

WEST VIRGINIA UNIVERSITY
ROBERT C. BYRD HEALTH SCIENCES CENTER

SPECIAL REPORT TO DONORS

ON THE COVER

Mary Beth Mazzie
Sophomore - WVU School of Dentistry, Dental Hygiene
Recipient of the Promise and Mountaineer Scholarships

Charles "Wes" Merrifield
Junior - WVU School of Medicine, Exercise Physiology

Matthew Pihlblad
3rd Year Student - WVU School of Medicine
Recipient of the Dean's Access Scholarship

Haley Rush
Doctoral Student - WVU School of Medicine, Physical Therapy

Marcus Shaffer
3rd Year Student - WVU School of Medicine
Recipient of the Peggy Preston Tierney Scholarship

This Special Report to Donors is a publication of the Health Sciences Development Office at West Virginia University's Robert C. Byrd Health Sciences Center. Please feel free to contact us at:

HEALTH SCIENCES DEVELOPMENT
ROOM G-106, HSC NORTH
PO Box 9008
MORGANTOWN, WV 26506-9008
TOLL FREE: 877-766-4438
PHONE: 304-293-3980

To see this publication and other HSC Development news and information, visit us on the web at:

WWW.HSC.WVU.EDU/DEVELOPMENT

THANK YOU FOR YOUR SUPPORT

West Virginia University's Robert C. Byrd Health Sciences Center benefits from the support of thousands of satisfied patients, loyal alumni and benevolent friends.

This publication is a special report to those generous donors whose recent contributions of \$10,000 or more have had a significant and lasting impact on our work. You are a special group. The faculty, staff and students of each of our schools and the patients of our hospitals and clinics are benefiting directly from your generous gifts. Thank you!

This report highlights some of the wonderful things happening on campus and those who have helped make it possible. Whether through the support of our nationally ranked rural medicine program (see page 10), the establishment of new scholarships (see pages 3 and 4), participation in new giving clubs (see page 8), gifts to honor WVU's physicians (see pages 17 and 18) or contributions to support our many construction projects (see pages 5 and 6), private support touches the lives of people in West Virginia and beyond.

Exciting things happen at the Health Sciences Center every day. We invite you to visit our web site at www.hsc.wvu.edu/development for the most up-to-date news and information.

The WVU Health Sciences Center is a center of learning and research and is the foundation for patient care in West Virginia. Our research staff and health care professionals are finding better ways to cure and treat disease, new buildings have been completed or are under construction, and our students are benefiting from an increasing number of scholarships, hands-on community service and enhanced facilities, thanks in large part to your support. Thank you so much for all that you do for the Health Sciences Center and all those that we serve.

NEWS AND PROGRESS

1

FACES OF GIVING

11

DONOR RECOGNITION

19

REFERENCE INFORMATION

31

NEWS AND PROGRESS

SCHOLARSHIPS

Dan McGinn, McGinn Group founder and President, frequently talks about the “brain chase” that’s underway. “We’re in a tremendous race between states and among countries for brainpower. The most important place that race can occur is at the educational level.”

Four years ago, the Virginia-based communications marketing executive established The McGinn Fund, which pays tuition and fees for one WVU medical student for all four years, and he’s doing it again, starting this Fall.

“People need mentors - someone who is interested in their success,” he said.

For Brigitte Messenger, he is that someone. She is the recipient of the McGinn Group’s annual scholarship in memory of Dan McGinn’s mother, Eileen Guthrie McGinn, “a strong, independent woman, who, had times been different, may have become a doctor herself.”

Mrs. McGinn passed away in 2001 after a very difficult five-year battle with breast cancer. To honor her memory, McGinn, who did not attend WVU, said he wanted his support to go where it will make the biggest difference. “West Virginia University is the brightest light the state has. It is the most important place where the most important work is taking place – a symbol of excellence, an enormous symbol of pride and an economic source of power.”

As for Messenger, who graduates this May, she says, “I grew up in a single parent household. We struggled every day. Debt doesn’t deter me, but getting this scholarship relieved a huge financial burden. Now I can concentrate on becoming a good doctor. One day, when I am a successful doctor, I will do exactly what Mr. McGinn has done for me.”

DAN MCGINN AND BRIGITTE MESSENGER

MEDICINE

DENTISTRY

Dr. Stephen Hatcher, DDS, '75 and Mrs. Deborah Hatcher, BSDH '75 of Fayetteville, WV created a new scholarship in honor of Dr. Hatcher’s father, John W. Hatcher. Dr. Hatcher, who is retired, said that his father always emphasized education, not just to his siblings, but to others in the community. The Hatchers have two children, Leslie, who lives in Richmond and graduated from Randolph Macon, and John, who is currently an undergraduate student at WVU. Dr. Hatcher is currently serving the School of Dentistry as a part-time faculty member.

Carol A. Hudachek, PharmD, MA, RPh, class of '88 and '03 established a scholarship in honor of her parents, Joseph and Edna Hudachek. This endowment will provide undergraduate scholarships for students at the School of Pharmacy, with preference given to students from West Virginia. Carol serves as the Pharmacy Clinical Manager at Weirton Medical Center and serves as a preceptor for fourth-year students. “West Virginia University has prepared six of the seven children of Joseph and Edna Hudachek (Carol, Joan, Jean, Joseph, John and Robert; with Susan graduating from Wheeling Jesuit University) for varied careers” she said. “I could not think of a more appropriate way to honor my parents and thank the faculty of the School of Pharmacy for preparing me for my career as a pharmacist than by endowing a scholarship in their names. Education was always a priority for me and they provided every opportunity for each of us to succeed.”

PHARMACY

CONSTRUCTION UPDATE

HSC LIBRARY AND LEARNING CENTER

The final touches to complete the HSC Library and Learning Center Addition were made during December and the new Learning Center opened in time for Spring '07 classes.

The learning center includes new classrooms and auditoriums, and is a national center for Positron Emissions Tomography (PET) education.

It is located at the front of the Robert C. Byrd Health Sciences Center. The addition encloses the Pylons, making it a commons area with space for individual study, group meetings, receptions, and more.

BLANCHETTE ROCKEFELLER NEUROSCIENCES INSTITUTE

Construction of the Blanchette Rockefeller Neurosciences Institute (BRNI) research building began in May 2006. The 78,000 square foot, three-story facility will provide state-of-the-art laboratory space and will support research activities of up to 150 scientists when it is completed in the Spring of 2008.

West Virginia Senator Jay Rockefeller established the Blanchette Rockefeller Neurosciences Institute, a not-for-profit research institution that partners with government and private enterprises in the search for cures to cognitive disorders, in memory of his mother who suffered from Alzheimer's disease.

"Senator Rockefeller hopes to prevent other families from the devastation that his family suffered, watching a loved one and unable to help," said Dr. Robert M. D'Alessandri, BRNI president. "The goal of the institute is to understand these diseases that destroy human memory, then to use that understanding to develop treatments, and finally to prevent these diseases altogether. This new facility will help us attract world-class neuroscientists interested in studying and treating cognitive disorders."

MARY BABB RANDOLPH CANCER CENTER

When the Mary Babb Randolph Cancer Center opened its doors in 1990, patients entered through an open, airy lobby - a place of comfort, beauty and quiet that helped make the patient experience as pleasant as possible. As word spread about the comprehensive facility, the caring staff, and the top quality care offered here, patient volumes began to grow. Over time, patient care areas filled up, and operations spilled over into the lobby - now subdivided into offices and cubicles.

