

THE MICHAEL J. FOX FOUNDATION
FOR PARKINSON'S RESEARCH
2015 ANNUAL REPORT

Purpose.

Partnership.

Progress.

**The Michael J. Fox Foundation
is dedicated to finding a cure for
Parkinson's disease through an
aggressively funded research agenda
and to ensuring the development of
improved therapies for those living
with Parkinson's today.**

Contents

2	A Note from Michael
3	An Update from the CEO and the Co-Founder
6	2015 in Pictures
8	2015 Donor Listing
12	Industry Partners
18	Planned Giving
24	Corporate and Matched Gifts
32	Tributees
36	Recurring Gifts
39	Team Fox
54	Tour de Fox
57	2015 Financial Highlights
62	Credits
63	Boards and Councils

A Note from Michael

Dear Friend,

When the Foundation launched, we promised to focus on the most urgent medical needs of people living with Parkinson's. We also pledged to do so with tenacity and a commitment to maximize the impact of every gift.

In 2015, your partnership — and that of patients, families, researchers and clinicians throughout the Parkinson's community — helped us accelerate momentum in the field in new and invigorating ways.

We still have much to do, but your friendship continues to move us toward a cure. Thank you for sharing our purpose and our progress.

An Update from the CEO and the Co-Founder: Purpose, Partnership and Progress

TODD SHERER, PhD
Chief Executive Officer

DEBORAH W. BROOKS
Co-Founder and Executive
Vice President

Like the synapses and circuits that make up our neurological function, Parkinson's research is a complex network. It relies on the interconnectivity, shared purpose and partnership of funders, academia, industry, clinicians and allied health care providers, and those living with Parkinson's disease (PD).

The Michael J. Fox Foundation sits at the nexus of these groups, working single-mindedly to accelerate progress toward a cure on behalf of the estimated five million individuals living with Parkinson's worldwide. (continued...)

As this report details, 2015 was marked by a groundswell not only of therapeutic pipeline activity, but also of Parkinson's community engagement. Thanks to the generosity and commitment of our worldwide network of supporters, we funded \$87.8 million in research programs last year — a single-year record for our organization. And our investments continue to bear fruit in the form of tremendous activity in the Parkinson's therapeutic development pipeline of both symptomatic and potentially disease-modifying treatments.

Today, no fewer than seven disease-modifying therapies (a treatment that could slow, stop or even reverse progression of Parkinson's disease, something no current treatment has been proven to do) are advancing through clinical testing.

Genetics remains the leading path to critical breakthroughs in this arena. In 2015, two Foundation-funded investigations targeting alpha-synuclein, the gene whose protein clumps in the brains of people with PD, moved into human trials. One of these already is planning for a Phase II study. (Read more on page 20.) Meanwhile, mutations of the gene known as LRRK2 — the most common known genetic cause of PD — remain the focus of intense research interest. We are cautiously optimistic that our partners working toward the first LRRK2 inhibitor drugs could initiate clinical trials as soon as 2017.

On the symptomatic front, as many as four new therapies are positioned to come to market in the next two years, mostly rescue drugs to address disabling motor complications, including “off” periods. In 2015, two new treatments, Ryte and Duopa — novel reformulations of carbidopa/levodopa designed to reduce “off” periods — were approved by FDA and took their place on pharmacy shelves. And as this report went to print, we shared news of the U.S. regulatory approval of Nuplazid (pimavanserin), the first treatment for psychosis (hallucinations and delusions) in Parkinson's.

We join patients and families in celebrating these important wins. But we remain sober about the work still to be done, and we continue to look to the Parkinson's community as vital partners in the continuing advancement of Parkinson's therapeutic development as a whole.

As more drugs enter late-stage testing, the need for validated, objective biomarkers intensifies. Biomarkers of Parkinson's would

make clinical trials more efficient, optimize the selection of patient populations for clinical testing, and clarify regulatory pathways to approval for breakthrough treatments. MJFF's landmark Parkinson's Progression Markers Initiative (PPMI), launched in 2010, has grown to become the field's premier vehicle for biomarker development. Last year, the study expanded its genetic cohorts and extended longitudinal observation of the original cohort. PPMI has studied a total of nearly 1,000 individuals to date, and its unparalleled dataset has been accessed more than 500,000 times by researchers worldwide. Today, studies using PPMI biosamples are yielding never-before-possible insights into the natural history of PD. For example, in September 2015, leaders of the study's genetics core published an analysis of PPMI data outlining five clear criteria that could for the first time allow researchers to screen for Parkinson's risk and eventually even predict who will get PD.

As evidenced in part by patients' and families' tremendous willingness to take part in PPMI, people with Parkinson's have long been eager to engage in a true dialogue with scientists. In 2015, the Foundation launched Fox Insight, an online observational study and portal for patients to share their experiences and concerns directly with researchers, helping ensure that R&D priorities are reflective of the most pressing unmet medical needs of people with PD. Fox Insight aims to collect and analyze data from thousands of individuals on measurable features of Parkinson's, such as slowness of movement, tremor and sleep quality, enabling researchers to assemble a better picture of the clinical progression of Parkinson's and track its relationship to molecular changes. To date, more than 4,000 participants have enrolled; many more are needed. (Read more on page 46.)

And because virtual research is most effective when it complements traditional “brick and mortar” studies, our Foundation continues to grow Fox Trial Finder, our online clinical trial matching tool. Last year, Fox Trial Finder crossed the 50,000-mark in registered volunteers, expanded scientifically to include studies focused on atypical parkinsonisms underrepresented in research, and enlarged its international footprint to include France. This brings the total number of countries worldwide in which it is matching volunteers and trials to 31.

In addition to tools for research engagement, our Foundation hears every day from patients,

loved ones and caregivers seeking community connection and high-quality educational offerings to better understand their disease. We are eager to continue working with the PD community to spread the word about opportunities to partner in the search for a cure.

Our grassroots fundraising program, Team Fox, contributed more than \$11 million to our research efforts through thousands of community-based events last year. And we connected with friends old and new through an expanding palette of online and in-person events. The Tour de Fox, a summer-long odyssey brought together more than 3,000 participants and supporters across the United States and Canada, and raised an astounding \$2.5 million for research. (Read more on page 54.)

Research roundtable discussions and day-long Partners in Parkinson's symposia reached tens of thousands of patients and families, as did our Third Thursdays webinars, Ask the MD series and MJFF podcasts breaking down the latest news on drug development and living with Parkinson's.

In short, we left 2015 more optimistic and energized than ever by the achievements to date and the possibilities ahead. And we couldn't do any of it without you. Thank you for helping realize our shared vision of a world without Parkinson's disease.

With gratitude,

TODD SHERER, PhD
Chief Executive Officer

DEBORAH W. BROOKS
Co-Founder and Executive Vice Chairman

Remembering a Revolutionary and a Friend

Andy S. Grove
1937 – 2016

AS THE MICHAEL J. FOX FOUNDATION PREPARED THIS REPORT, we joined the technology and business communities in mourning the passing of Andrew S. Grove in March 2016 at age 79.

A visionary leader who was never satisfied with the status quo, Andy served for many years as president, CEO and chairman of the board for Intel Corporation. He was well-known for his love of challenging assumptions and for motivating others to reach goals often thought unattainable.

