

Advancing Medicine. *Touching Lives.*

RHODE ISLAND HOSPITAL • 2020

GENEROSITY FIGHTS BACK
AGAINST COVID-19 *Page 4*

Rhode Island Hospital
Lifespan. Delivering health with care.®

The COVID-19 crisis has taught all of us some valuable lessons. It's also underscored the importance of teamwork. Our collective power is inspiring and undeniable, and together we can accomplish so much more than we can on our own.

The same holds true at Rhode Island Hospital. As part of Lifespan, the state's largest health care system, our sights are always set on *Delivering health with care*—and the support of our donor family helps us make good on this promise.

Your generosity makes much of our work possible. Whether it is clinical care, medical research and education, or community services, we strive to attain the next level of excellence and you're always by our side during that pursuit. And for this, we are truly thankful.

A handwritten signature in black ink that reads "Larry Aubin Sr.".

Lawrence A. Aubin Sr.

Chairman,
Lifespan Board of Directors
Chairman, Rhode Island Hospital
Board of Trustees

Timothy J. Babineau, MD

President and
Chief Executive Officer, Lifespan

Here at Rhode Island Hospital, this has been a year like no other and we have been tested in ways we could have never imagined. But *Delivering health with care* remains our singular, driving focus. And our teams are meeting the unprecedented challenges of the COVID-19 pandemic head-on and with a renewed sense of purpose and pride.

The teamwork that our doctors, nurses, and staff have shown has been nothing short of heroic. It's been inspiring to witness up close, and I've never been prouder to lead this organization. From the leadership demonstrated by Dr. John Murphy, who postponed his retirement once again to get us through 2020, to the lifesaving work of our renowned cancer center, to our docs who've emerged as national experts on the coronavirus—I am in awe, yet not surprised, by what has been accomplished and by the genuine compassion exhibited by our caregivers when faced with their most difficult days.

Of course, we wouldn't be able to do what we do without the incredible support of our extraordinary donors and friends like you. You're always there when we need you, and I am eternally grateful for your help and generosity.

THE IMPACT OF GRATITUDE

September 21 is World Gratitude Day, and we often reflect on gratitude at Thanksgiving time, but why wait or limit it? Making an everyday practice of acknowledging gratitude can be an uplifting exercise with proven health benefits.

Even if it's identifying one simple thing you're grateful for it can make a positive impact on you and those around you.

So ask yourself: **What are you grateful for today?**

“I’m grateful. They took wonderful, wonderful care of me. I know they were exhausted, but every time they came in they had a cheery attitude.”

—**Jameela Dunston**, Former COVID-19 patient

GENEROSITY FIGHTS BACK AGAINST COVID-19

Rory Merritt, MD

What followed was a remarkable collaboration—and a shining example of the community’s generosity to patients, families, and providers at Rhode Island Hospital during the COVID-19 crisis.

Dr. Merritt spearheaded an effort to collect tablets so that patients could have their families by their side virtually, and it spread like wildfire.

The teenage son of two of Rory’s fellow ED doctors launched a website, COVID Connectors, to get the word out. The Rhode Island Medical Society volunteered its offices as a collection site, the University of Rhode Island donated devices and provided invaluable tech support, and the Rhode Island Commerce Corporation put out a call that brought in 500 devices from Amazon.

Within two weeks, there were nearly 800 new and gently used tablets. Signs 2 Go in Fall River donated 25 carts retrofitted to hold the devices so clinicians could focus on direct care.

“I hope donors know how much their gifts mean during such an incredibly difficult time for everyone...”

—Theresa Jenner, LICSW

“Thanks to those donated tablets, families were able to celebrate birthdays and sing together,” says Theresa Jenner, LICSW, who partnered with Dr. Merritt on the project. “They were able to pray together and be at the bedside at the end of life.”

She adds, “I hope donors know how much their gifts mean during such an incredibly difficult time for everyone, including to clinicians”.

Rory Merritt, MD, is no stranger to raising funds for a good cause. Growing up in a tiny fishing village in Alaska, he says, “You had to raise money to do anything, or go anywhere, with school.”

As a young adult, Rory raised funds and awareness about the Exxon Valdez oil spill, which devastated his hometown.

So, it was only natural that when the novel coronavirus reached Rhode Island earlier this year, Dr. Merritt—an emergency medicine physician at Rhode Island and The Miriam hospitals—dusted off his fundraising skills to help “take back some humanity” from COVID-19.

“People coming to the ED were scared and families couldn’t be there to support them when visitation was suspended,” says Dr. Merritt. “The need was obvious. We had to figure out a way to keep patients connected to their loved ones.”

Ocean State Job Lot donates PPE and hand sanitizer

Theresa Jenner, LICSW

As administrative director of clinical social work and discharge planning for Lifespan, Theresa was well aware of the toll COVID-19 was taking on frontline providers. So, she teamed up with the departments of psychiatry and volunteer services to create a respite room at Rhode Island Hospital for weary staff. And once again, our caring community joined the effort.

Ocean State Job Lot donated a massage chair. Home Depot, Lowe's, and Jordan's Jungle provided the greenery of plants. Local pilates and yoga studios offered QR codes to download stress-reducing sessions. United Natural Foods brought food, and Brown University students recorded pieces of soothing music.

At least 200 clinicians and support staff use the respite room every day, says Theresa, noting that the space is set up for social distancing.

"People just need to breathe," she says.

Additional donations of personal protection equipment, generous contributions to Rhode Island Hospital's emergency response fund, and the expedited support of charitable organizations proved that, during these unprecedented times, we truly are all in this together.

"People gave out of the goodness of their hearts," says Dr. Merritt. "It's been amazing."

MEET THREE OF OUR COVID-19 SUPERHEROES

Q: What do a comic book superhero and a Lifespan COVID-19 expert have in common?

A: They both wear a mask, possess extraordinary powers, and make saving lives their top priority.

Since Lifespan hospitals treat nearly 85 percent of the state’s coronavirus patients—and you already know about the famous fictional characters protecting our universe—we’d like to introduce you to a few of our real-life superheroes who are battling a once-in-a-century pandemic and making a world of difference right here in the Ocean State!

Dr. Angela M. Caliendo

Dr. Leonard Mermel

Dr. Megan Ranney

DR. ANGELA M. CALIENDO

Go-to source on antibody testing

Angela M. Caliendo, MD, PhD, FIDSA is an infectious disease specialist at Rhode Island Hospital, the Warren Alpert Foundation Professor of Medicine, and Executive Vice Chair of Medicine at Alpert Medical School of Brown University. She’s also a “go-to” source on antibody testing for state health and government entities, as well many prominent news outlets, including *The New York Times*.

In addition to authoring antibody testing guidelines for the Infectious Diseases Society of America, Dr. Caliendo is championing major initiatives in Rhode Island to validate the efficacy of tests and expand and speed-up their delivery. Antibody or serological tests are used to detect the presence of virus-fighting proteins

called “antibodies” in the blood of a person who has been exposed to, or infected by, the novel coronavirus SARS-CoV-2, which causes COVID-19. Antibody testing is important because the results can show how widespread the virus may be, and also help verify the human body’s response to any potential vaccine.

“The test has to meet the highest standards possible... and we’re committed to meeting those standards...”

