Inc.
DJ Bad Beats
Erace Away Cancer
Ergodyne Corporation

Flight Safety International
Goodyear Race Tires
Greg Heath
Gulshan Harjee, M.D. and Zul Devji
Helping Hands Massage
Hopper Community
Il Capriccio Restaurant – NJ
Heidi Johnson and Brad Hoyt
Johnson Brothers Liquor Company
KEMPS, LLC
Lisa and James Korslund
Kramer Portraits, New York
LARABAR
Legacy Running Company
Little Kids Rock
M&M The Special Events Company
Margaret Palmer Jewelry
Jeremy and Kim McGrath

The Mercury Group at Morgan Stanley
Minneapolis St. Paul Business Journal
Minnesota Twins Baseball
Moorsville Realty
Mary Foster Murray and Tim Murray
Murray's
Office Environments, Inc.
Jiro and Kim Okochi
Omega Sports
PadillaCRT
Panasonic
Park Tavern
Party Reflections
Polar
Deborah Prosser, Ph.D.
Road Runner Sports
Sawicki's Meat, Seafood and More
Denise and Bob Scalse

Seven Sundays
Shapco Printing
Darlene Skillas
Southwest Airlines
Sports Basement
Starkey Hearing Technologies
Andy Talley
TaylorMade Golf Company
Telepictures Productions
Thomas Fallon Photography
Under Armour
United Airlines
United Properties
University of Minnesota Men's Gopher Basketball
Stuart Weitzman
Jean Ann Wright
ZICO Beverages, LLC

THANK YOU FUNDRAISERS

We are thankful for our fundraisers. Together you raised over \$3 million this past year, giving the gift of hope—one patient at a time. The following individuals, **teams**, team captains and schools raised \$5,000 or more to support our life-saving work.

Auburn University

Be The Match Cycling Challenge – Bob Falkenberg

Be The Match For Greg

Ben Teach – Liz Teach

Bennett – Sara Bennett

Bronco Nagorski – Glenn Narorski

Danielle Brown

Scott Brown

Browns On The Run – Scott Brown

Cameron's Crusaders – Patrick Creed

Cape Girardeau County Area Medical Society Alliance

College of William & Mary

Eileen Dalton

Dickinson Football – Joel Quattrone

Vince DiLeva

Dunkin Donuts – Ava Lawerance

Eddie Bauer Stores of Ohio

Emily's Entourage – Katie Curry

Friends and Family of Moira McGovern – Judith Murphy

Friends of Anthony Vitullo – Amy Desanti

FUNraisers – Brandon Taylor

Guenther and Sabine Kruse

Haley Butcher – Cathie Butcher

Hat Trick for Marrow Donors – Tricia Rosen

Help Kathleen and Greg – Kathleen Pullen

Hilary Runs Boston! – Hilary Jacobs

Hope for Alice – Emma Donovan

In memory of Barbara Jane Kuipers Muzzy – Terri Weber

In memory of Miquela Martinez – Crystal Martinez

Inmark – Joe Skwarek

IT Solutions in Motion – Cyndy Parsons

James Madison University

Jones Marrow Transplant – Rebekah Jones

Kamp Kat – Meghan Tauber

Kelly Strong – Kaitlin Kelly

Kicking Back with Jack – Kasey Huffman

Kirkland & Ellis Swab for Kenya! – Vanessa Partin

Luis Lopez

Lora Bergeron – Lisa Bovermann

Make Me Stronger – Fernanda Zapata Vakil

Marrow Quest – Steve Matchett

Marrowthoners For Life – Sharlene Risdon-Jackson

Massey Cancer Center BMT – Judy Davis

Match Makers – Laura & Dod Michael

Steve Matchett

Mike Roberts Family and Friends – Stacy Roberts

MUD Bloods – Lisa Korstlund

Finn and Olyvia Okochi

David Oyler

Ohio Fire Fighters – John Frye

Pat's Posse – Andrea Caruso

Remembering Carol Ellsworth – Ginny McCord

Mike Roberts

Ron and Sam's Marrow Mob – Samantha Nielsen

Save the Hodges Brothers! – Laurie Hodges

Savior Neighbor – Mike Stewart-Becky Stewart

SIMS TEAM

Southern Regional High School of Manahawkin NJ – Sarah Simonson

Spook Out Leukemia Teams – The Shepherd Center

SuperFriends for SuperJim – Jane Smith

Swab for a Cure, Hope, and Life – Patty Adams

Swab for a Cure – Jamie Marrison

TEAM "PICK"

Team Buzz – Laura Vest

TEAM CONNOR – Stephanie Park

Team Crayton – Janice Lucas

Team Curo – Denise Lodato

Team David Ulmer

Team Diana – Sera Hernandez

Team Duncan – Jim Ballew

Team Ganaway – Robert Ganaway

Team Glenn! – Glenn Markway

Team InVincible – Vince DiLeva

Team Jezelle – Marsha Pakootas

Team Joanne Vogel – Chelsea Coleman

Team Jordan

Team Lyndsey – Lyndsey Harhay

Team Marrow for Malena – Rose Marie Smith

Team Parag – Rosa Parag

Team RTR Rolling On – Laura Cravy

Team Saniyah – Bett Mccray

Team Stevie – Warren Furst

Team Tony Daher – Rana Daher

The Radobenko Gang – Krishele Radobenko

The Reval Match-Makers – Tracy Kantrowitz

The Ripple Effect...

The Legacy of Melvin Paul DuBois – Austin Van Eynde

The Schallys – Jennifer Schally

The Test For Tom – Sarah Villeneuve

The Turbinators – Katherine Koch

Tyler Genneken Bounce Bash

United in Hope

University of Alabama

University of Georgia

Laura Vest

Walnut Gardens in Honor of Joan Brown – Brian McMurray

A person who didn't even know me gave me a second chance at life—a chance to live a long, healthy life with my family. I am eternally grateful!

—Amy: marrow transplant recipient (pictured with her daughter, Eva, and her husband, Jeff)

1 (800) MARROW-2
1 (800) 627-7692

BeTheMatch.org