Andy was diagnosed with Parkinson's disease around the time of MJFF's founding in 2000 and became an adviser who influenced the Foundation's philosophy of accountability, failure analysis and willingness to change and adapt. We are grateful to Andy for his extraordinary contribution to our mission.

2015 in Pictures

FROM TOP (CAPTIONS LEFT TO RIGHT)

(1) Board members Tracy Pollan, Lily Safra and Michael J. Fox at A Funny Thing Happened on the Way to Cure Parkinson's; (2) Michael J. Fox with Anthony Scaramucci at the SALT Conference in Las Vegas; (3) Nike CEO Mark Parker (center) and his team join Debi Brooks and Michael J. Fox as he tries on the first pair of self-lacing Nike Mag shoes; (4) MJFF Patient Council member and Contributing Editor Dave Iverson moderates at a Partners in Parkinson's panel; (5) David Letterman takes the stage at Funny Thing; (6) Julianna Margulies and Keith Lieberthal at Funny Thing; (7) Patient Council member Carl Bolch, Jr. (center) and RaceTrac CEO Allison Moran (center left) with Michael J. Fox, Debi Brooks and the Bolch family; (8) John Fogerty and Michael J. Fox perform at Funny Thing

FROM TOP (CAPTIONS LEFT TO RIGHT)

(9) Debi Brooks and Michael J. Fox with Board members Bonnie Strauss, Sonny Whelen, Holly Andersen, MD, George Prescott and Ed Kalikow at Breaking PARKinson's; (10) Board member David Einhorn at Playing to Win; (11) Vera Alfieri Serrano, Norman Fixel, Michael J. Fox, Susan Fixel and Janet Davis; (12) Michael J. Fox and MJFF CEO Todd Sherer at a Pfizer panel discussion; (13) Board member Andy O'Brien at Breaking PARKinson's; (14) Tom Strauss, Michael J. Fox, Board member Bonnie Strauss, Michael Bloomberg and Tracy Pollan celebrate MJFF's research alliance with the Bachmann-Strauss Dystonia and Parkinson Foundation; (15) A Twitter exchange between President Barack Obama and Michael J. Fox on Back to the Future Day; (16) NFL tight end Tony Gonzalez with Board member Curtis Schenker; (17) Charles Lantz, Jane Comer and Michael J. Fox; (18) Michael J. Fox and Tour de Fox's Sam Fox (no relation)

2015 Donor Listing

The Michael J. Fox Foundation's work is made possible by patients, families, friends, researchers, clinicians and companies who believe — as we do — that partnership is critical to driving research advances. This report lists significant gifts made in 2015, and each name is a testament to the strength of this dynamic community. Thank you for helping us move toward our shared vision of a world without Parkinson's disease.

A graphic consisting of several concentric circles of varying line weights, creating a ripple effect. The number 18 is centered within this graphic.

18

**MJFF-FUNDED TREATMENTS
IN R&D PIPELINE THAT HAVE
SECURED FOLLOW-ON FUNDING**

A graphic consisting of several concentric circles of varying line weights, creating a ripple effect. The number 550 is centered within this graphic.

550

**ACTIVE GRANTS IN
CURRENT PORTFOLIO**

A large graphic consisting of many concentric circles of varying line weights, creating a ripple effect. The number \$87.8M is centered within this graphic.

\$87.8M

**IN RESEARCH PROGRAMS
FUNDED IN 2015**

**Thanks to the generosity
of more than 78,000
donors, 2015 was our
biggest year to date.**

\$25M and Above

Sergey Brin

\$2.5M– \$24,999,999

Andy Grove, The Grove Foundation*

\$1M– \$2,499,999

Anonymous (3)

Connie and Steven Ballmer

The Dickson Foundation

Lauren and Lee Fixel

Jane Comer and Charles Lantz

Leslie and Colin Masson

Shelly and Ofer Nemirovsky

The Edmond J. Safra Foundation*

Bonnie and Tom Strauss/
The Bachmann-Strauss Dystonia and
Parkinson's Foundation

Sonny and Christine Whelen

\$500K– \$999,999

The Albert and Judy Glickman Family

Great Investors' Best Ideas Foundation/
Michele and Shad Rowe

RaceTrac Petroleum, Inc.

Signature Bank

Karen Pritzker and Michael Vlock*

\$200K– \$499,999

Lauren and Mark Booth*

The Creighton Family

Cheryl and David Einhorn

Tracy Pollan and Michael J. Fox

Golub Capital*

William and Margaret Fern Holmes
Family Foundation

Kinetics Foundation

Marilyn Muir

National Stem Cell Foundation

Patient-Centered Outcomes
Research Institute*

Julie and Doug Ostrover

Elena and Scott Shleifer

Anne-Cecilie Engell Speyer and
Rob Speyer

Toyota Motor Sales, USA, Inc.

*Includes payments toward a multi-year gift

\$100K—\$199,999

Anonymous (2)
Marie-Therese and Carle Baker
Debbi and Paul Brainerd
Virginia Clay
Diana Davidow
Anne-Marie and Patrick Demoucelle
Shannon and Mark L. Hart III
Anne and Jeff Keefer
The Lauder Foundation – Leonard and Judy Lauder Fund
The Samuel, Nadia, Sidney and Rachel Leah Fund
The Leon Levine Foundation / Sandra and Leon Levine
Carolynne and Edwin A. Levy
The Malkin Family Foundation
Milken Family Foundation
Adam Mendelsohn
Parkinson's Unity Walk
Dr. Anna Chapman and Ronald O. Perelman
The Sacks Family Foundation
Carolyn and Curtis Schenker*
Shackleton Family*
Silicon Valley Community Foundation
Skybridge Capital, LLC
Shane Smith
Kerry and Chuck Tyler*
Dr. Brent and Terry Weinberger Charitable Gift Fund

\$50K—\$99,999

Anonymous (2)
The Adame Family
MacKenzie and Jeff Bezos
Connie and Felix Bhandari
Dan and Merrie Boone Foundation
Cantor Fitzgerald
Barbara and Julian Cherubini
Daisy Prince and Hugh Chisholm / Prince Charitable Trusts
Joan and Ross Collard
Luke Comer
Consolidated Anti-Aging Foundation
Norah and John Daly
The Robert & Connie Delaney Foundation
Virginia and William Dixon
Fire Protection Products, Inc.
Lucy and James Fox
M. Arthur Gensler, Jr. and Associates
Karen Finerman
Susan and Kim Henry
Armin and Esther Hirsch Foundation
Holly Andersen, MD, and Douglas Hirsch
The Hirschhorn Foundation
Melvin and Geraldine Hoven Foundation
The Island Foundation
Marilyn and George Kaufman
Danny Kaye and Sylvia Fine Kaye Foundation
Light of Day Foundation Inc.
Jennifer and Marc Lipschultz
John and Linda MacDonald Foundation
The Louise D. and Morton J. Macks Family Foundation Inc.*