A new 90,000 square foot expansion project will enhance the Cancer Center's patient care areas. The result will be a more spacious facility, featuring a clinic double the size of the existing one, with additional exam rooms, larger more comfortable waiting areas, easier access to hospital services, a patient library, and more efficient patient registration. The expansion will also restore some of the original quiet space.

"We're building a state-of-the-art facility to match the high quality care patients receive from our multidisciplinary team of experts," says Jame Abraham, MD, clinic director. "We also want the experience to be as pleasant and comfortable as possible."

Construction began in 2007, with completion expected by Spring, 2008. Renovation of the existing oncology clinic will follow.

SCHOOL OF MEDICINE RECEIVES AAMC COMMUNITY SERVICE AWARD

GOV. JOE MANCHIN, DEAN JOHN PRESCOTT AND
DR. DARRELL KIRSCH (PRESIDENT OF THE AAMC)

The Association of American Medical Colleges (AAMC) recently named the WVU School of Medicine the winner of its annual Award for Outstanding Community Service. The award is presented to a United States member institution or organization with a long-standing, major institutional commitment to addressing community needs.

Other finalists for the award included Eastern Virginia Medical School and the Meharry-Vanderbilt Alliance. A team of AAMC staff members visited the three campuses over the summer to review the community service efforts at each school. "Community service is an integral part of the mission at the WVU School of Medicine," said Dr. John E. Prescott, Dean. "The projects carried out by our students and faculty have a real and lasting impact on the health of the people of West Virginia."

Some of the School of Medicine's community outreach programs include the CARDIAC (Coronary Artery Risk Detection in Appalachian Communities) program, which targets 5th grade public school students and screens them for risk factors associated with obesity, heart disease and diabetes; and MUSHROOM, a program that provides basic life sustaining social, nutritional and medical outreach to the homeless. Other programs provide clinical services to rural populations, obtain medicine for low income patients and assist under-represented high school students.

"I am especially pleased that the AAMC has taken note of our efforts this year - a year in which many WVU faculty, staff and students opened their hearts and rolled up their sleeves to provide health care for displaced victims of Hurricane Katrina," Prescott said.

Last year's recipients of the Award for Outstanding Community Service were the Medical College of Wisconsin and University of California, Davis, Health System.

NIGHTINGALE CIRCLE

The WVU School of Nursing held the first Nightingale Circle induction at the Robert C. Byrd Health Sciences Center in 2006. E. Jane Martin, Dean of the School of Nursing and Dr. Fred Butcher, Senior Associate Vice President of the Health Sciences Center welcomed the inductees and their guests.

The Nightingale Circle was created to honor and recognize alumni and friends of the School of Nursing who have given generously of their time, talent and treasure to further nursing study at WVU. Membership is by invitation only, and is reserved for alumni and friends who have demonstrated a continued commitment to financial and other support of the school. Nightingale Circle members serve as ambassadors and advisors for the WVU School of Nursing in their workplace and community, providing an important link with those we serve.

The inaugural ceremony was conducted by Dean Martin and Cheryl Toombs Richter, Chair of the WVU School of Nursing Board of Advisors.

INDUCTEES FROM L-R: KAREN MILES, PAT SMITH (ACCEPTING POSTHUMOUSLY FOR ANNA MARY MILLER), HAZEL JOHNSON, GAYNELLE MCKINNEY, THELMA ANDY, DEBORAH MARANO, JOSIE D'ANNUNZIO FAIX, AND REBECCA FAIX COCHRAN, (NOT PICTURED: LOIS KUHN EVANS AND MILDRED MCFARLAND)

NEWS BRIEFS

Dr. Mark Cochran, a biosciences researcher and entrepreneur, was named CEO and Executive Director of the Blanchette Rockefeller Neurosciences Institute (BRNI) in May 2006. "I'm confident that Dr. Cochran shares our excitement and commitment to making West Virginia and WVU a world leader in Alzheimer's research and treatments," said BRNI founder, Senator Jay Rockefeller.

Dr. James Brick, professor and chair of medicine, and his brother, Dr. John Brick, professor and chair of neurology, will begin seeing patients regularly at the Larry Joe Harless Community Center in Mingo County, WV in order to reduce the burden on patients who have to travel long distances to see a specialist.

West Virginia University's School of Medicine is one of the top schools in the country for rural medicine, according to U.S. News & World Report. The program is ranked in a three-way tie for 12th among the 145 schools listed in the magazine's 2007 edition of "America's Best Graduate Schools."

This past year marked a milestone in rural health and medicine, as more than one million community service contacts have taken place since rural rotations became a degree requirement ten years ago.

Dr. E. Jane Martin, Dean of the School of Nursing, has announced that she plans to retire on June 30, 2007. Dean Martin received her bachelor's degree in nursing education from WVU in 1963 and returned as dean and professor of the School of Nursing in 1992.

Georgia L. Narsavage, PhD, APRN, FAAN, has been named the next Dean of the WVU School of Nursing. Dr. Narsavage currently serves as Associate Dean for Academic Affairs and Professor in the School of Nursing at the Medical College of Georgia.

Dr. Patricia Chase joined the WVU School of Pharmacy as the new dean on July 1, 2006, after the retirement of Dr. George Spratto. Before coming to WVU, Dean Chase was Chair of the College of Pharmacy at Butler University in Indianapolis.

Alison Wilson, MD, has been appointed director of the Jon Michael Moore Trauma Center at WVU Hospitals. Dr. Wilson received her residency and fellowship training at the Baylor College of Medicine and has been a faculty member in the Department of Surgery at WVU since 2002. The Jon Michael Moore Trauma Center is the state's only nationally certified Level 1 trauma center.

FACES OF GIVING

People who “give back” inspire and challenge the rest of us. If we all believe in the same thing and support that cause to the best of our ability, anything is possible.

Jim Stevenson, MD
 Professor / Chair, Department of Behavioral Medicine and Psychiatry
 WVU School of Medicine
 Associate Dean for Development

STANLEY & VIRGINIA CHILD HOSTLER

Stanley and Virginia Child Hostler of Charleston, West Virginia, have provided generous support to the WVU School of Medicine, several other areas of West Virginia University, and the state over the past 15 years, particularly to projects that focus on creating opportunities for minority and disadvantaged youth. Their support covers a broad range of programs—the nationally recognized Health Sciences Technology Academy (HSTA), pediatrics research funding, medical scholarship opportunities and health sciences discretionary support. The Hostler Auditorium at the Health Sciences Center was named in honor of their generosity to the School of Medicine and the Health Sciences Center.

“My mother said this to me one time, and of course we revered our mother,” Stanley remarked. “I will never forget it. She said, ‘Money is only good if you do good with it.’” The Hostlers’ commitment to quality education and health care for all West Virginians is a living testament to his mother’s philosophy.

DR. HADDOX AND PURDUE PHARMA

DR. HADDOX AND MARIAH

We are proud to highlight the support of J. David Haddox, DDS, MD and his employer, Purdue Pharma.

Dr. Haddox earned his BA, DDS and MD degrees at WVU and completed residency training in both anesthesiology and psychiatry at WVU.

