

HASBRO CHILDREN'S HOSPITAL ALL FOR ONE

A MAGAZINE FOR FRIENDS AND SUPPORTERS OF HASBRO CHILDREN'S HOSPITAL

Summer 2013

Welcome from Hospital Leadership

Timothy J. Babineau, MD

President and Chief Executive Officer, Lifespan
President, Rhode Island Hospital
and Hasbro Children's Hospital

When the unexpected happens and a child you love is sick or injured, panicked thoughts rush through your mind and you scramble to find the best medical care right away. In Rhode Island and southeastern New England, there is one clear choice: *Hasbro Children's Hospital*. We treat more than 95 percent of the region's children who need hospital care each year, and our specialists are also world-class educators and researchers.

On the cover of this issue of *All for One* is two-year-old Avery Cicchitelli, a patient in our highly regarded Children's Rehabilitation Center. Avery's heartwarming story on page 4 highlights not only our advanced medical care but also the special bond between the patient and caregivers at the heart of our "All for One" promise that remains central to everything we do.

There's much more to read about in these pages, and it all culminates in our 2012 honor roll of donors. It is your generosity that drives every interaction and innovation at the hospital, and you have my enduring gratitude for all your contributions.

Thank you so much for being part of our donor family.

Robert B. Klein, MD
Pediatrician-in-Chief and
Sylvia Kay Hassenfeld
Professor of Pediatrics

As physicians, we know that every child presents unique medical diagnoses, treatments, and outcomes. But we also know that the anxiety and worry that accompany having a child in the hospital are shared by nearly every family who comes through our doors. That is why we do absolutely everything within our power to heal as quickly and painlessly as we can.

Your spring/summer issue of *All for One* takes you into the worlds of two very special patients, each with different sets of challenges, both benefiting from our neurosurgery and rehabilitation programs. In addition, we recognize some of our most dedicated philanthropic partners and spotlight two members of our invaluable Advisory Council. Each one of these efforts relies on your generosity to continue to thrive and grow, and we are grateful for your continued support.

Thank you.

Thomas F. Tracy, Jr., MD
Pediatric Surgeon-in-Chief
Professor of Surgery and
Pediatrics
Interim Chief Medical Officer
Rhode Island Hospital

Del Vecchio Family's Decades of Generosity Help Comfort Children during Hospital Visits

Imagine you're six years old, being brought to the emergency room of a children's hospital. You are scared. You know your parents are frightened too. There are a lot of doctors and nurses there. You just want to go home. You want to be anywhere but here.

But out of the corner of your eye, you spot what looks like a bright green field of grass on the waiting room floor. Was that a soccer ball that just rolled by? As you run to get a closer look, you forget the fear that gripped you just moments ago. And just like that, you're engrossed in Hasbro Children's Hospital's new virtual, interactive play system—made possible thanks to the generosity of Anthony and Grace Del Vecchio.

There is little doubt that a hospital can be an anxiety-producing place for children and parents alike. That's why our top priority is to ensure that every child and every family member who walks through our doors has the most comfortable experience possible. Everything is designed with the child's physical and emotional comfort in mind.

Although they have no children of their own, the Del Vecchios have been helping us provide that comfort to children for more than 30 years and since the days when pediatrics was housed in the Potter Building. Shortly after Hasbro Children's Hospital opened, the couple established The Del Vecchio Family Fund to support Child Life Services.

"What attracted us to Child Life Services was seeing first-hand what the program does for children and their families. We wanted to support an area that helps brighten their day," says Anthony. "Through all the years we've been involved, there's not a single person at the hospital who didn't show incredible compassion for the kids they care for."

Our Child Life specialists educate children about their

illness and what to expect during a test or procedure in non-scary ways. They also engage children in play, storytelling, arts and crafts, and music—as well as specialty programs such as pet therapy.

Anthony and Grace Del Vecchio

"No one comes through our doors without a bit of anxiety, so it's important to make the hospital a happy place for kids and help them understand what's going on," says Marianne Cooney, manager of Child Life Services. "The Del Vecchios have been involved since the very beginning and truly understand the importance of what Child Life does. They're extremely dedicated, and everything they do for us is unconditional."

For kids unable to experience the new interactive play system, another gift from the Del Vecchios allowed us to purchase a large-screen TV and DVD system that plays 10 continuous hours of children's movies. The Del Vecchios have also funded Thanksgiving dinners for patients and their families for more than 20 years, where Anthony never misses an opportunity to help serve the meals.

"Having a hospital like Hasbro Children's in Rhode Island is wonderful; it's important that families don't have to go farther than Providence to get the best care available," says Grace. "It's extremely gratifying for us to know we're making a difference. We hope to continue our support long into the future."

Pediatric Rehabilitation and Injured Children Go

Dressed in pink with pigtails flopping, two-year-old Avery Cicchitelli bounds down the corridor, smiling at everyone she sees and peeking in rooms along the way. In this she's a typical two-year-old—in perpetual motion and not wanting to miss a thing.

However, the past year and a half of Avery's life have been anything but typical. She has spent countless hours “playing” with the therapists and physicians at the Children's Rehabilitation Center at Hasbro Children's Hospital.

At five months old in July 2011, Avery was sitting in her grandmother's lap at a baseball game when a foul ball struck the left side of her head. Her family was propelled into a whirlwind of uncertainty as an ambulance rushed her to Hasbro Children's Hospital. They'd been looking forward to watching fireworks that calm, summer evening but instead were bombarded by the clamor of a busy pediatric emergency department.

“We just gave her over to the doctors,” recalls Avery's mother, Alison. “It was all that we could do. They inspired great trust.”

Doctors had to remove a piece of Avery's skull to allow room for her brain to swell and minimize the risk of damage. Avery spent nine days in the pediatric intensive care unit and another week in a hospital unit before she could finally go home.

Since Avery was six months old, she has come to the rehab center twice a week for occupational and physical therapy, as the trauma affected her ability to move the right side of her body especially and the recovery time impacted her overall development. The area of her

brain where she was hit involves the speech center, and doctors were concerned at first that she wouldn't be able to talk. Thanks to work with an early intervention team at home, she is now on par with her peers in speech and has about 100 words, including the names of her older brothers, Sam and Ben.

“Avery is independent and willing to try anything. She has no idea she's any different from other kids. She jumps right in with her brothers,” says Alison.

The therapy team has created individualized activities that appeal to Avery's social and adventurous nature. “They motivate her to try new things, like the slide or the swings in the sensory integration room,” Alison says.

Avery has learned to walk and is starting to color as her grip strengthens. She has also been through two rounds of constraint therapy, where her stronger left limb was put into a cast for a month at a time to improve the use of her right arm.

Sarah Hasbrouck, DPT, a senior therapist, has had the pleasure of watching Avery's progress up close.

“When she first came to us, she couldn't lift her head or move her right side at all. Now she's climbing obstacle courses and holding onto a swing with both hands.”

Each year the Children's Rehabilitation Center cares for more than 10,000 children and teens with illnesses, injuries and disabilities that range from sports or play injuries to complex medical conditions such as cerebral palsy, muscular dystrophy and cancer. It is widely regarded as the

Center Helps Sick Back to Being Kids Again

premier pediatric rehabilitation clinic in southeastern New England because of its integrated, multidisciplinary approach to care across outpatient, hospital-based and at-home settings. Specialty services include an adaptive equipment clinic, sensory integration therapy, aquatic therapy, serial casting, constraint induced movement therapy, burn care, feeding, handwriting groups and neurological consultations.