Katie Couric and John Molner
Carl Moore
Richard C. Mugler
Names Family Foundation
Robin and Andy O'Brien
Parkinson's Pals
Donna and Michael Rajkovic
Rawley Foundation
Lee Ross
Pam and Jon Scarborough
Francesco Scattone
Susie and Rick Schnall
Barry Silverman
The Eddie and Jo Allison Smith Family Foundation
Iris and Michael Smith
Soros Fund Charitable Foundation
Carol Spier
Alexandra Wentworth and George Stephanopoulos
Carl Stiewe
Diane and Richard Templer
The Wasily Family Foundation
Wells Fargo Bank
Wilkins Parkinson's Foundation

\$25K—\$49,999

Anonymous (3)
A.J. Shea Construction, LLC
Alexandria Real Estate Equities, Inc.
Zanab Alvi
Candace Young and Glenn Batchelder
Jennifer Kangas and Zachary Brez
Bridgemill Foundation
Shanna and Jon Brooks
Joyce and Barry Cohen
The Steven A. and Alexandra M. Cohen Foundation
Simon and Eve Colin Foundation Inc.*
Martha and John Coppola
Frances W. Corbett Trust
Kim and Phil Cox
Rachael Ray and John Cusimano
DARCARS Toyota of Silver Spring
Donny Deutsch
Cecelia and Tad Dickson
Fairchild Martindale Foundation
Richard H. Fitzgerald
John and Mary Kaye Fort Family Fund
Stephanie and Robert Goldstein
Greater Houston Foundation for Medical Research and Education
Julia and Joel Greenblatt
Amy and John Griffin Foundation
The Gurley Family Fund
Suzan and Rick Harrington
Stephanie and Michael Haverly
Gertrude E. Hill Foundation
Ann and Skip Irving
The Kalikow and Platt Families
Sheldon and Audrey Katz Foundation
Julia and Declan Kelly
Patricia and Samuel W. Kinnaird
Rachel and Amar Kuchinad
The Margaret and Daniel Loeb / Third Point Foundation
Marsh and McLennan Companies / Peter Zaffino

Medidata Solutions
Edoardo William Moretti
Catherine and John T. Morse
The Natter Family Foundation
Dick Nicely
Nicholas Family Foundation
Jennifer and Sean O'Neal
David O'Shaughnessy
Meagan and Gerald Ouderkirk
Chuck Pacheco
Marion Park Foundation / Carol and Steve Park
The Polo Ralph Lauren Foundation
Mary Power
The Billy Rose Foundation
Allen Rosenberg
Elana and Rafi Rosman
Carolyn and Marc Rowan
Jean and Robert Schrimmer
James Schwab
Select Equity Group Foundation
Jennifer and Ralph Sells
William and Jacqueline Shaw Family Foundation Inc.
Jill and Bill Shepherd
Trish McEvoy and Dr. Ronald Sherman
Laura and Andrew T. Slabin
Thelma and Howard Smith
The Smolin Family Trust
Marty and Iris Walshin Foundation
Wagner Spray Tech Corporation
Elsa Watson
Amy and Fred Weiss
Stephanie and Thomas Wilde
Jerome A. Yavitz Charitable Foundation

\$10K—\$24,999

Anonymous (10)
Sue A. Murphy Memorial Foundation
Abbe Berman Foundation Trust
Kristen and Omar Abdel-Hafez
The Kenneth A. Abrams Charitable Foundation
David Acker
Denise and Stephen Adams
Joy Adams
Carol and Robert Allison
American Advertising Federation
Peter and Irene Andrulis Charitable Lead Annuity Trust
Anheuser-Busch
Ramin Arani
Terry and Regina Armstrong Family Charitable Foundation
Arrell Family Foundation
Lamar Q. Ball
Bank of America Charitable Foundation
Lynn and Dave Beall
Barbara and Peter Benedek
Shira and Loren Berger
Bessemer Trust
Marcia Beutler
Robert and Joan Blackman Family Foundation
Bloomberg
Norine Boisi
Irina and Harry Brandler
Debi and Jeff Brooks

Alexis Brown
Cathy and Martin Brown, Jr.
BTIG, LLC
Susan and Simon Budman
Heather Buhr
William O. Burnett Charitable Foundation
Fletcher Carter
Ellen Hooker and Joseph Cassano
Charity Miles LLC
Charleston Parkinson's Support Group
Dina and David Ciagne
Claudia and Marty Cole
The Dancing Skies Foundation
Nancy and Tom Davidson
Gleeann and Dwight Davis
Virginia de Lima
Joseph Deal
Jill and Jeffrey Degen
Barbara and Robert Dein
Josefina Diez
Mrs. Emily Chiu and Mr. Cuong Do
Mr. and Mrs. Edward Dobbs
Clement Dortie
Judy Doss
Thomas Doyle
Eva Andersson-Dubin, MD, and Glenn Dubin
Nancy Dubuc
Margaret and Bruce Duff
Dugan Foundation
Pedro Earp
Joshua Easterly
The Eccles Family Foundation
Pascale and Paul Edelman
Caryn and Craig Effron
El Camino Hospital
Martin J. Elias
Robert E. Enslein Foundation
The Ettleman Family Fund
Janet Evans
Martha Struthers Farley and Donald C. Farley, Jr. Family Foundation
Susan and Norman Fixel
Julianne Moore and Bart Freundlich
Christen C. and Ben H. Garrett Family Foundation
Jeanie L. Giles
Steven Goldberg
The Sol and Lillian Goldman Family
Golf for Parkinson's
Greg Gordon
The Grateful Foundation Inc.
R. Scott and Luba Greeder
Ellyn and Michael Greenspan
Jason Halpern
Susan and Richard Hare Family Foundation
Stephanie Harman
James T. Haynes
HBO
June and Ron Hersh and Family
Jay Hoag
Fredericka Hunter
Hunter Properties Inc.
Hurlbert Family Foundation
ICAP Services North America LLC