—Dr. Angela M. Caliendo

Of course, tests are only as good as they are accurate—and that's where Dr. Caliendo comes in. She has dedicated more than 20 years to the development and validation of tests used to help detect and quantify infectious diseases and assess their clinical utility.

"With antibody testing," Dr. Caliendo warns, "if you don't know the performance characteristics well, you run the risk of getting inflated numbers of false-positive results—and we don't want misleading or inaccurate data informing our decisions." Dr. Caliendo adds that sensitivity and specificity validation numbers in the high 90 percent range are the gold standard. "This will ensure

the test is accurate and that it will flag almost everyone who actually has antibodies with a 'positive' result and, conversely, generate a 'negative' result for those who do not," she says. But achieving that level of accuracy is a test in itself, coming only after collecting, analyzing and building a vast sample bank, and evaluating different test types on multiple platforms. "It's a lot of work," Dr. Caliendo concedes, "but the test has to meet the highest standards possible in order to be clinically useful and safe—and we're committed to meeting those standards because the health of our patients depends on it."

DR. LEONARD MERMEL

Trusted global expert in the top one percent of researchers worldwide

Leonard Mermel, DO, ScM, AM (Hon), FACP, FIDSA is Medical Director for the Department of Epidemiology and Infectious Disease Control at Rhode Island Hospital and a Professor of Medicine at The Warren Alpert Medical School of Brown University. He's also a trusted advisor to state health and government entities and a consultant for ministries of health across the globe.

A prolific author, Dr. Mermel has written United States guidelines on the prevention and management of infectious diseases as well as more than 300 articles, textbook chapters, and abstracts. For perspective on his level of expertise, consider this: PubMed is a resource/database for biomedical and life sciences literature. From their millions of titles, they identify the top one percent of researchers worldwide—i.e. those whose publications are cited and referenced the most by others—and Dr. Mermel is on that list. He's also lectured on infectious diseases and pandemic planning at the National Academy of Science's Institute of Medicine, NASA, and internationally.

"My interest and passion is trying to prevent the spread of infections in health care settings," he says. "I always

feel it's my responsibility to find ways of mitigating risk to patients, staff, and visitors, and that feeling has only intensified since the pandemic hit."

Dr. Mermel says that Lifespan was, in many cases, the "tip of the spear" in the fight against COVID-19 in the United States, because a number of early best practices were introduced here. Mandating masks for all hospital staff and patients, stopping visitations, and reprocessing health care workers' N-95 respirators through an innovative vaporized hydrogen peroxide procedure, just to name a few.

"My interest and passion is trying to prevent the spread of infections in health care setting..."

—Dr. Leonard Mermel

"I was constantly talking with our counterparts in Europe and elsewhere—some of whom had Lifespan connections—about what worked and what didn't," he explains, "because they were a few months ahead

continued

of us in terms of dealing with COVID-19.” One example, he notes, was having Zoom meetings about school openings with a former Lifespan trainee, who is involved with the COVID-19 effort in South Korea.

While Dr. Mermel has been through high-profile public health crises before— such as Ebola, MERS, SARS, and H1N1—he says COVID-19 is different.

“It’s been profoundly taxing,” he admits, “with very long hours for all of us. But the thing that’s really kept me going is the camaraderie and teamwork here. From Dr. Murphy leading our Incident Command Taskforce to the folks handling disruptions in our supply chain and our facilities teams, environmental services, and support staff. . . I don’t recall anyone saying ‘no’ to anything. It’s been amazing.”

DR. MEGAN RANNEY

Champion for PPE for health care workers

Megan Ranney, MD, MPH is an emergency physician and researcher at Rhode Island Hospital. She is also director of the Brown-Lifespan Center for Digital Health and an associate professor of health services, policy and practice, and emergency medicine at The Warren Alpert Medical School of Brown University. Prior to COVID-19, her work focused on digital health innovations, injury prevention, and public health and safety issues associated with gun violence. But the pandemic added another job to Dr. Ranney’s resume: Co-founder of GetUsPPE, a grassroots organization dedicated to addressing the critical shortage of personal protective equipment (PPE) for frontline health care workers.

PPE includes things like surgical masks, gloves, gowns, and booties. These basic items, which help protect health care workers from exposure to the virus that causes COVID-19, were in scarce supply once the pandemic took hold.

“What we could not have prepared for was the degree to which the entire supply chain fell apart and the speed at which this virus filled our hospitals with really sick patients,” Dr. Ranney recounts. “With SARS and Ebola, we prepared for the really sick patients. But they never really came. With COVID-19, they came. But the PPE didn’t.” Dr. Ranney lent her voice and advocacy to the cause by going on national TV programs “more than 100 times” to talk about it. “Here I am with little media experience

appearing on CNN, Good Morning America, the BBC . . . It was crazy!” she says.

She even got a surprise shout-out from pop icon Katy Perry, who told Dr. Ranney she was the real rock star. As of September, the organization she helped start has delivered more than 2.3 million units of PPE to health care workers in need—so, maybe Katy was right.

“There are innovative, international voices within Lifespan who are determined to provide the best possible care to our patients...”

—Dr. Megan Ranney

COVID-19 will likely be a significant part of caregiver’s daily work for a long time to come. Fortunately, Rhode Island Hospital is well-positioned to meet the challenge. “There are innovative, international voices within Lifespan who are determined to provide the best possible care to our patients,” Dr. Ranney states. “And that’s great news, because our hospital is very closely tied to our community. So much so, that when we thrive, so does Rhode Island.”

THANK YOU

The support of our community is crucial to the mission of Rhode Island Hospital and our fellow Lifespan affiliates to provide the health care our state and region needs. And during the unpredicted challenges of the COVID-19, the community's response fueled us.

The following list acknowledges donors who supported the Rhode Island Hospital, Hasbro Children's Hospital, or Lifespan, Emergency Preparedness Fund and/or the Lifespan COVID-19 Employee Fund with a donation of \$250 or more.

Anonymous (3)
Ms. Lisa M. Abbott
Adler Pollock & Sheehan, PC
Mr. Paul J. Adler and Ms. Lori Basilico
Ms. Victoria Almeida
Dr. and Mrs. Douglas C. Anthony
Arm Inc.
Mr. Lawrence A. Aubin, Sr.
Dr. and Mrs. Timothy J. Babineau
Mr. and Mrs. Michael Baker
David A. Balasco, Esq.
BankRI
Barrington Pilates
Mrs. Nancy and Dr. Rowland P. Barrett
Mr. and Mrs. Emanuel E. Barrows
Mr. and Mrs. Richard R. Beretta, Jr.
Mr. and Mrs. Roger N. Begin
Mr. and Mrs. Mike Bottaro
Mr. and Mrs. Kevin M. Brady
Orla M. Brandos, DNP, MBA, MSN, RN, CPHQ, NEA-BC
Dr. and Mrs. Jeffrey M. Brody
Mr. and Mrs. Joseph Bruno
Ms. Renee Brunt
Ms. Carol Budlong
Mr. and Mrs. J. Scott Burns
Mr. and Mrs. Frank J. Byrne
Mr. Edward Cameron
Mr. Thomas P. Cameron
Mr. and Mrs. Peter Capodilupo
Alexios G. Carayannopoulos, DO, MPH
The Champlin Foundation
Mr. and Mrs. Todd A. Cipriani
Citizens Bank Foundation
Ms. Jeanne S. Cohen
Mr. and Mrs. Christopher M. Collins
Mrs. Marilyn E. Colvin
Ms. Deborah L. Coppola and Mr. Justino M. Villegas
Mr. and Mrs. Merlin A. DeConti, Jr.
Delta Dental of Rhode Island
DePasquale Bros., Inc.
Mr. and Mrs. Scott W. DiChristoforo
Mr. and Mrs. Peter M. Dicristofaro