Now Vice President of Risk Management & Health Policy at Purdue Pharma L.P., Dr. Haddox has facilitated multiple major gifts to the WVU Health Sciences Center. Since 2002, Purdue Pharma has given \$125,000 as a major sponsor to the Doctors on Call television call-in program featuring WVU doctors and health professionals on West Virginia public broadcasting. This is an invaluable public service and increases health awareness throughout West Virginia and contiguous states. Purdue Pharma has also given \$30,000 to Continuing Education for the School of Pharmacy, \$12,500 to the Mary Babb Randolph Cancer Center, and has contributed to the Center for Health Ethics and Law and its palliative care program, and continuing education for Medicine.

Dr. Haddox and his wife, Marsha McAllister, RN, also support WVU through private gifts. They are quite proud to give back to WVU. Their most recent gifts have been to the School of Medicine Dean’s Annual Scholarship Fund, the Fund for Medicine, and the Anthony G. DiBartolomeo Professorship in Medicine. Dr. Haddox recently attended his 25th School of Medicine reunion and serves as a member of the School of Medicine Board of Advisors.

GATES R. WIGNER

Gates R. Wigner, a member of the WVU School of Pharmacy’s Class of ‘42, left a legacy at the school throughout his life and through his estate. “Bud,” as he was known by most, passed away on November 18, 2005. After receiving his pharmacy degree, he served in the US Navy as a pharmacist for the remainder of WWII. Following the war, he worked for the VA Hospital in the San Francisco area for more than 38 years. When he retired in 1985, he was Assistant Chief of Pharmacy.

Because of his generosity, several projects have been completed at the School of Pharmacy, including The Wigner Education and Research Suite, ongoing support of the Drug Information Center, student residencies and fellowships, the recently created Wigner Institute for Advanced Practice Education and Research as well as the Gates Wigner Deanship, which is only one of four pharmacy deanships in the United States. Mr. Wigner’s lifetime giving makes him the largest individual contributor in the school’s history.

We need our alumni and friends to give back if they're grateful for what they've been given. We have terrific students. We're doing important research. Our faculty are among the best and brightest in the world. People have every reason to be proud of this medical school.

John Prescott, MD
Dean, WVU School of Medicine

IN LOVING MEMORY OF ANNA MARY MILLER

On February 25, 2006, the School of Nursing lost a loyal friend and strong supporter when Anna Mary Miller, RN, passed away.

Anna Mary graduated from St. Vincent's Hospital School of Nursing in Erie, PA, and began her nursing career at Vincent Palloti Hospital in Morgantown, WV. She then transferred to Uniontown Hospital, where she met E. Jane Martin who later became dean of the WVU School of Nursing. They became fast friends and spent much of their off-duty time together.

Anna Mary served on the school's Visiting Committee and served as co-chair for more than 10 years. She served on many other school committees as well, including the Honoring Achievements and Celebration of Scholarship Committee. She was in the process of helping plan for the Nightingale Induction Ceremony at the time of her death.

Anna Mary was honored in 2001 by being inducted as an honorary alumna of the School of Nursing and was inducted into the Nightingale Circle posthumously. A scholarship has been established in her name as a tribute to her loyal service to the School of Nursing and as a marker of her particular affection for and respect of the doctoral students who will be the beneficiaries of the scholarship. It seems a fitting tribute to one who gave so generously of her time and talent for the school.

DR. RIZAL & MRS. NELLY PANGILINAN

The generous supporters of WVU's School of Medicine include not only graduates, faculty, and staff, but also dedicated and caring neighbors here in the mountain state. The WVU Eye Institute/Department of Ophthalmology has been very fortunate to receive the support of Dr. Rizal and Mrs. Nelly Pangilinan of Wheeling, WV.

Dr. Pangilinan was a longtime practicing ophthalmologist in the Wheeling, WV area. After he passed away in 2002, Nelly continued the family's support of the Eye Institute with a multi-year gift that named a lecture hall in his honor. When asked why she supports the WVU Eye Institute, she responds without hesitation, "Education is the most important gift that you can give someone. It is the gift that we hope will be passed on to others."

Nelly's support of the WVU School of Medicine's Department of Ophthalmology is a wonderful example of how private support advances service and outreach to meet the needs of medical care and education in West Virginia and the region.

No academic medical center can survive in America without philanthropy. It does not exist in Virginia, North Carolina, Ohio or Minnesota without gifts. If we are going to have the kind of medical center that West Virginia needs; if we are going to attract the best teachers, doctors and researchers - it takes money.

John Brick, MD
Professor and Chair, Department of Neurology
WVU School of Medicine

“HAVING BEEN PATIENTS OF, AND FRIENDS WITH DR. ANTHONY MORISE FOR MANY YEARS, WE WOULD LIKE TO THANK HIM FOR HIS GREAT CARE AND FRIENDSHIP.”
 - CARL (PICTURED BELOW) AND SANDRA RHODES

The WVU Physicians and Hospitals’ Grateful Patient Program provides an opportunity for patients to express gratitude for the service our health care professionals provide. Through this program, patients and families who are grateful for the care they receive are able to share comments reflecting their appreciation or make gifts in their physician’s honor.

GRATEFUL PATIENTS

“I PLACED MY LIFE IN DR. JAME ABRAHAM’S HANDS. HE GAVE ME KNOWLEDGE TO MAKE HARD DECISIONS. HE HELD MY HAND WHEN I WAS AFRAID. HE SUPPORTED MY FAMILY AS WELL AS ME. HE GUIDED ME THROUGH A FOREST OF TESTS AND TREATMENTS TO EMERGE A WHOLE PERSON AGAIN. THANK YOU FOR THAT AND FOR THAT WONDERFUL SMILE.”

“THANK YOU VERY MUCH, BETSY MILLER, FOR ALL THE WONDERFUL CARE THAT YOU PROVIDED DURING MY PREGNANCY AND DURING THE BIRTH OF OUR SON. YOU ARE THE MOST CARING AND COMPASSIONATE HEALTH CARE WORKER WE HAVE EVER MET.”

“THANKS FOR BEING SO NICE TO MY MOTHER, DR. GEORGE SCOTT. YOU MADE HER DAY WHEN YOU HUGGED HER ON HER 82ND BIRTHDAY. SHE COULDN’T EVEN MOVE HER TOES WHEN WE CAME TO YOU BUT NOW CAN WALK WITH A WALKER. KEEP UP THE GOOD WORK.”

“DR. CHARLES ROSEN, YOUR SURGICAL SKILL WAS EXCEEDED BY THE PERSONAL CONCERN YOU SHOWED ME BEFORE AND FOLLOWING THE SURGERY. YOUR CARE HAS GIVEN ME TIME I NEVER EXPECTED TO HAVE. I SINCERELY THANK YOU.”

“I APPRECIATE VERY MUCH THE CARE GIVEN ME WHILE IN THE HOSPITAL. THE EFFORT OF DR. BRAD WARDEN TO HAVE THE KNOWLEDGE TO CARE FOR PATIENTS SUCH AS MYSELF IS VERY GREATLY

“MANY THANKS TO DR. DAVID HUBBARD FOR YOUR CARE AND CONCERN WHILE I WAS IN THE HOSPITAL. I FELT THAT YOUR COMMITMENT GAVE ME THE WILL TO GET ON WITH MY LIFE AGAIN, THANK YOU.”