Incapital LLC	Candace Walker and S.K. Oka	Christina Tschlis	Suzanna Buchta
Carolyn and Ron Jackson	Omnicom Media Group Inc.	Donna E. Ucci	Burns Family Foundation
Roger L. Jackson Trust	Mrs. Lynne Pace and General Peter Pace	Gail Ullman	Linda S. Byars
Colleen and Eugene Jacobus / Eugenia Jacobus	Kimberly Williams-Paisley and Brad Paisley	Susan and Donald Ullmann	Barbara and Victor Calaba
Lisa and Ross Jagar	Parkinson's Cure Research Funding, Inc.	United Talent Agency	California Association of Community Managers
Lisa and Lamar Johnson	Paul Weiss Rifkind Wharton & Garrison LLP	Universal City Studios LLC	Capital One
Ron Johnson	Amy and Brook Payner	Vinson & Elkins	Capitol Market
Corey Jones	Kayla and Richard Pechter	Remer and Donald Waguespack	Chris Caratan
Sonia and Paul T. Jones	Arturo Peralta-Ramos	Bernice Waldbaum	Ann Carlsen
Eleanor Frances Nelson Jordan	Rose and Art Perrin	Mary and Frank Walsh	Stephanie and Wayne Caron
Laura Arrell and Erik Joyal	Anna and William Phillips	Roger Warin	Tiara Castro
Drs. Julie and Scott Kalniz	Edward N. Robinson, Jr., MD, MPH, and Pamela M. Pittman, MD	Carolyn and David Wasserman	Celebrity Machines
Edward H. Kaplan Revocable Trust	Pocono Foxtrot for Parkinson's Research	Pamela Weekes	Andrea Okamura and Jeffrey Chambers
Michael and Nicholas Kaplan / Fashion to Figure Stores	Corky and Stephen Pollan	Kim Harris and Scott Weiner	Carolyn and Stephen Chase
Roddie Kaplan	Mrs. Jeanne F. Coleman and Mr. Lawrence F. Portnoy	Grace and Steve Weitzer	Chicago Irish Brotherhood
Denise and Arthur Katsaros	Rabobank International	Martin Wells	Dev Chodry
Erik Kay	The Raether 1985 Charitable Trust	Sarah Wetherbee Charitable Trust	Larry Christensen
Cynthia and Peter Kellogg	John Rafal	Donald Williams	Ciao Parkinson's of Millbrook
Rita Kernen	The Raiff Foundation	Theresa and Kenneth Williams	Jean Clark
The John W. Hill and Knowl Foundation	Michael Rapino	Link Wilson - Compulink Healthcare Solutions	Dr. Anne Armstrong-Coben and Harlan Coben
Chris and John Kocal	Nancy Rapp	Joan B. Wilton	Maya Davis and Christian Cocks
Lauren Koenig	Ritzow Family Foundation	World Wide Technology Foundation	Barbara and Lawrence B. Cohen
Kramer Levin Naftalis & Frankel LLP	Kevin Roberts	Roslyn Wright	Bruce A. Cohen
Susan Krause Charitable Lead Annuity Trust	Roddenberry Foundation	Jo Ann and Rick Young	Laurie Collins
Bernard Kravitz	Sharon and Daniel Roitman	\$5K—\$9,999	Context Capital Partners LP
The Kremer Foundation	Brett Rosenbaum	Anonymous (13)	Copeland Family Foundation Inc.
Joyce and Graydon Larrabee	Roslyn High School	Aberdeen & Rockfish Railroad Co	Donald R. Cox
Cecilia Barajas and Mitchell Lasky	Aliza and Joshua Rosman	Lisette Ackenberg	C.R. Bard, Inc.
Lego System	James R. Ryan Family Foundation	The Ajemian Foundation	Credit Suisse Americas Foundation
Richard Lehrfeld	Salesforce.com Foundation	Lonnie and Muhammad Ali	Skip Cressman
Erin and Justin D. Lepone	Melissa Benzuly and Jonathan Schaffzin	Allstate / The Giving Campaign	Cory Curtis
Light of Day Canada	Mark Seliger	Beverly and Joel Altman	DARCARS 355 Toyota
Suzanne and Craig Litt	The Honorable Felice K. Shea	AmazonSmile Foundation	Darling Fund of the Philadelphia Foundation
The Lobster House	Dganit and David Shefet	American Eagle	Jana Davidson
Deborah and Jim Long	Paula and Peter Sherk	America's Charities Inc.	D. Wes Davis
Amalia and Peter Lucas	Shouler District Agency	Amicus Amico Foundation	Deanfox Foundation, Inc.
George Lucas	Sills Family Foundation	Carrie and Robert Andalman	Daniel DeCore
Mr. and Mrs. Walter E. Lydick, Jr.	Silver Lakes Golf & Conference Centre	Noam Aron	Diane and Richard DeNardis
Madigan Family Foundation	Silverman Holding Corp.	Anne Arrell	Elyssa and Mark Dickstein
Janet and Tim Maher	The Slagle Family Charitable Fund	McCutchen Ashley	Sarah Dioguardi
Manus Family Foundation	Jamie Smith	Aspen Insurance	Mary E. Dooner Foundation
Nancy Peery Marriott Foundation, Inc.	Jean S. Smith Revocable Trust	Babior Foundation	Desi DosSantos
The V & L Marx Foundation	Michael Smith	Linda Baierl	Jeff Dupuis
Priscilla and George Matouk	Soul to Soul	Bryan Bain	Steven Earle
Noreene Storrie and Wesley G. McCain	Lori and Kenneth Squire	Alice and Byrd Ball	Cheryl and Blair Effron
Elizabeth and Chris McGrath	Richard Stebbins	Lloyd Barbara	Edmond Eger
Meacham Family Foundation, Inc.	Jennifer and John Streit	Jessica and Shane Baron	Dale and Marty Ehrenreich
Mellam Family Foundation	Margaret P. Stevenson Foundation	Susan Cahn and Mario Batali	Matt Elek
Frances and John Melone	The James M. and Margaret V. Stine Foundation, Inc.	Judy and Joseph Baumgarten	The Emerson Hermetic Motor Division
The Mill Foundation LTD	Catherine and Chris Stroup	Bay Counties Dump Truck Association	The Charles Engelhard Foundation
Leo Miller Family Foundation	Chris T. Sullivan	Andrew Bechtel	Leslie and Ronald Ezerski
Mizuho USA Foundation Inc.	Sunbelt Beverage Co., LLC	Conrad Bergstrom	Marcy and Art Falcone
Saad Mohseni	Suwyn Family Foundation	Tom Bernardson	Nicholas Finn
James McNasby and Donny Moss	Mildred E. Swanson Foundation	Carol and David Bienstock	Gerald Fioretti
The Donald R. Mullen Family Foundation, Inc.	Nina and Michael Sweeney	Richard Bisson	Firman Fund
Mitsuaki Munegumi	Symphonys Unlimited Inc.	Lewis Black	Mark Foley
Judy and Bill Nadeau / Brewers Supply Group	SynTerra Corporation	Alecia and Bill Blake	Toi Lee Fowler
NBCUniversal Media, LLC	Pamela and Joseph Thompson	Charles J. and Brenda Block Family Philanthropic Fund	Lynn and Joel Frank
Nancy and Bruce Newberg	Levino Tittaferrante	Rosanna Bogart	Angela K. and James C. Fritz
John Newlin	Dennis Toppel	Bolour Associates, Inc.	Madelon and Roger Fross
Dorothy and Richard Nopar	Thomas Tournat	Karen Bommarito	Mary and Tim Galante
Oak Creek Foundation	Truist	James Boyle	Bev and Jack Gallagher
		Donald Bragg	Danielle and David Ganek
		R. Rebelo and A. Bryant	Brandon Gardner

Industry Partners

The Michael J. Fox Foundation has long partnered with critical stakeholders in the field to promote strategic collaboration among researchers, identify and overcome roadblocks and drive clinical trial participation. The companies listed here are partners in this unique approach, contributing more than \$6 million to MJFF research initiatives in 2015.

Learn more at michaeljfox.org/sponsors.

AbbVie, Inc.
Abcam
Acadia Pharmaceuticals
Acorda Therapeutics, Inc.
Adamas Pharmaceuticals, Inc.
Allstate Benefits
Amicus Therapies
ApoPharma, Inc.
AstraZeneca
Avid Radiopharmaceuticals
Biogen, Inc.
BioRep S.r.l.