Dr. and Mrs. Douglas D. Ditmars
Mr. and Mrs. Russell N. Dominique
Mr. and Mrs. Nicholas P. Dominick, Jr.
Joseph L. Dowling, Jr., MD and
Mrs. Sarah T. Dowling, Esq.
Drs. Maria and Joseph Ducharme
Dr. Cathy Duquette and Capt. George Greenleaf
Mr. and Mrs. Stephen Durand
Eastern Bank Charitable Foundation
Mr. and Mrs. Jeffrey M. Enright
Mrs. Loree G. Eysaman
Mr. and Mrs. Jonathan D. Fain
Mr. and Mrs. Robert R. Faulkner
Mr. and Mrs. Edward Feldstein
FM Global Foundation
Dr. Richard Gillerman
Dr. Michael F. Gilson
Ziya Gokaslan, MD
Dr. and Mrs. Ned H. Gutman
Mr. and Mrs. Michael L. Hanna
Ms. Jane Harrington
Mr. Mark E. Hasbrouck
Mr. Neil Haven
Mr. Patrick F. Healy
Thaddeus W. Herliczek, MD and
Katherine E. Frias, MD
Ira S. and Anna Galkin Charitable Trust
Ms. Jennifer L. Jackson
Johnson & Wales University
Ms. Loree K. Kalliainen
Katie DeCubellis Memorial Foundation
Michael and Michelle Kelly
Mr. and Ms. Robert Kennedy
Susan F. Korber, MS, RN
Mr. Michael J. Kramer
Mr. and Mrs. John D. Kraunelis
Mr. and Mrs. Phillip Kydd
Ms. Janine Lairmore
Mr. and Mrs. William M. LaMotte, Jr.
Dr. Steven Lampert and Dr. Anita Feins
Scott and Monica Laurans
Mr. Jason Lea
Mr. Steve Lecours
Dr. and Mrs. Daniel J. Levine
Mr. and Mrs. Alan H. Litwin
Francois I. Luks, MD, PhD and
Monique E. De Paepe, MD
Mr. Thomas Lynch
Mr. and Mrs. David E. Maher
Dr. Martha Mainiero and Mr. Douglas Mainiero
Ms. Lucille R. Medeiros
Dr. and Mrs. Michael E. Migliori
Miss Laurie Miller
Mr. and Mrs. Kevin P. Moore
Mr. Philip R. Morin
Mr. and Mrs. Paul E. Morrissey
Mr. and Mrs. Daniel S. Moynihan
Mr. and Mrs. Kevin Mullally
John B. Murphy, MD and Anne W. Moulton, MD

Mr. Tom Nakayama
Mr. and Mrs. Theodore W. Neilson
NPT Sportswear LLC
Mrs. Donna M. O'Brien
Ms. Jill A. O'Brien
Mr. John O'Leary
Ovarian Cancer Research Fund Alliance
Mr. Joseph G. Pannoizzo
Mr. and Mrs. Steven M. Pare
Mr. and Mrs. Christopher N. Patton
Mr. and Ms. Michael J. Perik
Mr. and Mrs. Joseph R. Perroni, III
Mr. and Mrs. Paul C. Pierannunzi
Pratt Radiation Oncology Associates, Inc.
Cedric J. Priebe, III, MD and Christina A. Bandera, MD
QML, Inc.
JB Quintos, MD
Mr. and Mrs. Martin A. Rawnsley
Raytheon Technologies
Rhode Island Foundation
Rhode Island Medical Imaging, Inc.
Mr. and Mrs. Mark Richards
Ms. Juliana Rose
Mr. and Mrs. Mark A. Ross
Kathleen M. Rotondo, MD
Dr. and Mrs. Gary Dean Roye
Henry T. Sachs III, MD and Teresa A. Van Buren, MD
Mr. and Mrs. Lawrence B. Sadwin
Dr. and Mrs. Howard P. Safran
Mr. and Mrs. Arthur J. Sampson
Mr. Michael Santos
Mr. and Mrs. William F. Schmiedeknecht, Jr.
Sensata Technologies
Mr. David Sharp
Mr. Anthony Siravo
Dr. Latha Sivaprasad and Dr. Jason Wright
Mr. and Mrs. Theodore W. Smalletz
Mr. and Mrs. David Smith
Mr. and Ms. Greg Spitzer
Ms. Debbie A. Stangas
Mr. and Mrs. Shivan S. Subramaniam
SUEZ North America Foundation
Dr. and Mrs. David W. Swenson
Mr. and Mrs. John A. Tarantino
Mr. and Mrs. Anthony J. Thomas, Jr.
Mr. and Mrs. Stephen Tortolani
Mr. and Mrs. Robert K. Vincent
Ms. Carol Wadsworth
Mr. and Mrs. Richard C. Wakefield
Walmart Stores, Inc. #2184
Walmart Stores, Inc. #2366
Walmart Stores, Inc. #2283
Walmart Stores, Inc. #1873
Walmart Stores, Inc. #1964
Walmart Stores, Inc. #2225
Mr. and Mrs. Joseph Wallace
Warren Alpert Foundation
Nidia S. Williams, PhD
Drs. Jane and John Williams

as of September 30, 2020.

CELEBRATING THE CAREER OF DR. MURPHY

One-of-a-kind physician leader retires

Dr. John B. Murphy

Putting others first isn't only a hallmark of the distinguished career of John Murphy, MD, it's the foundation for how he lives his life—a trait that's always come naturally.

"John and I have been together nearly all 12 of my years here," said Timothy J. Babineau, MD, President and CEO of Lifespan. "He's always had a tireless work ethic and incredible values, but most importantly, he's above reproach when it comes to his ethics and honesty."

In January, 2021, Dr. Murphy will retire following nearly 40 years as a physician and after more than a decade-and-a-half at Lifespan. It's a retirement he's graciously postponed at least three times, the most recent in order to lead Rhode Island and Hasbro Children's hospitals as interim president. In June, 2020, he passed the baton of his longtime role as Lifespan's executive vice president for physician affairs to his successor, Kenneth Wood, MD.

"It's nearly impossible to measure John's contributions to moving our organization forward. He sets the standard for what a physician leader is all about," added

Dr. Babineau. Among his numerous accomplishments—of which there are too many to list—Dr. Murphy is a professor of medicine and family medicine at The Warren Alpert Medical School of Brown University, a member and former president of the American Geriatrics Society (AGS), and a renowned national and international lecturer who's been published around the globe. Last fall, he received the prestigious Dennis W. Jahnigen Award from the AGS, recognizing his work to train thousands of health professionals in the care we all need as we age and for embedding geriatrics education in the fabric of medical curricula and clinical operations.