Lori LaFrance, PT, the center's clinical manager, says, *"We treat virtually every pediatric diagnosis here. Our goal is to facilitate children participating in life and in the community to the fullest extent. We provide therapeutic interventions, support and encouragement to help them engage in age-appropriate activities so they can feel and function like kids again."*

This scope and flexibility have made all the difference for Avery and her family.

"I can remember wanting her to walk because we weren't sure she would. Now she is even running," Alison says.

And Avery is showing her independence more each day, letting her mom know she's a big girl who doesn't need help during a recent visit to the park. *"Avery pulled her hand away and ran ahead as if to say, 'I've got this.'"* She clearly does.

Hasbro Children's Hospital's Play-Doh Ball

Raises More than \$1 Million

The 2013 gala for Hasbro Children's Hospital on March 9 welcomed more than 800 attendees and broke the million-dollar mark for the second consecutive year. This year's event was titled the "Play-Doh Ball" in recognition of the PLAY-DOH toys from Hasbro, Inc.

"Over the past 19 years Hasbro Children's Hospital has shaped the lives and futures of a generation of children," says Timothy J. Babineau, MD, president and chief executive officer, Lifespan, and president, Rhode Island Hospital and Hasbro Children's Hospital. "Because of the generosity of our donor community who supported this incredible event, we will continue to be a crucial resource for children and families throughout the region."

The festivities included an Alex and Ani raffle, a silent auction and a live auction hosted by Tony Petrarca, chief meteorologist for Eyewitness News WPRI 12. As a special presentation by title sponsor Hasbro, Inc., the evening also included a guest performance by singer-songwriter Kenny Loggins.

The live auction funded the "All for One" Family Assistance Fund to support the countless families

throughout the region who rely on Hasbro Children's Hospital for care and who do not have the means to take care of their basic expenses during a long hospital stay or frequent hospital visits, such as transportation and groceries.

"Hasbro Children's Hospital's 'All for One' commitment to the community means that their knowledge, experience and passion for healing are devoted to each child in their care," says Brian D. Goldner, Hasbro, Inc. president and CEO. "The hospital remains a beacon of hope for local families, and Hasbro, Inc. is honored and delighted to be an integral part of that commitment."

Title Sponsor

Presenting Purple Sponsors

Golf Fights Cancer Enhances Oncology Services

Few words can conjure up more fear for a parent than hearing “Your child has cancer.” Across the country, dozens of families receive this devastating news each day. At Hasbro Children’s Hospital, our pediatric oncology programs ensure that families facing a cancer diagnosis have access to the best physicians and treatments available. But we don’t do it alone. We’re fortunate to have the support of Golf Fights Cancer, a nonprofit volunteer organization that taps into the passion and generosity of golfers to raise funds for cancer-related organizations and families living with the disease. Established in 2004 by Brian Oates and Jay Monahan, Golf Fights Cancer has raised \$300,000 for Rhode Island Hospital and Hasbro Children’s Hospital through its signature event—the Good Guy Invitational.

“Cancer has affected everybody, and it’s never more than one degree of separation before it’s very personal,” says Brian. “When you see the amazing work being done, it really motivates you to get involved with the cause.”

The 2008 invitational raised \$100,000 to help construct our pediatric oncology waiting area. After a few years of supporting other organizations across New England, Brian teamed with Ted Fischer for the October 2012 invitational at Rhode Island Country Club. The event raised \$150,000 to purchase innovative imaging technologies at the hospitals as well as \$50,000 to establish the Richard A. Browning, MD Cancer Research Fund to support pediatric and adult cancer research. Browning, former chief of anesthesiology at Rhode Island Hospital and Hasbro Children’s Hospital, died of cancer in December 2012.

“Hasbro Children’s Hospital has some of the most passionate caregivers I’ve ever met. It’s truly a foundational heart of our community,” says Ted, whose family has supported the hospital since before it opened and whose daughter was treated by Dr. Browning in the late 1990s. “It means a lot to me, my family and all of the ‘Good Guys’ to be able to give back and honor Dr. Browning and the compassion he had for every patient and their families.”

Funds raised will allow the hospitals to enhance their MRI capabilities, providing higher-definition images of brain tumors to support the work of Dr. Albert Telfeian, director of pediatric neurosurgery, and his team (see page 9). Children will be more comfortable in the imaging suite thanks to a multimedia entertainment center. The hospitals will also acquire a high-resolution ultrasound device in the operating room to measure physical changes in the patient during surgery.

36 Men Run for 36 Hours to Support Healing Arts Program

In November 2012, 36 members of the Brown University men’s lacrosse team took part in a 36-hour run around the Brown quad, raising more than \$13,000 to benefit the Healing Arts program at Hasbro Children’s Hospital. The team has supported numerous global causes since 2006 and selected Hasbro Children’s in 2012 because they knew their gift would have an immediate local impact.

“To partner with such an incredible organization that plays a critical role in the lives of the children of southeastern New England is humbling,” says head coach Lars Tiffany. “We only ran for 36 hours; the hospital staff never rest in their relentless mission to provide the greatest care to kids.”

The Healing Arts program provides art experiences—in partnership with community arts organizations, musicians, visual artists, performers, and clowns—to children who come to the hospital for both inpatient and outpatient services.

For One Family, Brain Surgery Requires

Seven-year-old Ian Novacek could no longer walk on his own. His legs had weakened to the point that he needed a walker and a specialized chair at school, and his father had to carry him up and down the stairs of their home in North Providence.

Ian is an achondroplastic dwarf, which means the cartilage at the end of his long bones has been developing improperly since birth. His parents, Michael Novacek and Heather Callanan, expected some mobility challenges and were monitoring Ian's condition with their orthopedist and neurologist, but when Ian began having intense spasms in his legs last year, they took him straight to their orthopedist, Dr. Craig Eberson, chief of pediatric orthopedics at Hasbro Children's Hospital. He sent them directly to Dr. Petra Klinge, their pediatric neurosurgeon.

An MRI revealed that Ian's brain stem and spinal cord were being compressed at the base of his skull by his own growing bones, which led to the weakening in Ian's legs. The spasms were diagnosed as clonus, a neurological condition causing involuntary muscle contractions. While compressions like these are not uncommon for patients like Ian, they require a complicated and invasive surgery to correct. The family faced a major decision: When and where should they do this risky but essential procedure?

Heather recalls. *"When we met Dr. Klinge at Hasbro Children's Hospital three years ago, we were instantly comfortable with her. Then we met Dr. Albert Telfeian,*

and we knew Hasbro was the place to have this surgery. They are the dynamic duo."

Ian and his dad

"We are so blessed to live near Hasbro Children's Hospital. People come from all over the country for surgery of this quality, and we have it right here."

— Heather Callanan, parent

Drs. Klinge and Telfeian are Rhode Island's only pediatric neurosurgeons, and their combined expertise covers the full range of brain and spinal cord injuries and disorders in children and teens. They are also colleagues and researchers in The Norman Prince

Neurosciences Institute at Rhode Island Hospital, which brings together the state's leading experts in neurosurgery, neurology and psychiatry. Telfeian joined Hasbro Children's Hospital as director of pediatric neurosurgery in fall 2012 (see sidebar).

"A neurosurgeon must be like a family member to trust them to

operate on your child, and we couldn't have picked a better team," Michael says.

"We felt comfortable knowing that Dr. Telfeian had performed hundreds of similar surgeries, including operating on little people."