Biostorage
Biotechnology Industry Organization
Bristol-Myers Squibb
CongressMed
Cynapsus Therapeutics, Inc.
GE Healthcare
Genentech
GlaxoSmithKline
Institut de Recherche Servier
Lundbeck, Inc.
MedImmune, LLC
Medtronic, Inc.

Merck & Co.
Meso Scale Diagnostics, LLC
Pfizer Global Research and Development
Piramal Imaging S.A.
Prothena
Senior Helpers
SomaLogic, Inc.
Teva Pharmaceuticals, Inc.
UCB Pharma, Inc.
Upsher-Smith Laboratories
Voyager Therapeutics

\$5K—\$9,999 (cont.)

Genuardi Family Foundation
Maribeth and David Genuardi
Pat and Charles A. Genuardi
Kirk Gibson Foundation
Gibson Brands, Inc. Foundation
Kenneth Giuriceo
Seth Glickman
Tia Miyamoto and Bryce Goeking
Lynette and Ronald Goodrich
Laurence Gottlieb
James Grant
Michael Greene
Helene and Chris Hadfield
Eric and Lynn Hagerbrant
Virginia Hajeian
William Hallman
Gayle and Roger Halpin
John Hammergren

Charles and Nancy Harrison
The Heithoff Family Foundation
Henry Family
Jane and Fred Herzner
Jean and Rob Hess
Creighton Hoffman
Charles Hoidal
Cathy and Graham Hollis
Virginia and Terrance Holt
Beverly and Richard Horowitz
Mary C. Howell
Mason Hughes
Nancy and Robert Hunter
The Huntington National Bank
The Ironhill Foundation
J. J. C. T. M. Foundation
Amy and David Jaffe
Susan Jennings
Ellen Lynn and Judy Jentzen

Jewish Communal Fund
JKW Foundation
Janet and David Johnson
Judith and Nathaniel Jones
Lars Jorgensen
Warren B. Kanders Foundation
Andrew Kaplan
Carol G. Kaplan
Thomas Kennedy
Christy and Matt Keswick
Debbie and Steve Kilian
Terrie and Kenneth Kipp
The Kitay Family Foundation
Jerry Klein
Robert Klein
Abbe and Dan Klores
Frank Komin
Koons Toyota of Annapolis, Inc.
Elizabeth and Ken Kopelman

Yvette and Roger Kotch
Catherine Lamb
Cris Lamdin
James G. Lammy
Lawhon Seed Company LLC
The H. Ward Lay Jr. Foundation
Kevin Lay
Dr. and Mrs. Lawrence E. Lee
Kirsten and Jok Legallet
Charles and Margaret Levin Family Foundation Inc.
Mary and Darren Levine
Sue and Julian Lifschiz
The George Link Jr. Charitable Trust
Joseph Link
Pamela and Arnold Loeb
Lupini Construction
Gwendolyn Lydon
Stanley and Catherine Maas Foundation
Thomas Macken

Leveraging the Power of Everyone's Data

—DARRYLE SCHOEPP, PhD
Merck & Co.

“Parkinson’s research is an ecosystem, and The Michael J. Fox Foundation is at its center. In the end, we all want to find a therapy for PD. To do that you need the best information — including about the targets and potential biomarkers. No one company or single academic lab can do that effectively.”

MJFF’S EFFORTS TO FACILITATE COOPERATION BETWEEN DRUG DEVELOPMENT LEADERS —

from biotech startups to industry giants — help clear hurdles to a cure. Yet, data sharing and comparison among companies are atypical for research organizations.

The Foundation’s uniquely solution-driven approach is welcomed by partners such as Darryle Schoepp, PhD, who serves as vice president and head of neuroscience research, discovery, pre-clinical and early development of Merck & Co. Merck is one of the Foundation’s longstanding collaborators, working with MJFF and other

companies to support the Parkinson’s Progression Markers Initiative and to determine the relationship between LRRK2 and other proteins.

A 25-year veteran of PD research, Dr. Schoepp first began investigating Parkinson’s and treatments to block the breakdown of dopamine in graduate school. When his mother was diagnosed with Parkinson’s nearly a decade ago, the critical need for a cure was driven home in a new way, strengthening his commitment to MJFF and its robust work bringing competitors together. The Foundation thanks Dr. Schoepp and our many industry partners for their collective support.

\$5K—\$9,999 (cont.)

Stephen MacLean
Magnolia Operating, LLC
Ellen and Michael Maguire
Make it Possible Foundation – Lori and Lee Mikles
Katherine Malkin
The Mally Fund
Emily Markham
Marlins Foundation
Marsh Racing, LLC
Joan and Robert Matloff
Michael Mattingly
Andrew May
J. Robb Mayo
MBIA Foundation Inc.
Cintra and Richard McArdle
MCB Foundation for Parkinson's
Phyllis and Jim McDonald
Vaughan McKee Family Trust
Nancy McNamara and Lydia McMorrow
Kenneth Mehlman
Judith A. Melton
Rita and Gregory Meltzer
Helen Mendel
Michael Michelson
Linda Miller
Michael Miller
Phyllis W. Miller
Daniel L. Milliken
Cheryl and Philip Milstein
Nanette and Todd Mirolla
Timothy J. Moore
Jennifer and John Mor
Lewis Morris
Kaushik Murali
Joanna and Daniel Murray
Muskin Family Foundation
Mary and Warren Myer
Kary and Gary Myers Fund
MaryLouise Napier
National Philanthropic Trust
Bonnie M. Nelson
Dee Dee and Ned Neuhaus
The New York Community Trust
Shelly and Warren Newman
Maria and Stratton Nicolaides
Joyce and William Niles
Nomura Securities International, Inc.
Nordby Construction Company
NorthShore University Health System
NWI Parkinson's Inc.
Nancy and Morris W. Offit
Denise D. and Donald E. Paulus and Virginia Pacini
Katharine and Bret Parker
Parkinson Association of the Rockies
Diane M. Pattee
Rick Patterson
Beverly and Stephen Pazuk
Patrick Pelkey
Douglas Peterson
The Phase Foundation
Ronald A. and Dorthy L. Pieringer
Philanthropic Ventures Foundation
Jane Pilant

Lisa Pimentel
Lloyd Pine
Virginia and James Pitts
Judith Belzer and Michael K. Pollan
Michael Pope
Jane and Bryce Potter
Judith and George Prescott and Family
Megan Sheetz and Trevor Price
PY vs. PD Foundation
Andrew Rachleff
Ila and George Rainwater
The Mary Stewart Ramsey Family Charitable Fund of the Community Foundation of North Texas
Larry F. Randall
Andrea Rasoli
Bridget and Louis Ray
Patricia Jehle and James Reidy
Claudia and Carlos Revilla
Franci and Joseph Rice
The Louis A. Ritter Foundation
R.J.W. Foundation
N. Hayes Robbins
Carolyn Robinson
Pietro Rocca
The Rogers Foundation
The Frances & David Rose Foundation
Cynthia and Peter Rosenwald
Edward John and Patricia Rosenwald Foundation
Jim Rothman
Theresa Rowland
R.S. Quality Products Inc. / Monica and Robert Serfas
Curtis Rudbart
Janice Rudbart
William Rudin
Georgina and Tom Russo
Joshua Ryder
Julie and Gary Salomon
The San Francisco Foundation
Mara and Ricky Sandler
SAPIO Production Hydrogen Oxygen SRL
Schaner & Lubitz PLLC.
Lorraine Schapiro
Marjory and Jeffrey Sharp
Elizabeth and Scott Scheffrin
Ralph W. Tryon and Maida Schiffer
Jennifer M. Schneck
Caren and William Schneider
Nancy and Ray Schoenke
Dr. Darryle Schoepp
Schrader Community Fund, a fund of The Indianapolis Foundation
Meryl and Jeff Schwartz
Suzanne and Andrew Schwartz
The Stephen Colbert Americone Dream Fund of Coastal Community Foundation of SC
Gail and R. Dan Settle, Jr.
Kim and Mark Shapiro
Donna Shea
Kiefer Shenk
Elsa and Stanley Sidel
Holger Simon
Alex Skora
Doenda and Donald Smith
Joseph Smith