At Lifespan, Dr. Murphy's responsibilities ran the gamut. He was lead physician for all hospitals, and oversaw system-wide quality and safety, graduate and continuing medical education, and was pivotal to establishing service lines in cardiology, neuroscience and cancer, and diagnostic imaging. Additionally, he led the system's laboratory, pharmacy, and research.

"John is truly a one-of-a-kind leader and I will miss him dearly."

—Timothy J. Babineau, MD

But during a career filled with distinct moments, it may be the final chapter that ranks among the most impressive. When COVID-19 changed the world, let alone Rhode Island, it was again Dr. Murphy at the front of the frontline, instrumental in leading the state's response efforts while also the point person for Rhode Island Hospital and the entire system. Working around the clock, he ensured our teams had what they needed to treat patients. "John has a lot to be proud of—talk about going out on top, having the pedal to the metal," said Dr. Babineau. "We should all be so fortunate to end our careers the way John ended his."

ENSURING KIDS GET THE DENTAL CARE THEY NEED

Generosity of Delta Dental brings smiles to thousands

Tucked away on the campus of Rhode Island Hospital is perhaps one of the state's best kept secrets: The Samuels Sinclair Dental Center. But for the families who depend on its compassionate care and those who support it, the center is one of the Ocean State's crown jewels.

"The importance of the dental center cannot be overstated," said Joe Perroni, President and CEO of Delta Dental of Rhode Island. "Supporting its work is an easy decision because of how closely it aligns with our mission and with our commitment to accessible care for all. Lifespan and Rhode Island Hospital deserve so much credit for what we have here."

Celebrating its ninetieth anniversary in 2021, the dental center was founded to ensure care for children whose parents could not afford it and for patients of all ages with intellectual and/or developmental disabilities. It is one of the first centers in the country to provide comprehensive, multidisciplinary dental care within a hospital setting.

"Delta's philanthropy is instrumental to everything we're able to do," said Elizabeth Benz, DMD, the center's director. "Their support has been critical to bringing in new technologies. Without them, we wouldn't be able to see the number of patients that we treat, which has grown to nearly 20,000 visits a year."

A longtime, dedicated partner, Delta's latest leadership support is helping to fund facility enhancements, such as new dental chairs, upgraded x-ray units, and soon a special milling machine to furnish crown and bridge units in-house. Additionally, a portion of the gift will benefit the center's burgeoning residency program, allowing Dr. Benz to add a third resident opportunity.

Thanks in large part to the center featuring the latest equipment and leading-edge technology, applications to its residency program have skyrocketed from an average of 20 per year to more than 80.

"Delta's philanthropy is instrumental to everything we're able to do."

—Elizabeth Benz, DMD

"Our residency program has made a name for itself and Delta is a huge part of the reason why – they've helped us create a state-of-the-art facility where students want to learn," said Dr. Benz. "And what we do here isn't something you can learn, you need to experience and practice it. They are amazing skills that you'll keep for your entire career and that make you a better dentist."

Adds Perroni, "When we see a need, we want to help meet that need, and we know that the Samuels Sinclair Dental Center delivers tremendous care to the most vulnerable in our community. Their concerns are our concerns, and that fuels our philanthropy."

Smiling Jaylin

THE 'HOME TEAM' HOSPITAL HELPS A FAMILY BEAT CANCER . . . TWICE!

Laurie and Bill Nichols

Rhode Islanders seeking care for life-threatening health concerns often hear, “You have to go to Boston for that. The hospitals up there have the best doctors and resources.” But the story of a Rumford couple—with connections to those world-renowned hospitals to our north—proves otherwise.

In late 2015, Laurie Nichols was diagnosed with lymphoma. And in the summer of 2016, her husband Bill found out he had pancreatic cancer. The couple, who’d been married for almost 40 years and raised a son and two daughters together, had their beautiful life rocked to its core. As their daughter Elissa remembers, “Everything just came out of left field.”

Using a baseball term to describe the feeling is apt. The Nichols are a baseball-loving family and Elissa is married to former major league pitcher Jason Hammel, who was playing for the Chicago Cubs when Laurie and Bill were diagnosed. The Cubs’ president, Theo Epstein, had been an executive with the Boston Red Sox and maintained strong ties to the medical community there. So, he helped the Nichols get seen at the city’s most respected cancer hospitals.

“In my case, the hospital in Boston basically said, ‘You have great doctors down in Rhode Island and the treatment will be the same,’” Laurie explains. “So, we opted to stay here and avoid the two-hour commute, which can take a toll on a family.”

Under the expert care of John Reagan, MD, hematologist/oncologist at the Lifespan Cancer Institute at Rhode Island Hospital, Laurie was put on a comprehensive treatment plan that included high-dose chemotherapy from January to April 2016, a protocol that was successful.

“Boston’s great...but we’ve got it all right here [in Rhode Island] too.”

—Bill Nichols

Looking back, Laurie not only lauds Dr. Reagan for his exceptional skill, but fondly recalls his team’s personal, compassionate approach. “The first time I asked Dr. Reagan ‘What type of lymphoma do I have?’ he said, ‘Laurie Nichols’ Lymphoma.’ From that moment, I realized that I wasn’t going to be just another case or statistic.”

Dr. Reagan points out that delivering a personalized experience is easier here in Rhode Island, because hospital staff actually know their patients. “We live in the same neighborhoods and have often treated them previously or cared for their family and friends,” he says. “We even bump into each other out in the community. You can’t replicate that kind of connection at one of the giant cancer centers.”

In Bill’s case, it was discovered that he had a tumor the size of a pea pinching his bile duct. Again, the Nichols traveled to Boston for consultation. And again, they went with their ‘home team’ hospital for treatment. “Boston’s great,” Bill notes, “but we’ve got it all right here too.”

Howard Safran, MD, chief of hematology/oncology at the Lifespan Cancer Institute, agrees. “There’s no reason to leave Rhode Island for cancer care,” he says. “We’re part of an academic medical center and an innovative clinical trials site. As such, our patients always have access to groundbreaking new therapies and emerging cancer treatments—including many that are not available elsewhere—at various stages of diagnosis and across many cancer types.”

That’s why, in July 2016, Bill chose to have his tumor removed here, undergoing what’s known as a Whipple procedure. The complex operation, which took more than 10 hours to complete, consisted of removing a section of the portal vein as well as the head of Bill’s pancreas, a section of his bile duct, gallbladder, and one-third of both his small intestine and stomach—then, reconnecting the remaining pancreas and digestive organs. “Dr. Kevin Charpentier performed my surgery

and he and his team were outstanding,” Bill says. “They saved my life and I’m forever grateful.” Bill later received chemotherapy and radiation to safeguard against his disease returning.

Today, Laurie and Bill are cancer-free.

“We absolutely adored our parents’ doctors,” Elissa says. “Not just because they cured them, but because of their bedside manner, the information they gave us, and for how willing they were to talk to a family who was struggling to process everything that was going on.”

In addition to his yearly follow-up visits, Bill stays connected to Rhode Island Hospital by volunteering there and participating in research trials. A talented woodworker, Bill also made an 11-foot sign that strategically hangs in a stairwell at the Lifespan Cancer Institute. It reads: “There’s light at the end of the tunnel!”