Heather adds, *"We are so blessed to live near Hasbro Children's Hospital. People come from all over the country for surgery of this quality, and we have it right here."*

Dr. Albert Telfeian and Dr. Petra Klinge

More than Just Training and Expertise

Dr. Klinge notes how critical the surgery was. *“Once we knew the extent of the compression, Ian had to restrict his movements to avoid twisting or further compressing his brain stem. This could have been fatal. We moved forward as expeditiously as we could to correct this problem. The surgery went seamlessly.”*

During the April 2013 surgery, Drs. Klinge and Telfeian were able to fix the compression of Ian’s brain stem and spinal cord by removing a shelf and a spike of overgrowing bone. They also electrically monitored Ian’s neurological activity during the surgery.

The results are already apparent. *“Ian has exceeded expectations every step of the way. He was expected to be on a ventilator for several days; he was breathing on his own before he left the operating room,”* says Dr. Telfeian. *“We expected the surgery to take eight hours; he was in recovery in less than five hours and asking to play a video game.”*

Ian is now able to climb in and out of his bed at home. Using a modified crawl, he manages to get himself from his bedroom to the living room, and he has the trunk strength to support himself for hours while playing with his toys. Ian has recently begun physical therapy at Hasbro Children’s Hospital’s rehabilitation center to help him learn to walk again.

Today, Ian smiles as he talks about Thomas the Tank Engine and his fondness for anything with wheels. *“I love being home. I want to stay home forever,”* he says. Those words and his playful laugh are music to his parents’—and his doctors’—ears.

MEET DR. ALBERT TELFEIAN

Our new director of pediatric neurosurgery has an MD and a PhD from Brown University and a long list of accomplishments and accolades. But this isn’t what impresses his patients and their families when they meet him. It’s his humanity.

As the mother of one recent surgical patient puts it, *“A doctor can be the most intelligent and well-trained around, but if he can’t speak to me like a real person and can’t connect with my child, I don’t want him operating on my son.”*

Dr. Telfeian understands and agrees with this sentiment. *“Before every surgery, I look the patient and parents in the eyes and promise they are my family. At every office visit, I give them hugs. I sit down with them when they are in the hospital and talk with them about their concerns. It makes all the difference in the world. And it’s so simple.”*

Before joining Hasbro Children’s Hospital in fall 2012, he was assistant professor of neurosurgery at the Children’s Hospital of Philadelphia. *Newsweek* showcased him in their “15 Leaders in Neurosurgery” issue in 2011.

Telfeian’s focus extends outside the hospital’s walls, and he has visited many pediatricians in the community. *“Pediatricians need a neurosurgeon they can trust—and one they can reach. If you have a sick child with a temperature of 104 degrees, you don’t want to wait six hours for a call back. They know they can call me directly.”*

“A large part of my job is to offer comfort to families and help them get through a difficult time. I’ve gone through extreme training so that patients don’t have to leave Rhode Island for the best care.”

Community Donates **\$436,270** to Ninth Annual Radiothon

What are the perfect ingredients to make a successful radiothon for Hasbro Children's Hospital? First, gather a group of talented and dedicated DJs from three spectacular radio stations and arrange for them all to be broadcasting simultaneously from the hospital's cafeteria. Next, bring in more than 40 children, families and caregivers and have them all share their inspiring stories of hope and healing with the DJs—over a period of 15 hours. Then add more than 150 volunteers on site answering phone calls and taking gifts from the generous listening public.

On April 4, it all added up to thousands of listeners donating \$436,270 to support the vital pediatric care and family programs at Hasbro Children's Hospital.

The ninth annual radiothon broadcast was a partnership of Hasbro Children's Hospital, Providence Cumulus radio stations 92 PRO FM, LITE ROCK 105, and News Talk 630 WPRO AM & 99.7 FM, and Children's Miracle Network Hospitals.

Among the many highlights was a \$50,000 gift from Paul Masse, owner of four local car dealerships bearing the Masse name. Masse donated \$25,000 from the roughly 500 cars sold in March, and he and his wife also donated another \$25,000.

"I thank the courageous families and our generous listeners and valued customers for joining together in support of Hasbro Children's Hospital. These donations will provide funding that will make a tremendous difference in the lives of children and families treated at the hospital."

--Barbara Haynes, market manager of Cumulus radio station

Thank You!

Hasbro Children's Hospital Advisory Council Provides Extraordinary Guidance

The Hasbro Children's Hospital Advisory Council, formed in 2010 and co-chaired by Alan Hassenfeld, former chairman and CEO of Hasbro, Inc., and director of Hassenfeld Family Initiatives, provides community leaders the chance to lend their expertise to hospital leadership to help define the strategic vision and address opportunities and challenges specific to Hasbro Children's Hospital. Members help advance exceptional patient care, research, education, visibility and fundraising efforts. Below is the full list of current members, and starting with this issue, we will briefly profile two of our members in each future issue of the magazine. Thanks to Karen Davis and Brad Dimeo for sharing their stories with us.

Alan Hassenfeld, Co-Chair

Robert B. Klein, MD, Co-Chair

Lawrence A. Aubin, Sr.

Roger Begin

Eileen Howard Boone

Elizabeth Burke Bryant

Wayne Charness

Jeanne S. Cohen

Karen Davis

Sara Davis

Brad Dimeo

Deanna Donnelly

Renée Evangelista, Esq.

Dory Faxon

Ed Forman, MD

Jim Gilbane

Barbara Haynes

Lauren Hudson

Samantha Lomow

Angela Moore

Gary Moore

Steve Olson

Michael Perik

Jim Procaccianti

Carolyn Rafaelian

Cathy Solomon

Alice Tisch

Thomas F. Tracy, Jr., MD

Robert K. Vincent

Karen Davis

Philanthropy has always played a huge part in Karen Davis's life. Since 1998, as vice president of community relations for Hasbro, Inc., Karen leads all philanthropic and employee volunteer programs and oversees the Hasbro Children's Fund, which has helped more than 5 million children worldwide triumph over critical life obstacles while bringing the joy of play into their lives.

Karen is proud of her service to Hasbro Children's Hospital and her role on the hospital's Advisory Council and several gala event committees. *"It means a great deal to me—and to our employees—to do everything we can to enhance patient care,"* she says. *"During my tenure, we've helped fund Child Life services, including the Big Apple Circus Clown Care program, as well as the Center for Pediatric Imaging and Sedation and the Family Advocacy Center."*

Under Karen's guidance, Hasbro, Inc. also purchased and designed the LifePACT pediatric critical care transport ambulance and brought the GetWellNetwork interactive educational and entertainment system to the hospital.

"It's always powerful to be with the kids one on one, and I love delivering gifts along with other Hasbro senior leaders at the holidays," Karen says. *"I'm honored to be an advocate for the hospital and to support our 'All for One' promise to help the hospital be all it can be for each child and family."*

Brad Dimeo

Brad Dimeo has lived in Rhode Island for most of his life, and he and his family know what a tremendous benefit it is to have a world-class children's hospital in the state. As president of one of Northeast's leading builders—Dimeo Construction Company headquartered in Providence—Brad represents the third generation of his family to lead the firm.

"My family's involvement with Rhode Island Hospital and Hasbro Children's Hospital goes back generations, and we've been proud sponsors of the Golf Invitational, the gala and many other events," says Brad, who now chairs our Advisory Council's Nominating Committee and plays an integral part in recruiting and working with new members.