Maureen and Glen Smith
John Spackman
Adam Spiegel
Lizabeth Squicciarini
St. Clairsville-Richland City S. D.
Cadi and Brian Stephenson
David Stern
Carol and Jim Storm
Kathy Stout
Kate Strauchon
DeWayne Streyle
The Stuart Family Foundation Inc.
Kellie Sumbarac
Tara Smith Swibel and Brian Swibel
Sycamore Creek, LLC
Richard Tauber
Louise Laraway Teal Foundation
Jason Tebutt
Craig Tedmon
Third Horizon Foundation
H. E. Thompson Foundation
Ramona and Charles Thompson
Adrian Tiemann
Toole Charitable Foundation
Torrington Area Parkinson's Support Group
Jason Trachewsky
Karin and Kenneth Travis
Triad Tool Co.
Lisen Troutman
Ueberroth Family Foundation
UTA Foundation
Greene Van Arsdale Foundation
Michael Van Horn
Jennifer and Brian Van Klompenberg
Wolfram Vedder
David M. Wah
Stacey and Reid Walker
Warner Bros. Entertainment
Sandi Wasch
Washington West International Film Festival
Waterstone
Amber Watson
Laurie and Steven Weiner
The Weismann Foundation
Andrew Wells
Nina W. Werblow Charitable Trust
West Springfield Running, LLC
Kaily Smith Westbrook and Adam Westbrook
Patricia Wexler, MD
Bill and Sara Wilkins
J.R. and M.J. Wilson Foundation
Peter Wunsch
Ruth Zinar

\$2,500—\$4,999

Anonymous (6)
Carol Adams
ADP Foundation Inc.
Richard Aiello
Mary Doherty and Thomas Allen
Dewey Alley
Kathleen and Larry Alongi
Thomas Amaral
American Legion Riders Chapter 148

Anchin Block & Anchin LLP
Kate and Ryan Andrew
Apgar-Black Foundation / Randolph Apgar and Allen Black
Allan and Lyndsey Arendsee Family Foundation
James Arnold
Michael Ashfield
Spencer Baim
The Baldwin Group Inc.
Leslie and Buck Balkind
Barbara Banke
Angela and Tony Barrett
Craig Barrett
Susan and Dale Barrett
Barry Family Charitable Fund
Stanley Barry
Mary F. Beck
Carolyn and Don Berger
Lee Berger
Sharon and Mitchell W. Berger
Adar Berghoff
Wayne Bilotti
Marc Blackson
Duff Blair
Marsha and Stephen Blank
Dr. and Mrs. Louis W. Bloede
Roberta Bondi
Deborah and Girome Bono
Richard Booth
Douglas A. Borck
Caroline F. Brady
Miriam and Steven Bram
Rosanne and Michael Breen
Margaret and John Brewer
Eugenia and Michael Brin
Richard and Sharon Brown Foundation
Eric Burger
Burke & Herbert Bank
Dr. and Mrs. Thomas Burkhard
Eugenia and George Burylo
William Cahn
Donald Cantway
Ian T. Carnathan
Jock Casasus
Linda and Bernard Chalfin
Matthew and Debra Chanin
John Charecky
DebbyLou Charitable Fund
Charity Golf International
Joel Citron
Stacy and Richard Clark
Bruce Cohen
Larry Cohen
Tracey and Adam Collins
Barbara and Frank Colucci
John Hoffee and Mr. Larry Condon
Barbara and Jim Conen
Connecticut Parkinson's Working Group
Heather and Chris Cook
Corium International Inc.
Elizabeth Corley
Christopher Crawford
Judy and Allan Curran
Donald Curren
Alice Cutler
Dawn and Edward D'Alelio