“I repeated that phrase often to myself and to others who were going through cancer treatments,” Bill explains. “The sign is meant to give hope to patients as they walk in and strength as they walk out—something that every doc, nurse and support staff at Rhode Island Hospital gave to my family.”

Dr. Howard Safran, Bill Nichols and granddaughter, Dr. Kevin Charpentier, and Jason Hammel

LETTER FROM THE CHAIRMAN

Robert K. Vincent

Robert K. Vincent

Chair,
Rhode Island Hospital Foundation
Board of Trustees

It has been nearly a year since I became chairman of the board of trustees for Rhode Island Hospital and what a year it has been.

Rhode Island Hospital and Lifespan are going through a period that will be remembered as one of the most defining moments in the history of the institution. There have been, and will likely always be, dramatic challenges in providing quality health care to Rhode Islanders, but perhaps none as daunting as what we are experiencing today.

The COVID-19 pandemic, as challenging as it has been, has brought out the best in the Rhode Island Hospital team. From doctors, nurses, and those who support the operations, we've seen what it means to strive for and achieve excellence in health care delivery. The leadership they have provided this state and our country has brought distinction and an appreciation for their talents and expertise.

The same can be said for the remarkable group of volunteer leaders that stand beside me on the foundation board in advocating and fundraising for the hospital we all love and depend on. I'd like to introduce you to two of our newest members: Dr. Mahesh V. Jayaraman and Keith Kelly.

RHODE ISLAND HOSPITAL FOUNDATION BOARD OF TRUSTEES

Robert K. Vincent, *Chair*
Elizabeth Huber, *Vice Chair*
Ellen A. Collis, *Treasurer*
Anthony Calandrelli, *Secretary*
Lawrence A. Aubin Sr., *ex-officio*
Timothy J. Babineau, MD, *ex-officio*
Sheryl C. Amaral
Mary Ellen Baker
Roger N. Begin
Elizabeth J. Beretta-Perik
Arthur A. Bert, MD
Elizabeth Burke Bryant
James L. Carr Jr.
Michael V. D'Ambra
Phyllis A. Denney, MD

Bradford S. Dimeo
Edwin G. Fischer, MD
Ralph V. Fleming Jr.
Kristen Haffenreffer
Mahesh Jayaraman, MD
Dolph L. Johnson, Jr.
Keith D. Kelly
Scott B. Laurans
Francois I. Luks, MD, PhD
Robert J. Manning
Joseph J. MarcAurele
Donna M. Paolino Coia
James A. Procaccianti
Douglas E. Scala
Anthony J. Thomas Jr.

MAHESH V. JAYARAMAN, MD

The moment Mahesh Jayaraman, MD, became interested in neurointerventional radiology is as vivid today as it was when he was a first year resident in Radiology at Rhode Island Hospital.

"I had an epiphany working under the great Dr. Richard Haas who at the time was treating a patient with a brain aneurysm," says Dr. Jayaraman. "I thought to myself, 'this is the coolest thing ever.'" It was then that Dr. Jayaraman's career path to becoming a neurointerventional radiologist was crystallized. Outside of a fellowship at Stanford University, he has worked in Rhode Island. Today, he is the director of the Neurovascular Center at Rhode Island Hospital and Professor of Diagnostic Imaging, Neurology and Neurosurgery at The Warren Alpert Medical School of Brown University. "Rhode Island Hospital is a special place to work – my colleagues have incredible pride in their teams and demonstrate

genuine relationships," he says. "This is a hospital that welcomes opportunities to grow programs and advance research. It's an honor to be part of a program that is nationally recognized."

Two years ago, Mahesh accepted an invitation to join the Rhode Island Hospital Foundation Board, recognizing firsthand the importance of philanthropy in health care. "Philanthropy plays a vital role in funding capital investments and creating new programs," he acknowledges, "and it's great to be a part of the group actively working to increase these efforts. All of us have the important job of ensuring our community is both aware and supportive of the amazing care we have right here, and that's a responsibility I take very seriously."

Mahesh V. Jayaraman, MD

KEITH KELLY

Keith Kelly recalls his introduction to Hasbro Children's Hospital more than 20 years ago, when his two children were young, as experiences that offered valuable insight into the world-class medicine available in his own backyard. And today, as president of Citizens Bank Rhode Island, he considers his community involvement among his favorite aspects of the job.

Citizens Bank has been supporting Lifespan hospitals since the early 1960s, and Keith is honored to continue the tradition. "Building philanthropy for our community's hospitals is critical," says Keith, who joined the Rhode Island Hospital Foundation Board of Trustees in 2018. "I thrive on sharing information and fostering meaningful connections, and being a volunteer advocate for the hospital is a perfect use of those skills." A passionate member of his community, Keith is quick to offer advice to new members of the Volunteer Leadership Council, always

encouraging others to get involved early and to learn about the hospital's breadth of programs. "Sign up for an event committee or come out for the Golf Invitational," he says. "These opportunities offer so many grateful patient

stories that you can share with others. The talents and expertise walking the halls of our hospitals are simply incredible." Along with his commitment to Lifespan, Keith also serves on the boards of HopeHealth, RI Public Expenditure Council, the Greater Providence Chamber of Commerce, the RI Bankers Association, and the University Club in Providence. He is a member of the Rhode Island Commodores and on the executive council of Junior Achievement. Keith and his wife, Lynne, are also annual supporters of the Heroes Ball fund-a-need.

Keith Kelly

HELPING ALZHEIMER'S PATIENTS BREAK FREE

Philanthropy fuels research breakthroughs at Rhode Island Hospital

Alzheimer's is a cruel and confounding disease that attacks the brain and body slowly over time and robs people of their memory and independence. It is the sixth leading cause of death in the US, and, as of today, there is no cure or effective treatment. Moreover, Alzheimer's mainly affects adults age 65 and older; a segment of our population projected to grow exponentially in the coming years.

Despite—or maybe because of—these realities, Brian R. Ott, MD, clinical research director at the Alzheimer's Disease and Memory Disorders Center at Rhode Island Hospital, remains hopeful and committed to finding a cure. "I have a greater sense of optimism now than at any time in the more than 30 years I've worked in this field," he asserts. "The new ways we're diagnosing the disease and recognizing risks, and the groundbreaking work in clinical trials that we're engaged in at the center is all very promising." The center's major role in clinical studies for the experimental drug aducanumab is but one example. Evidence shows that aducanumab reduces amyloid plaques in the brains of Alzheimer's patients and provides a reduction in their symptoms. Biogen, the drug's maker, has filed for approval with the US Food and Drug Administration, and is receiving an expedited review. "If approved, aducanumab would be the first therapy to slow the progression of Alzheimer's disease," Dr. Ott reports, "and the research we did right here at the center will have helped make that possible."

Charles Denby, clinical research supervisor, credits philanthropy for fueling much of the center's great work. "Rhode Island is becoming a nexus of specialty dementia research and we are at the heart of it, thanks in large part to the generosity of our donors," he says. "Their support ensures we have the resources we need to implement improvement processes, enhance patient services, and

be in a position to engage in the types of partnerships and pilot programs that will keep us on the leading-edge in the fight against Alzheimer's."

Theresa Fogerty, the center's community outreach coordinator, adds: "Collectively, these efforts will prove very useful in the long-term, and, I believe, help us find all the pieces we need to solve the Alzheimer's puzzle once and for all."