"Taking part in Hasbro Children's Hospital's Advisory Council is a great avenue to promote children's health in southeastern New England and become an advocate for Hasbro's amazing caregivers and programs," Brad says. *"Our hospital is in a unique position where it treats well in excess of 90 percent of pediatric inpatient cases in the region. It's rewarding to help move the hospital forward in improving the health of kids and families across the spectrum of pediatric care."*

We are proud to use the following pages to honor our generous donors whose philanthropy in 2012 has helped us meet our “All for One” promise to the community to be at our best at every moment for each children and family in our care. This list reflects cumulative gifts and pledges of \$250 or more in calendar year 2012.

Thank you!

\$250,000+

Children's Miracle Network
Hasbro, Inc.
Hasbro Children's Fund

\$100,000-\$249,999

Anonymous
Hyundai Hope on Wheels
Kohl's Department Stores
Rhode Island National Guard
The Tomorrow Fund

\$50,000-\$99,999

Teamsters Local Union 251
Toys “R” Us Children's Fund, Inc.
Wal-Mart Foundation
Yawkey Foundation II

\$25,000-\$49,999

Alex and Ani, Inc.
CVS Caremark
GTECH Corporation
The Hassenfeld Foundation
Izzy Foundation, Inc.
John C. Sarafian Charitable Remainder Unitrust
Marion Law Trust Fund
Mr. David Pridham and Ms. Kelley Torrey
Shriners of Rhode Island Charities Trust

\$10,000-\$24,999

(add)ventures
AGI Construction
Alice I. Sullivan Foundation
Amgen, Inc.
Amica Insurance
Angelo V. Rosati Charitable Trust
Anonymous
Aubin Corporation
The Aubin Family
Breeze Against Wheeze
The Capper Family
Mr. James L. Carr, Jr. and Ms. Mary Anne Wood
H. Carr and Sons, Inc.
Claim Strategies
Compensation Advisory Partners
DePasquale Bros., Inc.
Dimeo Construction Company
Eastside Marketplace, Inc.
Mr. John Fogelman
Mr. and Mrs. Kenneth Fraser
Gilbane Building Company
Mrs. Suzanne Gilstein
Mr. and Mrs. Dennis E. Glass
Mr. and Mrs. Brian D. Goldner
Mrs. Catherine Grieco
Hasbro Children's Hospital Department of Pediatrics
John R. McCune Charitable Trust
Johnston Memorial Cancer Events
KPMG, LLP
The Kraft Group
Mr. J. Carter Lay
Mr. David Lee
Maine Hockey Partners II, LLP
Minnie Sumner Woodward Trust
Paul Masse Chevrolet

Pepsi Beverage Company
The Procaccianti Group, LLC
R.I. Lions Children's Cancer Fund, Inc.
Rhode Island Pink Heals
Richards Barry Joyce & Partners, LLC
Roger Williams University
Mr. and Mrs. Thomas D. Soutter
Spirit of Children
Mr. and Mrs. Fred Studley
Mr. Wiebe Tinga
Transition Solutions, Inc.
Tufts Health Plan
University Emergency Medicine Foundation
University Orthopedics, Inc.
University Surgical Associates, Inc.
Viti, Inc.
William Morris Endeavor Entertainment
WPRI TV Channel 12 Fox Providence

\$5,000-\$9,999

15th Ward Children's Christmas Fund
Acoustical Thermal Insulators, Inc.
Adler Pollock and Sheehan, PC
Allspark.com Transformers Fan Community Charity Drive
Alpha Epsilon Pi of Brown University
Anonymous
Arden Engineering Constructors, LLC
Bank of America
Big Fish Promotions, LLC
Blackstone Valley Office Systems
BNY Mellon Wealth Management
Building Specialties
Mr. and Mrs. William G. Carr, Sr.
Cassidy Turley FHO
William G. Cioffi, Jr., MD, and Theresa A. Graves, MD
Citizens Bank
Claflin Company
Mr. and Mrs. Charles A. Collis
Connecticut Business Systems
Karen L. Daigle, MD
Davol, Inc.
Decof and Decof, P.C.
Delta Dental of Rhode Island
DePuy Mitek
Douglas Lumber Corporation
Mr. and Mrs. Jonathan Duffy
Dunkin' Brands, Inc.
Emilie Luiza Borda Charitable Fund
The Faxon Foundation
FGX International
Mr. and Mrs. John Frascotti
Mr. and Mrs. Stephen C. Gostkowski
Greater Providence Board of Realtors
Mr. and Mrs. Dezi G. Halmi
Mr. and Mrs. Dean Harrington
Hart Design Group
Hayward Industries
HMSHost
Mr. and Mrs. Michael Hogg
Jeneet, Inc.
Dolph and Maureen Johnson
Johnson & Wales University
Ms. Shirley C. Kelly

Mr. and Mrs. Scott B. Laurans
Mr. and Mrs. Edgar Marmen
MetLife Auto & Home
NBC Universal Media, LLC
The Neurosurgery Foundation, Inc.
Par 4 The Cure
Pawtucket Credit Union
Mr. and Mrs. Jerome Perez
Plexus Management
Providence Journal Charitable Foundation
Rayco Electric Corporation
RE/MAX
Rhode Island Convention Center Authority
Rhode Island Medical Imaging, Inc.
RI Saltwater Anglers Association
RJJ Management Company, LLC DBA Gregg's
Roy T. Morgan Foundation, Inc.
Seven Swords Media, LLC
Sodexo Inc. and Affiliates
Mr. Daniel J. Sullivan, Jr.
Textron, Inc.
Ms. Deborah M. Thomas
Towers Watson
University Medicine Foundation, Inc.
University of Rhode Island Exposure
UPROAR
VNA of Rhode Island
The Washington Trust Company
Zoltan Mesko Foundation

\$2,500-\$4,999

Adolph Masciandaro Trust
The Alice and Thomas J. Tisch Foundation
Mr. and Mrs. Daniel Allen
Allied Building Products Corporation
Mr. and Mrs. Peter Andruszkiewicz
Art For Life Foundation
Dr. and Mrs. Timothy J. Babineau
Bethany Rose Cyr Memorial Foundation, Inc.
Camille's Restaurant
Mr. and Mrs. Wayne S. Charness
Mr. Richard Charron
Chelo Management Company, Inc.
Claflin Equipment and Service Company
Clark Dietrich Building Systems
Columbus Door Company
Mr. Thomas Courtney, Jr.
Cox Communications
Credit Union Association of Rhode Island
Mr. and Mrs. George E. Dlugos
Duffy & Sweeney, LTD
Edith R. Hood Trust F. Grenville Hood
Edwards Wildman Palmer, LLP
Electric Boat Employee Community Service Association
Emma Pendleton Bradley Hospital
ENE Systems, Inc.
Mr. and Mrs. Thomas F. Farrelly, Jr.
Mr. and Mrs. Edward F. Fischer
Mr. and Mrs. Paul T. Fitzgerald
The Frances Waterhouse Richmond Fund
Freedom National Bank
Mr. and Mrs. David Hargreaves
Ms. Sheila A. Harrington
Hertz & Lichtenstein, LLP