Dalton Parkinson's Disease Support Group	Greater Milwaukee Foundation, Inc.	Jennifer Konner	Thomas C. Muse
Miriam and Peter Daneker	Donald and Maureen Green Foundation	Mary and John Krebs	N T Auto Body Inc.
Janet Davis	Vicky Gregorycyk	Elizabeth and Lawrence Krulik	Suzanne Naegle
Letrice and Travis Davis	Sharon Griffin	Ruth M. Finglass and Kevin Kubach	Tracy and Larry Nagler
Deer Pass Golf Club, Inc.	Elizabeth and Michael Gross	Michael Kuentz	Michael Naumann
Margaret and Michael Dees	Elizabeth Grover	Gary Lanier	William Naylor
Delivery Agent, Inc.	Jeannette and Douglas Grundstrom	Robyn and Marc Leach	Neighborhood Theatre Group LLC
Patrick Dell	Susan Gurney	Phillip E. Ledin	Joel Nelson
Ron Delsener	Austin Hahn	Lefkovitz Foundation	Marjorie Nelson
Laura and Brian Deutch	Dorothy Halperin	Judith and Michael Lesch	Ninkasi, LLC
Ellen and Darryn Dieken	Emily Halpern	Wallace R. and Bernice E. Leslie Memorial Fund	North American Road Racing Assoc. LLC
Pamela and Robert Difilippo	Michael Handel	Bety Levinson	The Nosler Family Trust
The Dolan Family Foundation	Ann and Tom Hanna	Della and Jeffrey Levy	Michael O'Connor
Richard Dorfman	Henry Hansman	Liberty High School LOC #565	Sarah and Thomas O'Connor
Doyle Family Foundation Inc.	Ellen and Samuel Harrison	Michael Lichner	Tommy Oei
Geraldine Drew	Hartford Marathon Foundation Inc.	Mary Beth Lichtneger	Pam and Mark Okada
Andrew Dunn	Elisabeth and Kenneth Hartung	Jeff Liebenstein	Joanne Okuda
Marsha and Anthony Durniak	Harvard Community Gifts	John Lindsay	Once Upon a Time Foundation
Eastern Baseball League	Brittany and Noah Hawley	Erin Lines	Ourisman Chantilly Imports, Inc.
Carole and David Ebner	Andrea and Ron Hein	John T. Loftus	Panthera Edge Foundation
Nancy and William Edmunds	William Hein	Zander Lurie	Doris and Thomas Parry
James Egan	Susan and William Heller	Michael and Louise Lynch Charitable Foundation Inc.	Rakhi Patel
Ethel Eisenberg	Hercules Corporation	Amy and Brian Maas	Kemp Peterson
Brian Eishemer	Highland Capital Management	Jane and Marvin Maas	Plantation Golf
Anne Eldridge	Karen and Craig Hill	Maison Miscavage	Sylvia L. Polen
Judy Epstein	Karen and Brian Holcomb	Darcy and Mark Malone	Sarah and Buck Poropatich
Kim and Libbe Erickson	Betty and Randolph Holder	Betty and Eric Mannes	Stephen Poulin
Susan and Timothy Ernst	Anne and Jack Holloway	Katalin Mannheim	Jane H. Pratt
Mary Ellen Esagro	Samuel and Hannah Holzman Trust	Richard Manz	The William L. Price Charitable Foundation
Eventbrite	William E. and Audrine C. Honey Foundation, Inc.	Mary Ann and Charles Margiotti	Dean Provost
Madeleine Farragher	Judith and Michael Hooffstetter	Sophie Marsh	Pub at Cumberland
Stephan E. Fay	Christopher Hughes	Christopher Marshall	Jan and Frank Pugliese
Susan Feinstein	Frances Hunt	Elizabeth Martin	Sreekanth Ravi
Pilar Rubio Fernandez	Illinois Tool Works Foundation	Soania and Arun Mathur	Raymond James Global Account
Stephen Ferrara	Independent Stave Company	James Maulucci	Redwood Credit Union
Debbie and Richard Fife	IQ Formulations	Nora and Ed McAniff	Leon Reimer
Joyce and Robert Fieldsteel	Gail and Roland Jacobus	Pamela and Robert McCabe	Bryan Reinholt
Elinor Fillion	Jeanne and Rich Jacobson	Chad and Nicole McDaniel	Jennifer Saul and Stephen Rich
Laurine and David Fillo	Piper Jaffray	Bruce McDowell	William L. Richter Family Foundation
Lynne Fina	Jewish Federation of Metropolitan Chicago	McKuin Frankel Whitehead LLP	The Philip W. Riskin Charitable Foundation
First Clearing, LLC	Mark Jezior	Michael B. McMahan	Alan Ritchson
Keith Fisher	John Marshall Bank	Mary and Joe Meaden	Rebecca and Bryan Roberts
Fitch Fund for Medicine of Communities Foundation of Texas	Harry Johnson	Jeroen Medema	Susan and Robert Roberts
Debby and Lou Flancbaum	Jean and Eric Johnson	Diana Meehan	John Robinson
Michelle S. Bright and Edward M. Fluhr	Lindsay and Todd Johnson	Meltzer Lippe Goldstein & Breitstone LLP	Sandy and Mark Robinson
Nelle and John Fortenberry	Shawn Joshi	Members Give	Mark Robson
Dorothy and Jon Fox	Kahn Foundation	Tricia and Leroy Meyer	B.T. Rocca, Jr. Foundation Trust
Karmen and Greg Fox	Sandra Kamin	Meyer Manufacturing Corp.	Nelson Rolong
Bruce and Kipp Freeman	Stacey Kapadia	Frank Miceli	Polly and William Rosen
Bernard and Leslie Friedman	John Karpowich	Middlesex Hospital	Fred Rosenberg
David Gaul	Howard Kaskel	John Miller	Georgina and Alan Rothenberg
Cheryl and Richard Gelber	Michelle Kavosi	Stanley Miller / The Litwin Foundation Inc.	Joyce and Elliot Rothstein
Joseph George	Ralph and Lisa Keipert	Richard E. Ministri	Laurie Rozet
Matthew Gerson	Jerry Keller	The Minneapolis Foundation	Mary Rudolph
Lance Gidel	Alfred F. Kelly Jr.	Timothy Mitchell	Leah and Robert Rukeyser
Anne and Chad Gifford	Jerry and Joyce Kennedy	Susan Monica-Mollohan	Alan Rushfeldt
Myrna and Mike Ginsberg	Adam Kestenbaum	Monique Pean Fine Jewelry LLC	Diane and David Russell
Global Impact	Charlotte and Tiff Kinion	Montana Parkinson's Foundation Inc.	Diana and James Rutherford
God's Country Church	Janet Kinney	Carolin Moran	Thomas J. Sabourin
Samuel Gogolak	The Kenneth and Laurie Kissell Charitable Foundation	Susan and Mark Moskowitz	Dipali and Rajesh Sahasrabudde
Barbara and Howard Goldenfarb	Kit Kat Club	Moyer's Landscaping Services LLC	Abby and Steve Sakwa
Lori Goldstein	Amy and David Klein	Lars Munson	Ajay Salhotra
Amanda and Brian Gomba	Paula Knott	Nancy K. Murray	David Samson
Stephanie Gosling	Michael A. Kolodny		Anna and Craig Savage
Erica and Kenneth Grau			Randy Savoie
			O. Saydjari

\$2,500—\$4,999 (cont.)

Harry and Lila Schiffman
 Lisa Rotmil and Alex Schmelzer
 Richard Schmich
 Tara and Bill Schmitz
 Lewis Schott
 David Schumacher
 Ira S. Schwartz
 Scopia Capital
 Vera and Julio Serrano
 Anshu and Vinit Sethi
 James A. Shaffer
 Patrick Shaw
 Alethea Shepardson
 Jay Shrauner
 Susan Shuler
 The Sidewater Family Foundation Inc.
 Joyce Siefering
 Claudia Sills
 Kim and Al Silverberg
 Chris Simpson
 Josh Simpson
 Linda and Bob Sims
 Smith & Associates
 Amy and Howard Smith
 Susan and James E. Smith
 Sobel Family Foundation
 Lena Sorrentino
 Kathryn and Jeff Speed
 Scott Spell
 Craig Spengeman
 The Spencers
 Linda and Gregg Spielberg
 Claudia and Michael Spies
 Christopher Spurlock
 Square Egg Entertainment Inc.
 Dan Stark
 Lloyd Stark
 Mary Stevens
 Lisa Weisglass and Wayne Stills
 Annette Stockhausen
 Jason Stout
 Patricia and Thomas Strachota
 Esperanza C. Stuart
 Susan and Darwin Stuart
 Marcia and Lon Tabatchnick
 David Tepperman
 Diane and Kurt Thomas
 Kathy and Jim Thornburg
 Roy Tiarks
 Alan Tice
 Christy Tinnes
 Lizzie and Jonathan Tisch Foundation, Inc.
 Frances B. and William S. Todman Foundation
 Patrick Travers
 Sandra and Edward Tucker
 Francine and Tim Turk
 Bob Tuttle
 David Ungar
 Nancy and Chris Unrath
 David L. Van Brunt
 Patsy and Arch Van Meter
 Shane Victorino
 Alexanderina Vigh
 Salvatore Vittoria
 Denise F. McCleary and Paul von Behren
 Claire Sutherland and Bob Wade
 Carol and Gerald Wahlenmayer