The center is also working to:

- Develop memory-testing applications—a tablet-based for staff and IOS and Android phone-based for patients—that will make it easier to gather and share vital data;
- Build their biospecimen bank in an effort to identify a peripheral blood marker or diagnostic test that detects early changes that signal Alzheimer's;
- Widen their outreach and awareness efforts to bolster enrollment in the Rhode Island Alzheimer's Disease Prevention Registry; and
- Fortify their infrastructure, including doubling their infusion room capacity, securing additional staff and lab equipment.

2019 HONOR ROLL OF SUPPORTERS

Rhode Island Hospital Foundation is proud to recognize its generous supporters whose philanthropy enables Rhode Island Hospital to provide exceptional, compassionate, patient-centered care to the people of Rhode Island and beyond.

This list reflects cumulative gifts and pledges of \$250 or more in the calendar year 2019. Many thanks for your generosity!

\$1,000,000 +

The Warren Alpert Foundation

\$100,000—\$999,999

Anonymous

Sidney R. Baer, Jr. Foundation

Frederick H. Prince Trust Dated June 03, 1932

The Salem Foundation

The Joseph S. and Rosalyn K. Sinclair Foundation

Herbert G. Townsend Trust

\$50,000—\$99,999

Anonymous

George Boyden Trust

The Haffenreffer Family Fund

The John Martins Foundation

Rhode Island Foundation

\$25,000—\$49,999

Lydia Boyden Trust

Sarah S. Brown Fund

Brown Physicians, Inc.

Kay A. Cooper

Golf Fights Cancer

The Gruben Charitable Foundation

Lura Cook Hull Trust

Gustaf T. Malmstead Fund

KLS Martin Group

Susie G. Mott Trust

Charles A. Potter Fund

The Providence Firefighters Burn Foundation

RI Burn Foundation, Inc.

Mr. and Mrs. Dwight D. Sippelle

University Orthopedics, Inc.

\$10,000—\$24,999

Belvoir Properties, LLC

Benedict Realty Group

Arthur Boss Trust

Citizens Bank

Consano

George L. Flint Trust

H. Carr and Sons, Inc.

Anne King Howe Fund

LPG Anesthesia

Mr. and Mrs. Joseph P. McGovern

Mrs. Patricia A. Monti

Susie G. Mott Trust

Muscular Dystrophy Association, Inc.

The Neurosurgery Foundation, Inc.

Ovarian Cancer Research Fund Alliance

Julius and Jessie R. Palmer Fund

Donna Paolino Coia and Arthur Coia

Paolino Properties

George O. Potter Trust

QML, Inc.

Rhode Island Medical Imaging, Inc.

The Rupert C. Thompson Fund

Keith T. Ulich Foundation

Ms. Diane N. Weiss

VPNE Parking Solutions

\$5,000—\$9,999

Allied Universal

George T. and Francele Boyer Fund[^]

Brown Medicine, Inc.

Brown University

Bryant University

Mr. and Mrs. Anthony A. Calandrelli

Carpionato Group

John N. & Lou C. Conyngham Family

Charitable Foundation

Mr. Edward C. Dean

Epic

F.H. French Co., Inc.

Friends of the Healing Arts

Dr. and Mrs. Richard J. Goldberg

Alexander Grant Trust

IGT Global Solutions Corporation

George A. and Evelyn M. Ingleby Fund

Intellentric Inc.

Mr. and Mrs. Hans L. Kuster[^]

Lifespan Physician Group

Medical Staff Association

Mr. Philip R. Morin

Mott & Chace Sotheby's International Realty

New England Laborers' Health and Safety Fund

New England Laborers' Labor Management

Cooperation Trust

NYS Laborers Employers Cooperation and

Education Trust

NYS Laborers Health & Safety

Pratt Radiation Oncology Associates, Inc.

Rhode Island Turnpike and Bridge Authority

Dr. Frank and Amy Sellke

Sharpe Family Foundation[^]

Tufts Health Plan

Dr. and Mrs. Conrad W. Wesselhoeft[^]

\$2,500—\$4,999

ACS Industries

Adler Pollock & Sheehan, PC

ADP

Amica Companies Foundation

Anonymous

Au Bon Pain

The Aubin Family

Michael Beretta and Liz Beretta-Perik

Brown Dermatology Inc.

J.J. Cardosi Inc.

Wendy S. Chen, MD

The Claffin Company

Cox Business

Delta Dental of Rhode Island

Dimeo Construction Company

Falvey Insurance Group

HopeHealth

Killingly Building Products

Littler

Robert and Lynn Manning

Narragansett Improvement Company

Navigant Credit Union

Nerves and Bones

Pensionmark Meridien

Regan Heating and Air Conditioning

Rice, Dolan & Kershaw

Roberts, Carroll, Feldstein and Peirce, Inc.

Mr. Peter Brett Scoliard and Ms. Sarah E. Sinclair

Mr. and Mrs. Anthony J. Thomas, Jr.

Hope L. Thornton Fund

University Gastroenterology

Webster Bank

Woodcome Family Fund

\$1,000—\$2,499

Anonymous
 A. Autiello Construction Co., Inc.
 Dr. J. Gary Abuelo and Dr. Dianne Abuelo^
 Advanced Building Concepts
 Arthur Geltzer & Younghee Kim Foundation
 B Street Foundation
 BankRI
 Dr. James E. Beaulieu
 Mrs. Serena Beretta
 Mr. and Mrs. Stanley P. Blacher^
 Edward* and Diane Calci
 Mr. and Mrs. David Chase
 Mrs. Ai C. Chow
 Joseph M. and Judith H. Cianciolo^
 CME Corp
 Ms. Jeanne S. Cohen
 Mr.* and Mrs. Charles A. Collis
 Mr. and Ms. Alfred S. Colonies
 Mrs. Margaretta C. Curran
 D'Ambra Construction Co. Inc.
 Dave's Marketplace - East Greenwich^
 Joseph L. Dowling, Jr., MD and
 Mrs. Sarah T. Dowling, Esq.
 Mr. and Mrs. David Dyer
 The Dziuba Swick Group and Merrill Lynch
 Afshin S. Ehsan, MD
 Mr. and Mrs. Jeffrey M. Enright
 Mrs. Loree G. Eysaman
 Mr. and Mrs. Robert R. Faulkner^
 Dr. James Fingleton and Dr. Jennifer S. Gass
 Dr. and Mrs. Edwin G. Fischer^
 Mr. and Mrs. Lawrence K. Fish
 Dr. Arthur I. Geltzer and Ms. Younghee Kim
 Dana-Marie Gesmondi, RN, MSN
 The Anu and Mahesh Jayaraman Family Fund^
 Johnson & Wales University
 Dr. Gregory Kozielec
 LPG Anesthesia
 Dr. Martha Mainiero and Mr. Douglas Mainiero^
 Mr. and Mrs. Michael H. Mariner^
 McAdams Charitable Foundation
 Mr. John McConaghy^
 Charles E. McCoy, MD and Lory C. McCoy, MD^