Your generosity and dedication set an example for others as you join us in our mission to provide state-of-the-art health care, enhance opportunities for innovative learner-centered education and cutting-edge research, and inspire exemplary community service. Your support has a positive impact on the lives of West Virginians and others.

Rashida Khakoo, MD, FACS, MSc
 Professor and Section Chief
 Section of Infectious Disease
 Department of Medicine
 WVU School of Medicine

DONOR RECOGNITION

The 116 friends listed below donated \$10,000 or more during the first half of fiscal year 2007. Your gifts alone comprised more than 90% of all private dollars to the WVU Health Sciences Center during this time period. You are an extraordinary group and we thank you for your outstanding support!

DONORS OF \$10,000 AND UP

JULY 1, 2006 - DECEMBER 31, 2006

D School of Dentistry
M School of Medicine
N School of Nursing
P School of Pharmacy
CD Health Sciences Center Charleston Division
HS HSC Multi-Disciplinary Programs

CC Mary Babb Randolph Cancer Center
CH WVU Children's Hospital
H WVU Hospitals
FH Rosenbaum Family House
NI Blanchette Rockefeller Neurosciences Institute

\$100,000 AND OVER

Claude Worthington Benedum Foundation CC HS M
Mr. & Mrs. L. W. Hamilton, Jr. CC
Mr. & Mrs. Stanley M. & Virginia Child Hostler NI HS M FH
Howard Hughes Medical Institute HS
Mr. & Mrs. Don L. Hoylman CC
Douglas V. & Michele V. McNeill P
Hazel Ruby McQuain Trust CC M
Mountain Loggers Cooperative Association CH
Wal-Mart & Sam's Club CC CH HS P
WV Oil Marketers & Grocers Association, Inc. CH
WVU Hospitals CC M FH
Wyeth Pharmaceuticals HS

\$50,000 TO \$99,999

Estate of Wirt C. & Mae S. Belcher D M P
Children's Eye Foundation M
Dr. Emerson D. Farley, Jr. M
Dr. Ludwig Gutmann M
Helen Marie Lewis Medical Research Foundation M
Ms. Betty J. Puskar CC M FH
Rite Aid Corporation CH
Speedway/Super America CH
Mrs. Hazel L. Sutton NI CC
WV Lions Sight Conservation Foundation and Lions Club International Foundation M

\$25,000 TO \$49,999

Mr. & Mrs. John C. Allen CC FH
Drs. Thomas Arkle III & Stephanie Chen CC D
BellSouth Corporation NI
Carmike Cinemas CH
Cheat Lake Lions Club M
Dr. & Mrs. Thomas H. Covey M
Estate of Daphne Deems M
Genzyme M
Goody's Family Clothing CH

The Greater Kanawha Valley Foundation M P
Dr. & Mrs. Steven B. Hatcher D
Dr. & Mrs. Romeo Y. Lim M
Drs. Robert J. Marshall & Mabel M. Stevenson CH M
Sadye E. Melet Trust M
Milbank, Tweed, Hadley & McCloy LLP NI
Estate of Wilmer V. Morley CC
Mylan Charitable Foundation CC HS
National Cable & Telecommunications Association NI
Order of the Eastern Star Grand Chapter/WV CC M FH
Peabody Energy NI
Purdue Pharma L.P. M
Dr. Thomas Ripp M
Dr. Ralph J. Rutledge, Jr. D
Dr. H. Dale Sponaugle M
Synthes USA M
U. S. Cellular CC
Dr. & Mrs. John A. Wade, Jr. M
Wal-Mart Store #1351 CH
Wal-Mart Store #7017 CH

\$10,000 TO \$24,999

ACE Hardware CH
Adelphia CC
Alcon Laboratories, Inc. M
AT&T NI
Mitchell M. Benedict Trust HSM
The Bernard McDonough Foundation M
Mr. Jim & Mrs. Pam Brown CC
Dr. & Mrs. Thomas S. Clark NI
Mr. Clayton & Mrs. Eleanor Cline CC
Dairy Queen CH
Dominion Exploration & Production, Inc. M
Dominion Foundation HSM
The Dominion Post CC
Food Lion CH
Friends of WVU Hospitals CH
GA Brown & Son, Inc. CC

Gabriel Brothers, Inc. CC
George Simms Interiors CC
Drs. Gregory D. & Rebecca G. Gibbons M
Go Mart, Inc. CH
Haddad Foundation, Inc. FH
Drs. Abnash C. & Prem L. Jain M
Mr. Andrew B. Jordon CD FH
Jupiter/Tequesta Sunrise Rotary Club Endowment, Inc. M
Dr. & Mrs. David A. Law M
Dr. & Mrs. Robert G. Lesnock M
Little General Store, Inc. CH
Mr. & Mrs. Steve L. Lorenze, Jr. CH M
Mr. Sam Madia CH
Dr. Tejinder Mander M
McGinn Group M
Will H. Melet Trust M
Dr. Lee R. Moore, Sr. M
Dr. David B. Myers M
Dr. & Mrs. A. Edward O'Hara M
Oral Health America D
Alexander B. Osborn Trust CC
Outback Steakhouse CC
Philips Medical Systems NI
Mr. & Mrs. Thomas P. Rogers CC
Schenk Family Foundation M
Selah Corporation CC HS
Dr. Harvinder P. Singh M
Sledd Co. CH
Dr. Michael Stewart CC
Takeda Pharmaceuticals North America, Inc. P
Texas Roadhouse CC
United Airlines NI
Wal-Mart Store #1450 CH
Wal-Mart Store #1499 CH
Wal-Mart Store #1519 CH
Wal-Mart Store #1544 CH
Wal-Mart Store #1763 CH
Wal-Mart Store #2036 CH

Wal-Mart Store #2078 CH
Wal-Mart Store #2576 CH
Wal-Mart Store #2610 CH
Wal-Mart Store #2833 CH
Wal-Mart Store #2933 CH
Wal-Mart Store #3486 CH
West Virginia Media Holdings CC
West Virginia Radio Corporation CC
WVU Research Corporation NI
WVU School of Dentistry Alumni Association D

In fiscal year 2006, more than 63% of Health Sciences Center private funds received were generously donated by the 140 friends listed below who made gifts of \$10,000 or more. Thank you! Our progress over the past year would not have been possible without you.