Mr. and Mrs. Jeffrey M. Jackson
 Mr. and Mrs. Judd B. Katzen
 Mr. and Mrs. David J. Larsen
 Mr. Timothy Van Leer
 LIFEcycle, Inc.
 The Link Agency
 Alan and Marianne Litwin
 Mr. Jeffrey Mammano
 Navigant Credit Union
 Neighborhood Health Plan of Rhode Island
 Nicholas J. Caldarone Foundation
 Nixon Peabody, LLP
 Pediatric Heart Center
 Mr. Charles W. Ransom
 Rhode Island Hospital Department of Psychiatry
 Mr. and Mrs. Ian Ritson-Parsons
 Robert Half International, Inc.
 Robert N. Karpp Company, Inc.
 Roberts, Carroll, Feldstein and Peirce, Inc.
 Mr. and Mrs. Barry S. Rosenstein
 Mr. and Mrs. Douglas Ruud
 Seekonk Lions Club Charitable Trust, Inc.
 The Senville Foundation
 The Stop and Shop Company, Inc.
 Mr. and Mrs. William Streker, III
 The TJX Companies, Inc.
 United Healthcare of New England, Inc.
 University Urological Associates, Inc.
 Mr. and Mrs. Alfred J. Verrecchia
 Mr. and Mrs. Robert K. Vincent
 The White Family Foundation
 Women & Infants Hospital

\$1,000-\$2,499

AAA Southern New England - Providence
 Mr. and Mrs. Gabrielle Abella
 Mr. and Mrs. Kenneth A. Adams, Jr.
 Adler, Cohen, Harvey, Wakeman, Guekguezian LLP
 Alice V. Weems Trust
 Andrea Rizzo Foundation
 Angel Foundation for Pediatric Gastro Disease
 and Disorders
 Anna Y. Gattone Revocable Trust
 Anonymus
 BankRI
 Mrs. Erica Bardan
 Mr. Joseph Beretta
 Mrs. Steffi Bierig
 Blue Cross & Blue Shield of Rhode Island
 Bob's Discount Furniture Charitable
 Foundation, Inc.
 Mr. and Mrs. Shawn M. Bragdon
 Mr. and Mrs. David A. Brown
 Mr. and Mrs. Steven Carlino
 Mr. and Mrs. Richard G. Carriere
 Ms. Lisa Cavicchioli
 Century Realty Corporation
 Chapel Building Corporation
 The Chather Group
 Ms. Jeanne S. Cohen
 Coldmasters Temperature Control, Inc.
 Mr. and Mrs. David V. Crocker
 Mr. and Mrs. Patrick J. Cronin
 Mr. and Mrs. Mark T. Cummings
 Mr. William Curley III
 DeWal Industries, Inc.
 Mr. and Mrs. Joseph DiMuccio
 Mr. and Mrs. Scott C. Donnelly
 Edwin S. Soforenko Foundation
 Embrace Home Loans, Inc.
 Mr. Rise Fanger
 Estate of Elizabeth M. Ferry
 Mr. and Mrs. Matthew Fink
 Dr. and Mrs. Gregory K. Fritz
 Andrew Gazerro III, DMD
 Mr. and Mrs. Jeffrey J. Giguere
 Mr. and Mrs. James M. Gilbane
 Godfrey B. Simonds Fund
 Captain George Greenleaf, USN Ret., and
 Cathy E. Duquette, PhD, RN
 Gregg's Giving Tree, Inc.
 Mr. and Mrs. Scott Gunn
 Mr. and Mrs. George Haleblan
 Mr. James L. Hall
 Mr. and Mrs. Todd Hamilton
 Mr. and Mrs. Michael L. Hanna
 Mr. James Hanson
 Major General Thomas J. Haynes and
 Mrs. Barbara Haynes
 Helping Hand Associates
 Mr. Ira Hernowitz
 Mr. and Mrs. Roger W. Hood, Jr.
 Hunter Engineering Service
 Imagine Nation Books, Ltd. DBA Books Are Fun
 Mr. and Mrs. Steven Issa
 Mr. and Mrs. Christopher Jackson
 Mr. and Mrs. Robert L. Jameison
 Mr. and Mrs. Russell Jeffrey
 Jeffrey and Jennifer Gandel Fund
 Mr. Jason Jenkins
 Mr. Patrick Kelley
 Mr. and Mrs. Michael J. Kelly
 Mr. Joseph H. Kimball, Jr.
 Dr. and Mrs. Robert B. Klein
 Mr. William Lagor
 Mr. and Mrs. Joseph A. Lalli, Jr.
 Mr. Timothy Lim
 Ms. Joanne Lombard
 Ann Marie and Frederick Macri
 Maggiacomo Insurance Agency
 Mass Flora Realty Corp.
 Mr. and Mrs. John A. Matta
 Mr. and Mrs. Walter F. McLaughlin
 McM Maintenance LLC
 Mr. Matthew J. Medeiros
 Meehan Foundation, Inc.
 Mr. Robert A. Mega
 Mega Logistics, Inc.
 Dr. and Mrs. Michael E. Migliori
 Morgan Stanley International
 Mr. Thomas Moses
 Mr. Peter Moubayed
 Mount Saint Charles Academy
 John B. Murphy, MD, and Anne W. Moulton, MD
 Mr. and Mrs. Kevin J. Murphy
 Mr. Robert Naparster
 Narragansett Bay Anesthesia, LLC
 Mr. and Mrs. Eric C. Nymman
 Mr. and Mrs. Richard O'Donnell
 Mr. James E. Paquette
 Mr. and Mrs. Michael J. Perik
 Planet Eclipse Limited
 Prima Pediatrics
 Mr. and Mrs. Steven M. Purpura, Jr.
 Q Foundation
 Red Parrott
 Residential Properties Ltd.
 Mr. Thomas R. Ricci
 RIPT Apparel
 Mrs. Rosann Roderick
 Mr. Robert Rose, Sr.
 Mr. and Mrs. James Rotsart
 Mr. Anthony Russo
 Ryan Partnership
 Mr. Tejinder S. Sammi
 Mr. and Mrs. Timothy N. Schmutzler
 Mr. and Mrs. Terry Scott
 Shore's Fresh Food Market
 Linda K. Snelling, MD
 Mr. Arthur Solomon and Ms. Sally E. Lapides
 Mr. and Mrs. Christopher A. Soutter
 Mr. Douglas K. Spracklin and
 Ms. Debra L.J. Carson
 Mr. John St. Hilaire
 Mr. James P. Stanton
 Stuber Pictures

Sullivan & Company CPAs, LLP
 Mr. Peter A. Sullivan
 Mr. and Mrs. Robert Sullivan
 Tanury Industries
 Mr. and Mrs. Thomas A. Tanury
 Mr. and Mrs. James M. Toth
 Dr. and Mrs. Thomas F. Tracy, Jr.
 Mrs. Katherine Troiano
 Ms. Laura Tweedy
 Vanasse Hangen Brustlin, Inc.
 Mr. and Mrs. Joseph Wallace
 Whitecross Pharmacy
 Mr. Mark Williams
 Winkler Group Ltd.
 Mr. and Mrs. Ted Winston
 Dr. and Mrs. Christopher Zabbo
 Richard J. Zienowicz, MD
 Dr. and Mrs. Brian J. Zink