Mr. and Mrs. Walter F. McLaughlin^
 Dr. Michael and Marianne Migliori
 Morgan Stanley
 John B. Murphy, MD and Anne W. Moulton, MD
 The Murray Family Charitable Foundation
 OPTX Rhode Island
 Ortho Rhode Island
 Mr. Marc A. Paulhus^
 Piccerelli, Gilstein & Co., LLP
 Mr. and Mrs. James A. Procaccianti
 Mr. Thomas J. Purtell, Jr.^
 Mr. and Mrs. John P. Raposa
 Dr. Barbara P. Riley and Mr. C. Andrew Riley
 The Robinson Green Beretta Corporation
 Mr. David T. Linde and Ms. Felicia A. Rosenfeld
 Mr. and Mrs. Christopher P. Salvatore
 Ms. Donna M. Saul
 Mr. Douglas E. Scala^
 Barbara Schepps, MD and Richard Wong, MD
 Ms. Lauraine Boccone and Dr. Jeremiah D. Schuur
 Francis H. Scola, MD^
 The Honorable and Mrs. Bruce M. Selya
 Shanix Tech, Inc.
 Mr. Paul A. Silver and Ms. Katherine C. Haspel
 Dr. and Mrs. Arun K. Singh
 Smalletz Family Charitable Fund
 Dr. and Mrs. Neel R. Sodha
 Tom* and Sandy Stamoulis
 Albert M. Steinert Trust
 Mr. and Mrs. Michael Strammiello
 The Center for Plastic and Hand Surgery, PC
 The O'Hanian-Szostak Family Fund^
 University Oral and Maxillofacial Surgery
 Associates, Ltd.
 Mauricio Valdes, MD
 Van Liew Trust Company
 John and Mary Wall Fund
 Warren B Galkin Foundation^
 The Washington Trust Charitable Foundation
 Mr. and Mrs. Michael P. Winter
 Mr. and Mrs. John Wisniewski

\$500—\$999

Dr. and Mrs. Edward Akelman
 Mr. and Mrs. Peter S. Albertsen
 Dr. Elaine J. Amato-Vealey and Mr. Bruce E Vealey
 Cathy L. Andreozzi^
 Anonymous
 Marianne P. Barba, MS, RN
 Mr. Thomas J. Barry^
 Sara G. Beckwith Fund
 Mr. Joseph R. Beretta^
 Dr. Arnaldo A. Berges
 Mr. and Mrs. Paul Beukema^
 Mr. and Mrs. Scott E. Bishop
 Bristol-Meyers Squibb
 Mrs. Lisa M. Browning
 Mrs. Joanne M. Budzinski^
 Mr. Jonathan Cahill
 Dr. Kate Cahill
 Bill and Tina Carr

Mr. and Mrs. Charles Y. Chin^
 Citizens Financial Group, Inc.
 Mr. and Mrs. Scott Cohan
 Mr. and Mrs. Franklyn T. Cook
 Dr. and Mrs. Dr W. Corrao
 Mr. Paul J. Damiano
 Dr. and Mrs. Kwame O. Dapaah-Afriyie^
 Bradley D. DeNardo, MD and Liza M. Aguiar, MD
 Mr. and Mrs. David C. DePetrillo
 Mr. and Mrs. Robert J. DiLeonardo
 Dr. Thomas Doyle and Dr. Amy P. Goldberg
 Mr. John Droney
 Eastern Bank Charitable Foundation
 Mr. and Mrs. Daniel Farley^
 Harold J. Field Fund
 Karen L. Furie, MD
 Bob and Wini Galkin Fund^
 Galkin Private Foundation
 Mr. Ron George
 Dr. Sharon E. Gibson
 Michael Gilson
 Richard J. Gladney Charitable Endowment Fund
 GoLocalProv
 Dr. and Mrs. Colin Harrington
 Mr. Mark E. Hasbrouck
 HCL Capital
 Mr. Christopher J. Iannuccilli and
 Ms. Michele M. Schiele
 Robert H. Janigian, Jr., MD
 Mrs. Joanne M. Jannito, MS, RN
 Ms. Muriel E. Jobbers
 Ms. Julia Kenniston
 Alice Kim, MD
 Dr. Steven Lampert and Dr. Anita Feins
 Mr. Frederick Lazzareschi^
 Mr. Brian Lebeuf
 Mr. and Mrs. Robert Leeson, Jr.^
 Dr. and Mrs. Mayer A. Levitt
 Stephen and Diana Lewinstein^
 Frances A. Loszynski^
 Xiaoqin Alexa Lu, MD
 Dr. and Mrs. Phillip R. Lucas
 Mrs. Dorothy S. MacDonald^
 McIntyre & Tate
 Dr. and Mrs. Richard M. Mello^
 Laura C. Messier, PhD
 Monarch Metal Finishing Co., Inc.
 Helen R. Moreira, MD
 Dr. and Ms. Paul E. Morrissey^
 Dr. Albert Most and Paula Most
 Mr. and Mrs. David W. Palmer
 Paul and Eleanor Pierannunzi
 The Premier LLC
 Rhode Island Blood Center
 James A. Rial, MD
 Dr. Molly Ritsema and Mr. Peter Howley
 Dr. and Mrs. Syed A. Rizvi
 Dr. and Mrs. Philip R. Rizzuto
 Ms. Debra Rota
 Ruggieri Brothers, Inc.
 Drs. Y. Jacob and Helen Schinazi

Mrs. Susan L. Sekelsky^
 Ms. Phoebe Shao
 Mr. and Mrs. Russell R. Shippee
 Dr. Dareen Siri
 Mr. Gary Steiner
 TribalVision
 Dr. and Mrs. Andrew S. Triebwasser
 Jody A. Underwood, MD
 University Otolaryngology
 Mr. Richard Urban and Ms. Denise Nelson^
 Mr. and Mrs. Ghasi R. Verma^
 Mamie and Rich Wakefield
 Mr. and Mrs. Joseph Wallace
 Lorna Wayland
 Claudia A. Wheeler, DO
 Pat Wolfe
 Mr. and Mrs. Kenneth R. Woodcock^
 Mark Zimmerman, MD

\$250—\$499

Albany Med Foundation
 Mr. and Mrs. Leonel F. Andrade, Jr.^
 Anonymous
 Mr. and Mrs. Michael Baker
 David A. Balasco, Esq.
 Dr. and Mrs. Rowland P. Barrett
 Dr. and Mrs. Nathan B. Beraha
 Mr. Bob Breen
 Jeffrey Burock, MD
 Susan J. Burton, RN^
 Frank Byrne
 Cardi's South Attleboro
 Mr. James L. Carroll*
 Dr. Stephanie Catanese
 Ms. Linda F. Chapman
 Citizens Bank Foundation
 Mr. and Mrs. David T. Cocaine
 Mr. and Mrs. Christopher M. Collins
 Mrs. Marilyn E. Colvin^
 Francis A. Connor, Jr., DDS^
 Mr. David Corderman^
 Mr. and Mrs. John S. Costantino
 Denise Dangremond
 Mr. Normand Demers
 Ms. Sandra DiNoto
 Mr. and Mrs. Thomas E. DiRaimo
 Dr. Kathleen Doyle
 Drs. Maria and Joseph Ducharme
 Dr. Cathy Duquette and Capt. George Greenleaf
 Ms. Katherine Egan
 Mr. and Mrs. Edward F. Fischer
 James P. Florio, Jr.
 FNZ Foundation, Inc.
 Michael A. Friedman, MD
 Dr. Anthony L. Gallo, Jr.
 Mr. and Mrs. Robert B. Geddes^
 Ms. Elizabeth R. Glatzer^
 Stephen E. Glinick, MD and
 Elizabeth A. Welch, MD^
 Jacqueline D. Green, MD