DONORS OF \$10,000 AND UP

JULY 1, 2005 - JUNE 30, 2006

\$100,000 AND OVER

Boston Scientific Corporation M
 Claude Worthington Benedum Foundation H HS CD M
 Mr. Lyell B. Clay M
 Mr. & Mrs. Stanley M. & Virginia Child Hostler D FH HS
 Howard Hughes Medical Institute HS
 Douglas V. & Michele V. McNeill P
 Estate of Wilmer V. Morley CC
 Mountain Loggers Cooperative Association CH
 Wal-Mart & Sam's Club CC CH HS P
 Wal-Mart Store #1351 CH
 Estate of Gates E. Wigner P
 WV Oil Marketers & Grocers Association CH
 WVU Hospitals NI CC D CH FH H M
 Wyeth Pharmaceuticals HS

\$50,000 TO \$99,999

Abbott Laboratories M
 Estate of Wirt C. & Mae S. Belcher D M P
 The Bernard McDonough Foundation FH M
 Cordis Corporation M
 Friends of WVU Hospitals CH H
 Mr. & Mrs. L. W. Hamilton, Jr. CC
 Kohl's CH
 Medtronic M
 Sadye E. Melet Trust M
 Mylan Charitable Foundation NI M
 Pfizer, Inc. NI P
 Ms. Betty J. Puskar NI CC FH M
 Rite Aid Corporation CH
 Schenk Family Foundation M
 Speedway/Super America CH
 Zimmer M

\$25,000 TO \$49,999

Mr. & Mrs. John C. Allen CC
 American Dental Education Association D
 Mitchell M. Benedict Trust HS M

Dr. & Mrs. Raymond L. Brown, Jr. M
 Carmike Cinemas CH
 Mr. & Mrs. John T. Chambers NI
 Mr. & Mrs. Richard M. Dodd N
 Helen Marie Lewis Medical Research Foundation M
 Mr. & Mrs. J. Conrad & Deborah McMechen Hock D
 Mr. & Mrs. W. Jeffery Hostetler CH
 Dr. H. McNeill Hutson D
 Goody's Family Clothing CH
 Dr. & Mrs. Romeo Y. Lim M
 Mrs. Frances A. Logue N
 Orpha J. McGarvey Trust M
 Dr. & Mrs. Harry O. McKinney N
 Metlife Foundation NI
 Milbank, Tweed, Hadley & McCloy LLP NI
 Mittal Steel USA NI
 Mylan Pharmaceuticals, Inc. CC D CH FH M
 Order of the Eastern Star Grand Chapter/WV FH M
 Dr. & Mrs. Sam Olive, Jr. D P
 Purdue Pharma L.P. M
 Mr. Milan Puskar CC CH FH H
 Dr. & Mrs. Lee W. Shaffer M
 Teubert Charitable Trust M
 Wal-Mart Store #1477 CH
 Wal-Mart Store #2078 CH
 Mrs. Audrey Warden Wilson N
 U. S. Cellular CC
 Ms. Betty Jane Veach N

\$10,000 TO \$24,999

Abraxis Oncology CC
 Alcon Foundation M
 American Medical Association Foundation M
 Mrs. Thelma W. Andy D M N
 Anonymous NI CC D CH FH
 Drs. Thomas Arkle III and Stephanie Chen CC D
 The Association of Trial Lawyers of America NI
 BB&T CC CH

D School of Dentistry
 M School of Medicine
 N School of Nursing
 P School of Pharmacy
 CD Health Sciences Center Charleston Division
 HS HSC Multi-Disciplinary Programs

Black Entertainment Television NI
 BlaineTurner Advertising, Inc. CH
 Mr. & Mrs. W. Gerald Blaney CC
 John Mathew Gay Brown Foundation CC CH
 Dr. Hugh Carr Trust M
 Ellenora B. Carroll Trust M
 Centra Bank NI CC D CH H HS M
 Dr. & Mrs. Thomas S. Clark NI M
 CONSOL Energy, Inc. NI
 Crockett's Lodge M
 D'Annunzio Foundation, Inc. N
 Dairy Queen CH
 Kimberly A. Dettori DDS, MS D
 Dominion Exploration & Production, Inc. M
 Dominion Foundation NI M
 Miss Dorothy J. Dotson M
 Eye Foundation of America, Inc. M
 Dr. W. Taylor Fithian III M
 Food Lion CH
 GA Brown & Son, Inc. CC
 Dr. Ludwig Gutmann M
 Haddad Foundation, Inc. FH
 Dr. J. David Haddox and Mrs. Marsha McAllister M
 Ms. Carol A. Hudachek P
 Jackson Kelly PLLC NI CC
 Kirkpatrick and Lockhart Nicholson Graham LLP NI
 Dr. Alan D. Kornblut M
 Drs. Abnash C. & Prem L. Jain M
 J.F. Allen Company CC H
 Mr. Andrew B. Jordon CD
 KPMG Foundation CC
 Dr. & Mrs. David A. Law M N
 Little General Store, Inc. CH
 Marshall Miller Foundation NI
 McGinn Group M
 McJunkin Corporation CD
 Will H. Melet Trust M
 NGK Spark Plug Manufacturing NI

CC Mary Babb Randolph Cancer Center
 CH WVU Children's Hospital
 H WVU Hospitals
 FH Rosenbaum Family House
 NI Blanchette Rockefeller Neurosciences Institute

Ralph W. Niemann, DDS D
 Dr. & Mrs. A. Edward O'Hara NI M
 Ohio Marshall Pharmaceutical Association P
 Alexander B. Osborn Trust CC
 Peabody Energy NI
 Philips Medical Systems NI
 Dr. & Mrs. Larry K. Pickering M
 R. M. Roach & Sons CH
 Dr. Loring L. Ross D
 Dr. Chandra S. Sekar M
 Helen Sigler Trust HS
 Society of Infectious Diseases P
 Steptoe & Johnson PLLC NI
 United Airlines NI
 Vecellio Group, Inc. D
 Verizon West Virginia NI
 Dr. & Mrs. John A. Wade, Jr. M
 Wal-Mart Distribution Center #7017 CH
 Wal-Mart Store #1450 CH
 Wal-Mart Store #1499 CH
 Wal-Mart Store #1544 CH
 Wal-Mart Store #1763 CH
 Wal-Mart Store #1782 CH
 Wal-Mart Store #2576 CH
 Wal-Mart Store #2684 CH
 Wal-Mart Store #2823 CH
 Wal-Mart Store #2849 CH
 Wal-Mart Store #2933 CH
 Wal-Mart Store #3486 CH
 West Virginia Golf Charities, Inc. CC
 West Virginia Hospital Association NI
 WVU Research Corporation NI
 WVU School of Dentistry Alumni Association D

SOURCES OF GIVING

The number of private gifts to the schools and health care facilities of the Robert C. Byrd Health Sciences Center increased in every category during the first six months of fiscal year 2007, compared with the same period in the previous fiscal year. Thank you!

MOMENTUM

Private giving has created 450 endowment funds benefiting the Robert C. Byrd Health Sciences Center. Valued at nearly \$94 million these endowments support our schools, divisions and patient care facilities. The number of funds and the fund balances grow every year, assisting the Health Sciences Center in its mission to improve the health of West Virginians through education of health professionals, basic/clinical scientific research, rural health, and direct patient care. We appreciate the support of each and every donor to these vital funds.