\$500-\$999

ADJ Donuts Inc. DBA Elmwood Avenue
 Advanced Seamless Gutters
 Aero Mechanical, Inc.
 Drs. Sun Ho and Suyin Ahn
 Ms. Claire Allen
 Alliant Construction Services Group
 Amaranth of RI Diabetes Fund
 American Surplus, Inc.
 American Water Systems, LLC
 Mrs. Lori Andrews
 Anonymous
 Mr. Richard Antonelli and Mrs. Lori Duquette
 Atlantic Plywood Corporation
 Mr. and Mrs. William G. Aunchman
 Mr. and Mrs. Valentino F. Barichello
 Barrett & Company Investment Securities
 Mr. and Mrs. Emanuel E. Barrows
 Ms. Susan R. Bennett
 Mr. and Mrs. Jonathan Berkowitz
 Mrs. Julie Bianco
 Mr. Kenneth J. Block
 Mr. Steve Bono
 Brewers Supply Group
 Ms. Pauline J. Brodeur
 Mr. James Browning
 Mr. Eric Burgess
 Mr. and Mrs. Frederick Butler
 Ms. Caroline Calcagni
 Ms. Alexandra Caldwell
 Mr. and Mrs. Peter Capodilupo
 Dr. and Mrs. Thomas Capozza
 Mrs. Harriet M. Chafee
 Cherish the Moments, LLC
 Mr. Michael Cincotti
 Colony Hardware
 Ms. Christie Connell
 Consolidated Concrete Corporation
 Mr. and Mrs. Christopher Cosgrove
 Ms. Carole Cotter
 Mr. and Mrs. William Creed
 Cumberland Kitchen and Bath
 Frank D'Alessandro, MD
 Mr. and Mrs. Michael Dalton
 Mr. and Mrs. Jeffrey W. Davis
 Ms. Jacqueline Daya
 Mr. and Mrs. Louis P. DeAngelis
 Mr. Louis Deitcher and Mrs. Samantha Lomow
 Mr. E. Robert DePasquale
 Mr. and Mrs. John Diebold
 Dippell Family Foundation
 Mr. and Mrs. John Dispirito
 Mr. Paul Dolan
 Dom Cifelli Electrosales
 Mrs. Julie Duponte
 Mr. Christopher Dupuis
 Ms. Joyce Dupuis
 East Coast Distributors, Inc.
 Myra J. Edens, RN

Eleanor E. Vuono Living Trust
Mr. and Mrs. James Engle
Mr. Peter Englehart
Mr. and Mrs. Michael Erickson
Eventbrite
Fernandes Masonry, Inc.
Daniel M. and Andrea V. Ferreira
The Fried Foundation, Inc.
Ms. Wendy Froehlich
Mr. William R. Fuller
Mr. and Mrs. Jeffrey Gandel
Mr. and Mrs. Paul Gencarella, Jr.
Mr. Louis R. Giancola and Pamela C. High, MD
Mr. and Mrs. Peter Gibb
Ms. Carolyn M. Gill
Ms. Catherine Gollaher
Dr. and Mrs. David M. Greenberg
Mr. Mark Griffin
Mr. and Mrs. Michael W. Grossi
Guardian Pest Control, Inc.
Ms. Katie Hamblett
Ms. Mary Lynn Hamilton
Mrs. Jean Harrington
Mr. Peter A. Hayden
Thomas M. Heffernan and Roberta Capuano
The Hershey Company
Captain and Mrs. Garry Holmstrom
Mr. Russell Hryzan
The Hudson Companies
IBM Employee Services Center
Mr. and Mrs. Michael A. Iemma
J & J Materials Corporation
Jordan P. Jaffe, DMD, and Mrs. Deborah Gilstein Jaffe
Ms. Linn M. Joanis
Johnston Donuts Inc. DBA Diamond Hill
Mr. and Mrs. Paul Joncas
Mr. and Mrs. Donald R. Kaiser, Jr.
Mr. William Kavan
Mr. Joseph Keane
Michael A. Kelly, Esq.
Knight Security
The Krupman Family Foundation, Inc.
Mr. and Mrs. Ralph G. Lawrence
David W. Lee, DMD
Lefkowitz, Garfinkel, Champi & DeRienzo, LLP
Mr. Robert Leonardo and Ms. Diane Aubin
Mr. and Mrs. Michael LeRoux
Life Savers
Ms. Patricia Lima
Lincoln Educational Services
Carl B. Lisa, Esq.
Mr. John Loerke and Ms. Marie J. Langlois
Mr. Jeffrey Lombard
Lonsdale Construction Company, Inc.
Miss Frances Loszynski
Mr. and Mrs. Gary Maslow
Masonic Health System of Mass.
Mr. Jon Rocco McCann
Mr. and Mrs. Joseph McCarthy
Mr. and Mrs. James H. McCooey
Mr. and Mrs. Sean P. McGovern
Mr. Gerald McKenna and Linda S. Tartell, MD
McLaughlin and Moran, Inc.
Mr. Antonio M. Medeiros
Ms. Elizabeth S. Melfi
Mr. and Mrs. William J. Milner

Ms. Daisy Mirzaei
Mr. Mark Monday
Mr. Nicholas C. Montalbino
Mr. and Mrs. William E. Morgan
Mr. and Mrs. Joseph Morsilli
Dr. and Mrs. Albert S. Most
Moulran Company
Mr. and Mrs. Michael Murphy
Mr. and Mrs. Joseph A. Nagle
Ms. Annette Nazareth
New England Carpenters Labor Management Program
New England Laborers' Health and Safety Fund
Mr. and Mrs. Michael O'Connor
Mr. Kenneth J. O'Keefe
Mr. and Mrs. Stephen J. Olson
P.R.I.M.A., Inc.
Dr. and Mrs. James F. Padbury
Mr. Tony Pankan
Ms. Christine Pascarella
Mr. and Mrs. David Payette
Mrs. Helen A. Pereira
Philip Manzo Enterprises Ltd
Philip Snyder Foundation
Mr. and Mrs. Paul C. Pierannunzi
Ms. Chery Poteete
Ms. Tracy Potvin
Mr. Jonathan S. Pratt and Judith A. Pratt, DMD
Mr. Scott W. Pray
Providence Auto Body, Inc.
Providence Bruins
Dr. and Mrs. John J. Przygoda
Mr. Edson Quinpuros
Ms. Naveed Rana
Mr. and Mrs. David Reali
Red Bridge Self-Storage
Rehoboth P.T.S.A.
Bonnie H. Reibman, MD
RE/MAX of Newport
Ms. Karen Rezendes
Rhode Island Good Sam Club
Rhode Island Hospital - Respiratory Care Department
Mr. David G. Rickerby and Michelle L. Rickerby, MD
Mr. and Mrs. C. Andrew Riley
Ms. Katherine M. Ringe-Welch
Ms. Vanessa Robinson
The Robinson Green Beretta Corporation
Ricardo A. Rosales, MD, and Kathleen M. McCarten, MD
Ms. Kimberly Sacco
Mr. and Mrs. Kenneth Saccoccia
Mr. Rui G. Santos
SAR Realty Associates, Inc. DBA RE/MAX 1st Choice
Mr. Thomas M. Scanlon
Mr. and Mrs. Don E. Schmitt
Mr. and Mrs. Edward Schmults
Mr. and Mrs. Zac Schwarzbach
Mr. Peter B. Scoliard and Mrs. Sarah E. Sinclair
Mr. Kevin A. Seaman
Mr. and Mrs. James A. Sheil
Mr. and Mrs. Irving Sheldon
Mr. Michael Silney
Mr. Stephen Silva
Mr. Andrew J. Sinapi
Mr. and Mrs. John J. Slater
Mrs. Judith A. Smith
Starkweather and Shepley Insurance Brokerage, Inc.
Mr. Peter Stojek
Mr. John Sullivan
Tiffany & Company
Mr. Paul Tissue
UBS Financial Services, Inc.
Mr. and Mrs. Nico W. Vehse
Mr. James A. Vespi