Fadlallah Habr, MD
 Ms. Carol A. Hamilton
 Ms. Sandra Zion Hamolsky
 Michelle M. Hanlon, RNA
 Julie and Michael Hanna^
 Ms. Stefi Hardin
 Dr. Eileen P. Hayes
 Mr. Steven Iannuccilli
 Thomas and Karen Igoe^
 Dayle and Ron Joseph^
 Mr. Christopher J. Josephson^
 Ms. Anne K. Joyce-Whitman^
 Mr. and Mrs. Peter G. Kaczmarek
 Dr. and Mrs. Charles B. Kahn
 Gabor I. Keitner, MD
 Mr. Steven Kelly^
 Mr. and Mrs. Michael Kennally^
 Dr. Sumana Kesh
 Susan F. Korber, MS, RN
 Ms. Margaret A. Laurence and Ms. Lise M. Iwon
 Ms. Janice Lawlor^
 Mrs. Rhonda T. Lax
 Mrs. Patricia D. Lea
 Thomas R. Leddy, MD^
 Dr. and Mrs. Daniel J. Levine^
 Andrew T. Levinson, MD
 Mrs. Janice W. Libby^
 Lifesaving Children's Hospitals Clinics
 Dr. Francois Luks and Dr. Monique De Paepe
 The Macari Family Foundation^
 Mr. and Mrs. Mark Marcello
 Dr. Christopher Matkovic
 Mr. and Mrs. Frank Mauran, IV
 Mr. and Mrs. James J. McAllister, Jr.
 Dr. Kelly McGarry^
 Dr. Michael McQuiggan
 Mrs. Virginia A. Mead
 Microsoft Matching Gifts Program
 Miss Laurie Miller
 Mrs. Andrea Monckeberg
 Mrs. Doriana F. Morar
 Helen R. Moreira, MD
 Mr. Kyle Moyles^
 Mr. and Mrs. Vincent J. Murphy^
 Mr. and Mrs. Robert M. Oates
 Mr. and Mrs. Paul A. O'Brien^
 Ms. Elaine F. Papa
 Dr. and Mrs. Vincent Pera, Jr.
 Mr. and Mrs. J. Robert Pesce
 Mrs. Angela M. Prew^
 The Providence Mutual Fire Insurance Company
 Mr. Edward J. Quinlan and Ms. Lisa A. Pelosi
 Mr. Ricardo L. Quiterio
 Dr. and Mrs. Roger D. Raymond^
 Rhode Island College School of Nursing
 Patricia and Mark Richards
 Jorge J. Rivera, MD
 Ms. Shelia M. Roulston
 Dr. Daniel Sacchetti
 Ms. Joan Elin Salhany^

Arthur and Lynda Sampson
 Dr. and Mrs. Jonathan R. Schiller
 Latha Sivaprasad, MD and Jason Wright, MD
 Caldwell W. Smith, MD
 St. David's On The Hill
 Mr. and Mrs. George Stamatakos
 Mr. John E. O'Donnell and Ms. Pamela S. Stanton
 Mr. Robert H. Stegeman
 Molly E. Thomas, MD
 Dr. and Mrs. King W. To
 Mr. James A. Tollefson^
 Mr. Scott Viviano
 Mr. and Mrs. Jerome N. Weinstein^
 Mr. and Mrs. Charles H. Wharton
 Susan Whetstone, RN, MS, NE-BC
 Mr. Kevin T. Wright
 Dr. Edward Wu

Living Heritage Society

Anonymous (2)
 Dr. and Mrs. Reid S. Appleby, Jr.
 Mr. and Mrs. Kenneth E. Arnold
 Ms. Marilyn Baker
 Mrs. Linda Beaulieu
 Dr. and Mrs. Arthur A. Bert
 Kay and Leon Cooper
 Mrs. Sophie S. Danforth
 Mr. John P. Denkowski
 Mr. David Emil Garamella and Mrs. Shawn K. Polizzi
 Mr. and Mrs. John F. Garcia
 Mrs. Sandra G. Gross
 William C. P. LaFrance, MD
 Dr. and Mrs. John B. Lawlor
 Ms. Louise S. Mauran
 Mr. Richard F. McGanty
 Mr. Joseph G. Pannozzo
 Mrs. Sheila L. Pellegrini
 The Honorable and Mrs. Bruce M. Selya
 Mr. Dennis E. Stark
 Mrs. Lorna E. Wayland
 Mrs. James W. Winston

^1863 Society
 *deceased

Rhode Island Hospital
Lifespan. Delivering health with care®

PO Box H
Providence, RI 02901

If you do not wish to receive mail solicitations from Rhode Island Hospital, or from other Lifespan institutions, please email privacyofficer@lifespan.org, call 866-626-0888 or 401-444-6500 and leave a message, or write to Lifespan Privacy Officer, 225 Carolina Avenue, Providence, RI 02905.

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

GRATEFUL FAMILY'S TOUCHING GENEROSITY STRIKES THE PERFECT CHORD

Bob and Erin Mahoney

Bob Mahoney isn't sure exactly how many times he stepped out of the elevator onto the second floor of the Lifespan Cancer Institute at Rhode Island Hospital during the six years his wife, Cheryl, underwent treatment but knows, "it was a lot."

Always present, with its sounds brightening up an otherwise difficult place to be, was an old baby grand piano. "We'd see people, sometimes kids, playing it and making sure it was used," said Bob. "No matter where you are in the waiting room, you can hear it." Cheryl was diagnosed with lung cancer in January 2012 and cared for by Humera Khurshid, MD, the director of the

Institute's Thoracic Multidisciplinary Clinic, until her passing in 2018. In the face of the disease, Dr. Khurshid left no stone unturned in developing Cheryl's treatment plan, which included participating in experimental drug trials for medication that have since reached the market and are helping others today. "We did a lot of research and spoke with a number of doctors and specialists, and we always heard the same thing—that there was no reason to go elsewhere for Cheryl's care," said Bob. "We loved our doctor and everyone at the cancer institute left a mark on our lives."

In spring 2020, when Bob learned that the piano that had become so familiar was beyond repair, he knew he wanted to help. With his daughter, Erin, he funded the purchase of a new digital grand piano that will never need tuning and can also play songs on its own.

The gloss black piano is adorned with a plaque celebrating the life of a wife and mother revered in both the community for her nonprofit involvement and professionally as CVS Pharmacy's first female vice president. "My mom used to play the piano and we hope this will spread music and light, just as she brought to our lives," finished Erin.

Advancing Medicine. Touching Lives., a publication of Rhode Island Hospital, is published for our friends and supporters.

At times we share news and information with our donors electronically. If you'd like to receive timely updates by email and help us reduce paper and postage costs, please email RIHGiving@lifespan.org.

We invite you to learn more by contacting the Development Office at 401-444-6311 www.rhodeislandhospital.org/giving.