ENDOWMENTS

NEW ENDOWMENTS

JULY 1, 2005 - DECEMBER 31, 2006

- Andrew B. Jordon Internal Medicine Endowment - Charleston Division
- Anna Mary Miller Memorial Nursing Scholarship
- Bessie Virginia Thomas Cowell Fund
- Beulah Tefft Webb Nursing Endowment Scholarship
- Class of 1970 - Dr. S. Phillip Farley Memorial Scholarship
- Dane W. Moore, Jr. Scholarship
- Department of Orthodontics Continuing Education Travel Fund
- Dr. I. E. Buff Memorial Scholarship
- Dr. Raymond L. & Billie Kathleen Brown, Jr. Medical Scholarship
- Drs. Paul & Laura Mesaros Endowed Lectureship in Family Medicine
- Edmund B. Flink Medical Education Endowment
- Gates E. Wigner Pharmacy Endowment Fund III - Deanship
- Gates E. Wigner Pharmacy Endowment II - Drug Operation Center
- Gates E. Wigner Pharmacy Endowment I - Residency & Fellowship
- Gaynelle McKinney Faculty Development Fund
- George R. & Lynne B. Spratto Pharmacy Scholarship
- Gordon F. Murray Lectureship
- Gwendolyn R. Hogan Pediatric Lectureship
- Ida W. Smith Memorial Nursing Scholarship
- John W. Hatcher Memorial Scholarship for Dentistry
- Joseph M. & Edna Hudachek Family Scholarship
- Lauren M. Armistead, M.D. Scholarship
- Peter Mucha, Jr., M.D. Memorial Fund
- Ralph J. (Buck) Rutledge Dentistry Scholarship
- Section of Digestive Diseases Fund
- Stephanie C. Chen Endowment Fund for Pediatric Dentistry
- William A. Neal Recognition Fund in Pediatric Cardiology
- WVU School of Nursing Opportunity Scholarship

Scholarships make a health sciences education possible for many WVU students who otherwise could not afford it. For the 2006-2007 academic year, 84 major gift donations to 114 scholarship funds provided awards to 273 health sciences students. Thank you on behalf of all the students and their future patients.

2006-2007 SCHOLARSHIPS

ALBERT F. WOJCIK MEMORIAL SCHOLARSHIP
Lindsay Covert

ALFRED KORNBLOT ENDOWED MEDICAL
SCHOLARSHIP
Eleanor Smith

AMA FOUNDATION SCHOLARS AWARD
Laura Kline
Daniel Miller
Ahmad Mostafavifar

ANGELO MONACO SCHOLARSHIP FUND
Benjamin Lopez

ANN DINARDI SCHOLARSHIP FUND
Sarah Blake
Melissa Mull

ANN VARGO ROGERS SCHOLARSHIP FUND
Kayla Teachout

ANTHONY S. GUIDO & MARY D. GUIDO FAMILY
SCHOLARSHIP
Marcus Patrick

ARTHUR & JAMES GABRIEL MEDICAL
SCHOLARSHIP/ASSISTANTSHIP
Joseph Blatt
Jennifer Osborne

BARBARA ANN NEAL NURSING SCHOLARSHIP
Matthew Carter

BERNABEI INDEPENDENT PHARMACY
SCHOLARSHIP
Ashley Corcoran
Eric DiVenanzo
Amanda Julian
Cassandra Nicastro
Jennifer Stolirchick

BETH LOVE SCHOLARSHIP
Carie Coffindaffer
Amanda Jackson
Crystal Shepherd

CHARLES E. REIER JR. MD SCHOLARSHIP
Kristen Dragan

CHARLES STUMP COMMUNITY SERVICE AWARD
Ashley Reed

CLARK K. & NELLIE SLEETH MEDICAL
SCHOLARSHIP FUND
Thomas Howard
Larissa Lakatos
Ahmad Mostafavifar
Jeremie Walker

CLASS OF 1968 MEMORIAL MEDICAL
SCHOLARSHIP
Joseph Blatt

CLASS OF 1978 MEMORIAL MEDICAL STUDENT
BOOK SCHOLARSHIP
James Field

CONDRIY NURSING SCHOLARSHIP
Desarae Perras
Yaser Salsabil

DAVID PAUL LEE MD MEDICAL SCHOLARSHIP
Jennifer Osborne
Jeremie Walker

DAVID Z. MORGAN STUDENT ASSISTANCE BOOK
SCHOLARSHIP
Sarah Hardy

DDS CLASS OF '76 SCHOLARSHIP
Holly Eppard

DENTISTRY SCHOLARSHIP/IN MEMORY OF
CHAMPE O. BUTLER SR.
Tammy Chipps

DON E. EAGLEHOUSE RPH PHARMACY
SCHOLARSHIP
Catherine Hathaway

DORIS & ERWIN CHILLAG MEDICAL STUDENT
SCHOLARSHIP
Sarah Hardy

DR. & MRS. HUGH CARR SCHOLARSHIP FUND
Joel Bigley
Jonathan Blum
Sarah Bowen-Pasfield
Grant Clark

DR. & MRS. HUGH CARR SCHOLARSHIP FUND
(CONTINUED)
Adam Farris
Michael Iannetti
Arpan Kohli
Tiffani Lemen
Cynthia Massey
Cara Sedney
Vanitha Sivakumar
Eleanor Smith
Krista Stoops
Samuel Swisher-McClure

DR. & MRS. R.R. LOUFT MEDICAL SCHOLARSHIP
Kristen Dragan
William Kern
Ashley Latos

DR. C. CARL TULLY & MARGARET TULLY
SCHOLARSHIP
Laura Kline
Shari Twigg
Timothy Ward
Adam Wolfe

DR. CAMILLO ALBERICO SCHOLARSHIP
Jonathan Jackson
Ashleigh Menke

DR. CARL LEMLEY & MARY EUGENIA KENNEDY
FAMILY SCHOLARSHIP
Amber Bauer
Katherine Kilcollin

DR. CLARENCE C. & MAXINE D. COTTRILL
GENERAL DENTISTRY SCHOLARSHIP
Dallas Nibert

DR. DAVID C. SWANN CLASS OF 1980
ENDOWMENT
Patricia Hartman

DR. DAVID F. HOTT, M.D. SCHOLARSHIP FUND
Ryan Hall
Cristina Pastuch

DR. MOHSSEN & MRS. KAREN GHALICHEBAF
CLEFT LIP/PALATE SCHOLARSHIP
Ivona Cristi

DR. PATRICK J. FARACE MEMORIAL
SCHOLARSHIP
Mark Knott

DR. VICTOR SKAFF SCHOLARSHIP FUND
Benjamin Frye
Jeremie Walker

DRS. GREGORY & REBECCA GIBBONS
SCHOLARSHIP
Michael Hushion

DRS. JERILL & JEAN CAVENDER ENDOWED
SCHOLARSHIP
Joseph Blatt
Zoe Kinkade

EDWARD & NORMA JEAN SKRINER MEDICAL
SCHOLARSHIP FUND
Grant Clark

EDWARD A. TOOMPAS MEMORIAL EXTERNSHIP
AWARD
Megan Pinion

EDWARD W. ROCKIS MEMORIAL SCHOLARSHIP
FUND
Dwan Bolyard
Phillip McDowell

ELIZABETH RANDALL HARTMAN MEMORIAL
SCHOLARSHIP
Autumn Starn

EVAN L. & SALLIE W. HARRIS SCHOLARSHIP
FUND
Stephanie Foutty
Brittany Volker

EXLEY MEMORIAL SCHOLARSHIP
Alan McDilda

FLORAL F. DODSON SCHOLARSHIP
Anthony Arnott

FRANK L. FRANKENBURGER FUND
William Higgs
Traci Lackey
Erin Law

FRANK L. FRANKENBURGER FUND (CONTINUED)
Ahmad Mostafavifar
Jamie Travinski

FRANK W. VIGNEAULT MEMORIAL SCHOLARSHIP
Diana Betkijian
Keri Del Signore
Ashley Reed
Jane Rogers