Mr. Joseph B. Vessichio, Jr.
Mr. Edward VonGerichten
George Wakeman, Jr., Esq., and Ms. Tina Traficanti
Mr. John W. Wall★
Waltham Lumber
The Warwick Mall Pretzel Group, LLC
Mr. and Mrs. Bruce J. Williams
The Winter Family Foundation
Mr. Hampton R. Woodhouse
World Martial Arts Ltd.
Mr. and Mrs. William K. Wray
Wright's Farm Restaurant
Mr. Matthew Wronski
Mr. Jeffrey Yass
Mr. Scott Zettler
Mr. Mark Zuchowski

\$250-\$499

AAA Professional Lawn Care, Inc.
Abigail Williams and Associates
Mr. Richard Aceto
Mr. Robert B. Adams
ADJ Donuts Inc. - Atwood Avenue
Mr. and Mrs. George L. Agostini
Mrs. Sharon Albert
Alexander's Uniforms
Mr. and Mrs. James F. Allen
Mr. and Mrs. Edward Almon
Robert H. Andler, MD
Mr. and Mrs. Robert Andrade
Ms. Patricia Angell
Anonymous
Mr. Marco Antonio
Ms. Donna M. Arruda
ATW Companies, Inc.
Aurora Civic Association
Mrs. Linda A. Barrett
Barrington Books
Mr. and Mrs. Roger N. Begin
Ms. Nicky Behrens
Mr. Dante Bellini, Jr.
Ms. Erika L. Bento
Drs. Lionel G. and Ann Bercovitch
Ms. Jamie Bergin
Ms. Jennifer M. Bernache
Mr. David Bessette
Mr. and Mrs. George J. Boiros
Mr. and Mrs. Ron Bomberger
Mr. and Mrs. Steve Brennan
Mr. and Mrs. Leo E. Bulgarelli
Ms. Lynne Burke
Ms. M. Virginia Burkhardt
Mr. and Mrs. George Burtch, Jr.
Ms. Margaret Busam
Mr. and Mrs. Jeffrey Cabral
Mrs. Kathryn Campbell
Mr. and Mrs. George Caputo
Ms. Ann-Marie Carbone
Mr. William V. Carcieri
Mr. Edward Cardarelli
Carla Corporation
Mr. Dwayne Carr
Mr. James Cartisano
Mrs. Katherine Chaloupka
Mr. Joseph M. Chartier and Ms. Jane M. Duquette
Mr. Chris Chiappinelli
Children First Pediatrics, Inc.
Ms. Kerry A. Clark
Mr. and Mrs. Joseph Colannino
Mr. Curtis Coleman
Mr. and Mrs. Theodore D. Colvin
Mr. William S. Conti
Mr. Robert Cook
Mr. Andreas Coppi
Ms. Linda Cordeiro
Covidien Charitable Gift Fund
Mr. and Mrs. Thomas Crouse

Mrs. Kathie A. Curran
 Ms. Margaret L. Cusumano
 Ms. Frances G. Delasanta
 Ms. Jennifer Demelo
 Mr. Fernando S. Demoura
 Mr. Joseph A. Dempsey
 Mr. Peter Dennehy and
 Penelope H. Dennehy, MD
 The Depot of Beverly, Inc.
 Mr. Derek P. Desforges
 Mr. and Mrs. Douglas Desjardins
 Mr. Christopher M. DiChiro
 Daniel Dickstein, MD, and Elizabeth Jacobs, MD
 Mr. Douglas Diercksen
 Ms. Janice B. DiFranco
 Miss Mary Ellen DiMaio
 Mr. Ted J. Dion
 Mr. and Mrs. Lee Dooley
 Ms. Pamela E. Drew
 Mr. and Mrs. David D. Dubosky
 Mr. and Mrs. Brian Dunckley
 Mr. and Mrs. John Durant
 Craig P. Eberson, MD
 Mr. Lloyd Esancy
 Mr. William Esposito
 Mr. Charles Ferreira
 Mr. and Mrs. Louis Feula
 Mr. and Mrs. Ronald E. Fish
 Mr. Thomas Fitzpatrick
 Lt. Col. and Mrs. Bruce Fletcher
 Mr. and Mrs. Thomas A. Flynn
 Ms. Erin Fox
 Mr. and Mrs. Ernest R. Frizzle
 Ms. Jennifer Fryer
 Ms. Jacqueline F. Galeone
 Mr. and Mrs. Gregg Gavin
 Miss Judith Glaskin
 Mr. Rodney Gonsalves
 Grace Machine Company, LLC
 Ms. Mary Jane Gray
 Ms. Lumina Greenway
 Mr. Scott Griffin
 Mr. and Mrs. Paul J. Grimes, Jr.
 Mr. and Mrs. Joseph A. Gruttadauria
 Mr. and Mrs. David Gural
 Mr. and Mrs. William Hague
 Ms. Pamela Hagy
 Mr. and Mrs. Gregory Haidemenos
 Dr. and Mrs. Eric Hall
 Mr. Daniel Hargraves
 Ms. Margaret R. Harrigan
 Mr. Paul D. Hay
 Dr. and Mrs. John W. Hayes
 Ms. Maureen Healey
 Ms. Jillian Hebert
 Mr. Peter B. Henry
 Mr. Jay E. Hewitt
 Mr. Edward C. Holloway
 Mr. and Mrs. Thomas R. Holt
 Mr. and Mrs. Jay Howell
 Mr. Gordon B. Huffman
 Ms. Christine Hurston
 Ms. Charlotte Hutchins
 Ms. Amy Iacofano
 Mrs. Nancy P. Jean
 Ms. Kristen Jenkins
 Johnston Donuts Inc. DBA Ann & Hope
 Johnston of MA DBA Elsabee
 Karma Couture, LLC
 Julia A. Katarincic, MD
 Ms. Louise Kibbe
 Mr. and Mrs. Robert P. Kiely
 Ms. Carol Koper
 Mr. Trevor F. Kuzbach
 Ms. Cheryl A. LaBonte
 Dr. and Mrs. Jarvis Lambert
 Mr. and Mrs. Peter A. Langton
 Ms. Patricia M. Larue
 Mr. Vincent Lasorsa

Ms. Mary Lentini
 Ms. Marilyn Lepore-Adams
 Ms. Jacqueline Lombardi
 Mr. Gregory Lombardo
 Mr. Joseph Lombardi
 Mr. John Longo
 Mr. Matthew Ludwig
 Mr. William R. Magee
 Ms. Robin Malo
 Dr. and Mrs. Robert A. Markarian
 Mr. and Mrs. Jay Marshall
 Ms. Roxanne Marsland
 Mr. Joseph P. Martin
 Ms. Courtney Martins
 Ms. Dawn Martins
 David Mastrostefano, DMD
 Mr. John McDermott
 Mr. Kevin J. McGarry
 Mr. and Mrs. John McGuire
 Mr. and Mrs. Eugene M. McQuade
 Mr. and Mrs. Richard A. McWhirter
 Ms. Lisa Meier
 Mr. Michael Melancon
 Dr. and Mrs. Richard M. Mello
 Ms. Rosa Mello-Sousa
 Ms. Sandra Mendonca
 Ms. Elizabeth Messier
 Mr. John Metcalf
 Mr. and Mrs. William R. Miller
 Mr. Paul Minda and Ms. Sheryl Bourisk
 The Miriam Hospital Medical
 Records Department
 Mr. and Mrs. Andrew J. Mitreliis
 Mo, Katie and Selena
 Dr. and Mrs. Andrew J. Molak
 Ms. Andrea Mora
 Ms. Susan Morgan
 Mr. Michael Moriarty
 Mr. and Mrs. Ronald J. Morrissey
 Ms. Jennifer Morse
 Mr. and Mrs. Wayne A. Mossey
 Motor Sport Accessories Corporation
 Mount Pleasant Alarm, Inc.
 Ms. Gail Myers
 National Grid
 Mr. and Mrs. Theodore W. Neilson
 New England Fence Company
 Mr. and Mrs. Johnathon S. Nickerson
 Ms. Cindy Norberg
 Mr. and Mrs. David P. Noren
 Ocean Point Insurance Agency, Inc.
 Mr. Michael J. O'Connor
 Olympus Group Management Company
 Mr. Jonathan R. Ouellette
 Ms. Elaine F. Papa
 Ms. Susan Parmalee
 Mr. and Mrs. Frank Paterno
 Mrs. Alison Peirce
 Ms. Barbara Perry
 Dr. and Mrs. Georges Peter
 Mr. Richard J. Petrucci
 Ms. Kellie Pincine
 Mr. and Mrs. Benjamin B. Pincus
 Mrs. Beverly Provencal
 Mr. Kenneth Provost, Jr.
 Ms. Frances Quin
 Mr. Richard J. Rabideau
 Rambone & Sprague Oil
 Mr. and Mrs. David F. Rampone
 Mrs. Verna Rao
 Ms. Lisa C. Remillard
 Mr. and Mrs. Richard V. Rheinberger
 Rhody Mamas
 Ernest C. Ricci, Jr., CPA
 Mr. and Mrs. Eric Roberts
 Ms. Suzanne Roberts
 Mr. and Mrs. Steven J. Rodrigues
 Ms. Jennifer Rodriguez
 Mr. and Mrs. Mark A. Ross

Kathleen M. Rotondo, MD
 Ms. Donna Rubinate
 Ms. Andrea Ruotolo
 The Sakonnet Chix of Little Compton
 and Tiverton
 Mr. Rey Salvado
 Ms. Melissa A. Salvas
 Ms. Carol A. Sarro
 Saylesville Elementary School
 Dr. and Mrs. Jonathan Schiller
 Mr. and Mrs. David J. Schnell, Jr.
 Mark I. Schwager, MD, and
 Patricia J. Flanagan, MD
 Mr. Anthony Scopolino
 Ms. Vickie L. Scott
 Mr. and Mrs. Robert E. Sekelsky
 Mr. Justin Serbent
 Ms. Meaghan Shaffer
 Mr. and Mrs. George Shepard
 Mr. Scott Shotter
 Michael Shusterman, MD
 Ms. Dianne R. Silva
 Ms. Lynne Silvia
 Ms. Patricia Skurka
 Mrs. Dawn Smith
 Ms. Edith Smith
 Mr. and Mrs. Richard T. Smith
 Mr. Steven C. Snow
 Mr. and Mrs. Bradford E. Southworth
 Ms. Lindsey Spellman
 St. Augustine School
 St. Joseph's Church
 Mr. and Mrs. Ronald St. Pierre
 Mr. and Mrs. Edward P. Stafford
 Star Sales and Distributing Company
 Mr. and Mrs. Vasilos Stavros
 Andrew Sucov, MD, and Heather A. Chapman, MD
 Sweet Tomato Pizza, LLC
 Mr. and Mrs. David W. Taft
 Mr. Manijeh Taleghani
 Mr. Anthony Tarro
 Mr. and Mrs. Jeffrey J. Taylor
 Ms. Julie Taylor
 Tenderhearts Childcare
 Mr. Andrew Therrien
 Mr. Lars Tiffany
 Tio Mateo's Mexican Grill, Inc.
 Ms. Eileen K. Tobin
 Mr. Steven Tornovich
 Ms. Anne M. Torregrossa
 Mr. and Mrs. Stephen Tortolani
 Ms. Gloria Ventura
 Mr. Steven Verde
 Mr. Ronald Verri
 Ms. Barbara J. Veznaian
 Mrs. Maria Voccio
 Mrs. Linda N. Ward
 Mr. Christopher Ware
 Mr. and Mrs. Richard Warner
 Mr. and Mrs. John Warren
 Warren Electric Company
 Warwick Mall
 Mr. Stephen Wasylean
 Ms. Lori Weitzner
 Westerly Community Credit Union
 Mr. and Mrs. Kevin Wishart
 Mrs. Ann H. Wojcichowski
 Ms. Kathleen Wolanski
 Mr. and Mrs. Vernon Wyman
 Ms. Ashlynn Young
 Ms. Dina Young

Hasbro Children's Hospital

The Pediatric Division of Rhode Island Hospital

A Lifespan Partner

PO Box H
Providence, RI 02901

If you do not wish to receive mail solicitations from Hasbro Children's Hospital, or from other Lifespan institutions, please email privacyofficer@lifespan.org, call 401-444-6500 and leave a message, or write to Lifespan Privacy Officer, 593 Eddy St., POB – Ste.240, Providence, RI 02903.

PRESORTED
NONPROFIT ORG.
U.S. POSTAGE
PAID
PROVIDENCE, RI
PERMIT NO. 538

Read to Me Program FOSTERS LOVE OF BOOKS IN YOUNG PATIENTS

Whether it's a classic like *The Cat in the Hat* or the newest edition in the *Captain Underpants* series, putting books in the hands of children has become a big priority for the staff of Hasbro Children's Hospital. Our Read to Me program ensures that every child leaves our primary care and child development visits with a new book of their own.

Read to Me is one of the largest hospital-based literacy programs in the country, providing more than 500,000 new children's books to Rhode Island children since 1994.

"Many of the families we treat have no books in the home, much less children's books," says Dr. Pamela High, a pediatrician who developed the program with a group of concerned physicians, nurses, educators and volunteers. "Reading is the foundation for a lifetime of learning and begins the moment a parent first opens a book with their child. We are determined to help reinforce in parents the importance of reading together with their children."

Today, beginning as early as the six-month wellness visit, children are given an age-appropriate book after each appointment with a pediatrician. As they grow older, they

can select their own. In addition, a team of volunteers reads to children in the waiting area, and the hospital's Family Resource Center provides children's books as well as books about parenting, illnesses and disabilities.

Until the summer of 2012, Read to Me was supported by federal and state grants, but when budget cuts put the program's future in jeopardy, the Walmart Foundation stepped in and Walmart associates in Rhode Island chose Hasbro Children's Hospital to receive a \$50,000 Associates Choice Award grant to purchase books over the next 18 months.

"Read to Me combines literacy and health care—two core initiatives for Walmart's philanthropic efforts. We are proud to partner with Hasbro Children's to help make young patients'

lives better at a sensitive time for them," says

Christopher N. Buchanan, Walmart's director of public affairs and government relations.

We are also grateful to Barnes & Noble, who named us the beneficiary of their 2012 holiday book drive, and to our other generous community partners in the Read to Me program, including the Dunkin' Donuts Center, JetBlue, KPMG, Providence Bruins, and T.F. Green Airport.

Thank you for helping us fulfill our "All for One" promise to the community through your generosity.
All of our knowledge, our experience and our passion for healing are devoted to each child in our care.

We invite you to learn more by contacting Michele Brannigan at 401-444-4639 or mbrannigan@lifespan.org
www.hasbrochildrenshospital.org

Become a fan on Facebook at Hasbro Children's Hospital and follow us on Twitter @HasbroChildrens.

All for One, a publication of Hasbro Children's Hospital, is published for friends and supporters of Hasbro Children's Hospital.

© 2013 Hasbro Children's Hospital. All rights reserved.