FRUTH PHARMACY SCHOLARSHIP
Danny Lovins
Stefanie Tanner

GANDEE-MASSEY SCHOLARSHIP FUND
James Gasparine
Michael Hushion
William Kern
Zoe Kinkade

GEARLEAN MARIE SLACK MEMORIAL
SCHOLARSHIP
Robyn Summers

GERALDINE CORE WILLIS SCHOLARSHIP FUND
Elizabeth Bragg
Paul Huffman
Mary McCormick
Emily Myers
Wesley Phillips
Travis Schildt
Tiffany Sutton

GEORGE & ETHEL CURRY MEDICAL
SCHOLARSHIP FUND
Christopher Carter
William Kern
Tiffani Lemen
Nicholas Phillips
Andria Smith
Krista Stoops

GEORGE A. & LURANIA K. TOPAKAS PHARMACY
SCHOLARSHIP
Ashley Houvouras
Robert Svingos

GIVEN-GALLAGHER SCHOLARSHIP
Jane Rogers

GRETA B. STEVENS SCHOLARSHIP FUND
Kimberly Carlton
Angela Carter
Jody Goard
Charity Kniceley Woods
Candy Roach
Cathy Taylor

HARRY D. SCHIFF SCHOLARSHIP FUND
Aimee Schonhardt

HAROLD M. JOHNSTON SCHOOL OF PHARMACY
SCHOLARSHIP
Bradley Lough
Ashlee Weitzman

HAZEL ANNE JOHNSON SCHOLARSHIP
Corey Miller
Cassandra Roush

HERBERT GOTTLIEB MEMORIAL PHARMACY
SCHOLARSHIP FUND
Michael Biddle
Melissa Efav

HESSIE & FLORINE HAMPTON MEDICAL
SCHOLARSHIP FUND
Kendra Blake
Mary Olive
Jennifer Osborne

I.E. BUFF SCHOLARSHIP
Cherai Frazier
Zoe Kinkade
Cristina Pastuch
Andrew Rhoden

IMELDA DEEGAN STEVENSON SCHOLARSHIP
FUND
Olivia Carrick
Denise Lucas
Patricia Shaw
Shari Twigg

JAMES A. GRIFFIN SCHOLARSHIP FUND
Ryan Burleson
Kent McBride
Mark Richey
Nicholas Taylor

2006-2007 SCHOLARSHIPS (CONTINUED)

JAMES H. ASHWORTH SCHOLARSHIP

Jonathan Blum
Michael Rymer
Krista Stoops

JAMES KYLE HARMAN SCHOLARSHIP FUND

Jessica Wolfe

JENNY JONES MEMORIAL NURSING

SCHOLARSHIP
Spring Boland
Natalie Roman

JOHN & EDNA WITTEN SCHOLARSHIP

Carrie Jeffers

JOHN L. LEWIS SCHOLARSHIP FUND

Rachel Bird
Justin Booth
Lori-Ann Cline
Amber Crickard
Larissa Lakatos
Casey Martin
Amber Morris
Stephen Otto
Stacey Shreve
Mark Smith
Caitlin Wiseman

JOHN P. & ELEANOR L. BRICK MEDICAL

SCHOLARSHIP
Natalie Allen
Cristina Pastuch
Jill Thomas

JUNE N. SATTERFIELD FRESHMAN NURSING

SCHOLARSHIP FUND
Emily Ball
Brittany Britton
Amanda Cooper
Kelsi Day
Rachel Fulton
Mary Hill
Nicole Hoover
Ashley Kirk
Andrea McClung

KELLOGG AMERICAN DENTAL EDUCATION

ASSOCIATION SCHOLARSHIP
Mariamawet Ambachew
Angela Bruton
Holly Clark

KELLOGG AMERICAN DENTAL EDUCATION

ASSOCIATION SCHOLARSHIP (CONTINUED)
Margarita Jaber
Lydia Legg
Ryan Ulibarri
Alison Vitelli-Rodriguez

KENNETH STOLLINGS MEMORIAL SCHOLARSHIP

Kimberly Bowsher
Susan Hill

KIMBERLY L. & PAUL A. SKAFF II SCHOLARSHIP

FUND
Timothy Ward

LENORA ANN YOAKUM PRESIDENTIAL

SCHOLARSHIP
Kyle Baranowski
Sarah Vacovsky

LINDA ANNE NEWMAN PHARMACY

SCHOLARSHIP
Abigale Caplan

LISA A. SMITH MEMORIAL AWARD

Kristafer Adkins
Dana DeGregorio

MARGARET FAE PERRY NURSING SCHOLARSHIP

Courtney Estep

MARK ERWIN MEMORIAL SCHOLARSHIP/

MEDICAL TECHNOLOGY
Jordon Simms

MARY ANN PAVLICK & HELEN PAVLECH

SCHOLARSHIP FUND
Nai Chao
Kristen Engel
Letetia Larew

MARY H. ARBUCKLE NURSING SCHOLARSHIP

Mary Gale

MARY SUSAN SHAFFER MEDICAL SCHOLARSHIP

FUND
Nicholas Phillips

MCGINN MEDICAL SCHOLARSHIP

Brigitte Messenger

MEDICAL SCHOOL ENDOWED SCHOLARSHIP

Sammy Almashat
Aaron Burgess
Karthik Challa
Bruno DeCaria
Kristen Dragan
Kane Maiers
Cristina Pastuch
Stephanie Tyo

MELISSA CARLSON ARMSTRONG MEMORIAL

DENTAL HYGIENE SCHOLARSHIP

Sarah Robertson

OHIO/MARSHALL COUNTY PHARMACISTS

ASSOCIATION ENDOWED SCHOLARSHIP
Justin Drake
Angela Syphers

PEGGY JEAN WITT WILLIAMS MEMORIAL

SCHOLARSHIP FUND
Kacy Bledsoe
Allison Pack
Tia Spontak
Ryan Zelder

PHARMACY LOYALTY SCHOLARSHIPS

Jeremy Jones
Benjamin Lopez
Dana Stone
Amanda Wilson

PHILIPPINE MEDICAL ASSOCIATION OF WEST

VIRGINIA SCHOLARSHIP
Ann-Marie Tantoco
Amylynn Teleron

PHYLLIS CHRISTINE GANGO CODY

UNDERGRADUATE NURSING SCHOLARSHIP
Elizabeth Erickson
Genevieve Larimer
Patricia Stone
Traci Tannehill
Kimberly Wallace

RALPH S. JOHNSON SCHOLARSHIP

Melissa Cockerham

RAYMOND A. & BARBARA B. HINERMAN

MEDICAL STUDENT SCHOLARSHIP
Christina Lettieri

REBECCA SMITH MONTI MEMORIAL PHARMACY

SCHOLARSHIP

Amanda Harry

RITA K. PAYNE SCHOLARSHIP FUND

William Kern

RITE AID/JAMES KYLE HARMAN MEMORIAL

SCHOLARSHIP FUND

Sarah Frazier
Marcella Hoyland
Ryan Mills
Emily Moffatt
Jessica Robinson
Elizabeth Snelling

ROBERT M. D'ALESSANDRI MEDICAL

SCHOLARSHIP FUND
Aaron Nelson
Hannah Valentine

ROBERT W. GUNN BOOK SCHOLARSHIP/PUBLIC

& COMMUNITY HEALTH
Laarni Hancock

ROBERTA LEWIS MEDICAL SCHOLARSHIP

Zachary Zinn

ROMEO & ELIZABETH M. REGA MEMORIAL

SCHOLARSHIP
Jennifer Curtis

RUTH H. WARMAN SCHOLARSHIP FUND

Jennifer Koay

SABE ISAAC & ROSE MARY HOWARD MEMORIAL

SCHOLARSHIP FUND
Gavin Criser

SCHOOL OF DENTISTRY GOLF SCHOLARSHIP

Robert Meuselbach
Ronnie Sparks

SCHOOL OF PHARMACY ANNUAL SCHOLARSHIP

FUND
Jeremy Armentrout
Beth Bailey
Diana Betkijian
James Bleigh
Justin Booth
Erica Brown
Heather Burford

SCHOOL OF PHARMACY ANNUAL SCHOLARSHIP

FUND (CONTINUED)

Richard Campbell
Amber Carpenter
Rachel Carson
Alicia Dempsey
Kate Dobson
Bradley Evans
Rachel Forest
Jigna Gadhia
Lisa Goode
Michelle Greathouse
Christina Hedrick
Tonya Jimmie
Michelle Kennedy
Matthew Kincaid
Lindsey Koliscak
Jen Leasa
Kaitlyn McDowell
Kristen Midkiff
Maria Miller
Jonathan Mills
Brenna Mitchell
Amber Morris
Heather Musolin
William Nash
Benjamin Peck
Joelle Potts
Amanda Preston
Amber Price
Rebecca Rogers
Christina Smith
Stephanie Stalnaker
Jamie Toothman
Danielle Uffelmann
Casey Watts
Lori Webb
Erika Willey
Jessica Willis

SCHOOL OF PHARMACY DEAN'S SCHOLARSHIP

Sarah Bonasso
Emily Cyphert
Nicole Dulaney
Jean Erb
David Hendren
Justin Irons
Meghan Pittman
Nicole Shaffer
Aaron Stone
John Vance
Diana Vest

SKAFF FAMILY HEALTH SCIENCES SCHOLARSHIP

Jeremy Westfall

SMOOT MEMORIAL BOOK SCHOLARSHIP

Mariamawet Ambachew
Lydia Legg

STUART MEDICAL SCHOLARSHIP FUND

Cara Sedney

THELMA BERNADINE KINNEY NURSING

SCHOLARSHIP
Amy Hales

TIMOTHY A. & CHRISTINE D. BROWN MEDICAL

SCHOLARSHIP FUND
James Gasparine

TOM & BEN CARSON PHARMACY SCHOLARSHIP

Lisa Glance

TOM & JANE JONES SCHOOL OF MEDICINE

SCHOLARSHIP
Jeremie Walker

VIRGINIA TONEY MCSURLEY ENDOWMENT FUND

Anthony Arnott
Cristina Pastuch
Jeremy Toler
Jonathan Wilson

WEIR FOUNDATION SCHOLARSHIP

Chara Freeman

WEST VIRGINIA NURSES ASSOCIATION

SCHOLARSHIP
Jesse Borror
Cagney Lauderman
Corey Linebaugh
Casey Martin
Kelly Plum
Rhea See

WILLIAM EARL LEY SCHOLARSHIP

Susan Ayoubi
Ashley Latos

YVONNE STANLEY MEMORIAL SCHOLARSHIP

Kevan Matthews
April Tomlinson

REFERENCE INFORMATION

ROBERT C. BYRD HEALTH SCIENCES CENTER
 1 Medical Center Drive, Morgantown, WV 26506
www.hsc.wvu.edu

ROBERT C. BYRD HEALTH SCIENCES CENTER
 Robert D'Alessandri, MD, FACP
 Vice President

WVU SCHOOL OF DENTISTRY
 James Koelbl, DDS, MS
 Dean

WVU SCHOOL OF MEDICINE
 John Prescott, MD
 Dean

MARY BABB RANDOLPH CANCER CENTER
 John Prescott, MD
 Interim Director

WVU EYE INSTITUTE
 John Linberg, MD
 Professor and Chairman

WVU SCHOOL OF NURSING
 E. Jane Martin, PhD, RN, FAAN
 Dean

WVU SCHOOL OF PHARMACY
 Patricia Chase, PhD, RPh
 Dean

HEALTH SCIENCES CHARLESTON DIVISION
 L. Clark Hansbarger, MD
 Associate Vice President

HEALTH SCIENCES EASTERN DIVISION
 C.H. Mitch Jacques, MD, PhD
 Dean and Associate Vice President

WVU HOSPITALS
 Bruce McClymonds
 President and CEO

WVU CHILDREN'S HOSPITAL
 Cheryl Jones
 Director

ROSENBAUM FAMILY HOUSE
 Paula Brandfass
 Director

**BLANCHETTE ROCKEFELLER
 NEUROSCIENCES INSTITUTE**
 Mark Cochran, PhD
 CEO and Executive Director

ROBERT C. BYRD HEALTH SCIENCES DEVELOPMENT OFFICE

JULIA PHALUNAS, EDD
 Vice President
 Health Sciences

WILL ARMISTEAD
 Director of Development
 Mary Babb Randolph Cancer Center

ERICA BENTLEY
 Director of Donor Relations
 Health Sciences

PAUL DAUGHERTY
 Development Officer for Major Gifts
 WVU Eye Institute

DEBORAH GROVES
 Director of Development for Leadership Gifts
 WVU School of Medicine

SUZANNE LIKINS
 Development Specialist
 Rosenbaum Family House

CHRISTINE MEREDITH
 Director of Development
 WVU School of Nursing

PEGGY MYERS-SMITH
 Manager of Development Programs
 WVU Children's Hospital

DEE O'PALKO
 Development Specialist
 Blanchette Rockefeller Neurosciences Institute

JACKIE ROSENCRANCE
 Development Officer
 Health Sciences Charleston Division

REBECCA ROTH
 Director of Corporate & Foundation Giving
 Health Sciences

SUSAN TRANTHAM
 Director of Annual Giving
 Health Sciences

MIMI WILSON
 Director of Development for Major Gifts
 WVU School of Medicine

WWW.HSC.WVU.EDU/DEVELOPMENT

Visit the West Virginia University Health Sciences Center Development web site for philanthropy news and information about all health sciences schools and divisions.

IF YOUR NAME IS MISSING,
 THERE MAY BE A REASON

Listed in this donor report are all contributions of \$10,000 and above to the Robert C. Byrd Health Sciences Center from July 1, 2005 through December 31, 2006.

This listing includes only gifts received during this time period. Gifts made before July 1, 2005 or after December 31, 2006, pledges without pledge payments and special event support where goods are received in return for a contribution are not included in this report.

If your name is not included and you think it should be or if you find an error or have a question, please let us know. Contact us at 800-766-4438 or via email at development@hsc.wvu.edu.

West Virginia University
RCB Health Sciences Center
Development Office
PO Box 9008
Morgantown, WV 26506-9008

Non-Profit Org.
US Postage Paid
Permit No. 230

West Virginia University
ROBERT C. BYRD HEALTH SCIENCES CENTER