Patrick Wallace
 Jeff Ware
 Phyllis J. Warrick
 JP Wartman
 Sheila and Edward Weidenfeld
 Mel Weiss
 Linda and Patrick Welch
 Mary and Rick Whiting
 Carmel M. Whitman
 Fay and Lyle Wiggins
 Patrick Willcuts
 William H. Cilker Family Foundation
 Jo-Anne Williams
 Lynn Wilmas
 Lynn Wilson
 Richard L. Wilson
 Bruce Wisnicki
 Joel S. Wojnilower
 Penny and Daniel Wolf
 Carla and Leonard Wood
 Jeremiah Wood
 WSFS Bank
 Marilyn and Joseph Yospe
 Michelle and James Young
 Young Conaway Stargatt & Taylor, LLP

\$1K—\$2,499

Anonymous (33)
 51 Fifth Avenue Owners Corp
 ABV Cocktail Bar
 Jane Abbott
 Andrew Abernathy
 Tsan Abrahamson
 Carolyn Abrams
 Scott Ackerman
 ACT II Thrift Shop Inc.
 David Adams
 Francis Adams
 AdMedia Partners
 Adobe
 Sandip Agarwala
 Ahlf Family Foundation
 Karen Ahrens
 Brenda and Robert Aiken
 AJ Welding, LLC
 Kristin and Andrew Akins
 Kaysie Uniacke and Murat Akgun
 Rob Alan
 Andrew Albarelle
 Barbara and John Alden
 Carlos Alejandro Photography
 Alba Aleman
 Samuel Alexander
 Brian Allen
 Daniel Allen
 Jack Allen
 Mary and Edward Allen
 Allied Beverage Group, LLC
 Allstate Restoration Corp.
 The Donald C. and Norma (Klug-French) Allyn Fund
 Alouette Old Orchard Beach Oceanfront Resort Inc.
 Elizabeth Altman
 Manuel Alvarado
 Jefferson Amacker
 Jesse Amaral
 Amblin' Films, Inc.
 Mary Ellen and James Ambrose
 Dr. Jay Ambrosini

Beatriz and Marco Amendola
 American Bank
 American Epress Company
 American Gas Association
 AmeriFirst Financial, Inc.
 Brenda Ames
 Aram Ampagoumian
 Greg Anderson
 Gretchen Anderson
 Kim and Andy Anderson
 Mary Anderson
 Robert and June Anderson Fund for Art and Education
 Richard Andres
 Angela Anglum
 The Goldie Anna Charitable Trust
 Antenna Group
 Donna and Arthur Appel
 Applied Engineering Management Corporation
 Arizona Fall League
 Ann Ark
 The Arnold Foundation
 Mauren and Jeffrey Aronson
 Thomas Arrieta
 Ascension Health Ministry
 Eleanor Ascher
 Ashcroft Inc.
 Bob Atchinson
 Sonja Atherton
 The Scott and Nancy Atherton Foundation
 Auburn Opelika Parkinsons Disease Support Group
 Carl Austin
 Carl Austin Jr.
 Jeff and Sissy Austin, Jr.
 Christopher Avallone
 Awa-Puhi Consulting
 Jennifer Ayers
 The Ellen M. and Lawrence B. Family Foundation
 Rose Chris Babcock
 Ryoko Bacheller
 Elizabeth G. Bacot-Aigner
 Rita Badia
 Robert Baer
 The Arnold F. Baggins Foundation, Inc.
 Patricia Bailey
 Baird Foundation, Inc.
 Calvin Baker
 Donald Baker
 Marianna Baker
 Morris Baker
 Bob Baldwin
 Nanette and John Ballbach
 Deborah Baloff
 Kristen and James Bandy
 Francine and Delfo Bianchini
 The Bank of Holland
 Susan Banks
 John M. and Susan F. Bankston
 Nick Barbieri
 Kathleen and Scott Baright
 Richard Barker
 Joanna Barlow
 Joyce Barney
 Sheri Barronian
 Anne Bartlett
 Kevin Bartlett

Yvonne Barton
 William Barulich
 Vikram Baskaran
 Mickey Bass
 Bassett Family Charitable Trust
 Susan Battles
 Christopher Batty
 Bauerle Automotive
 The Baumann Family Foundation
 The Baupost Group
 Richard Beal
 Barbara and Roger Bear
 John M. Beard
 Mike Beausang
 Ari Becher
 Sheila and William Beckeman
 Caryn Seidman Becker
 Christian Becker
 Richard Beckman
 Don C. Bedell
 Lynne Begier
 Henry Beinstein
 Dr. Holley A. Belch
 Belchfire Corporation
 Christine Belgrad
 Jules Belkin
 Belkin Burden Wenig & Goldman LLP
 Denise and Ed Bell
 The Edward F. & Barbara A. Bell Family Foundation
 Linda and Brooks Bell
 Susan and Harvey Benjamin
 Daniel Benson
 Alan Berger
 Zachary Berger
 Catherine and James Berges
 Deborah and Paul Bergren
 William Berkman
 Marshall S. Berland
 Linda Bermingham
 Andrea and Mark Bernier
 Evelyn and William Bernstein
 Andrea Berry
 Douglas Berry
 Marion Berry
 Nancy Bertholet
 David H. Bescherer Family Charitable Fund
 Lisa Bescherer
 Kim and Jim Betz
 Jill Panetta and Leo Bianchi
 Joe Bianchi
 Francine and Delfo Bianchini
 Vicky and Donald Bickel
 Jill Bikoff
 The Bionetics Corporation Charitable Trust
 Bryan Binder
 Karen and Victor Binsacca
 Gino Birbiglia
 Chris Birch
 David Bird
 Charlotte Birnbaum
 Frank Bishop
 Jonathan Biss
 Sarah and Alan Bittinger
 Andy Bivona
 BL Restaurant Operations, LLC

Donald Black	Lynn and Dan Brody	Catch the Cure	Stephanie Corcoran
William Blackburn	Matthew Bronfman	LucyAnne Cavallo	Agnes Corigliano
Ellen Blackstone	Jerry Brophy	Jane Caveny-Brown	Brian Cormier
Cheryl Blank	Nancy and Howard Brown	Cengage Learning	Jason Coronado
Betty and Ray Blanset	Nicole and Austin Brown	Center State Bank	Carole Yaley Corso
David R. Blanset	Nina Brown	Victoria Cerami	Joseph Corso
Blistex Inc.	Stephen Brown	Paola Cerruti	Cortopassi Family Foundation
Elaine J. Block	Diana Browner	Mercedes Cesar	Linda and Michael Costa
William Blue	Brucker Family Fund	Wayne Chaplin	Dorothy and Scott Cotoia
Bluecross Blueshield of Kansas City	Sandra and Peter Bruhn	Irving Chase	Ann Cough
Vicki Blumenfeld	Beverly Brun	The Chatlos Foundation, Inc.	Coyote Ugly Saloon Denver LLC
Theodore Blumenthal	Caroline and Luke Bryan	Albert Checcio	John Cox
Jim Blumling	James Kevin Bryant	Sarah and Roland Chen	Jeffrey Craft
B'nai B'rith Youth Organization, Inc.	BU Youth Musical Theater Workshop	Dean Chenoy	Coni Craig
Joyce and James Boardman	Buchanan Crossroads, LLC	Jeremy Cheung	Jacqueline Craig
Cynthia and Clive Bode	Lauren Buchholz	Barbara and Ronald Chidsey	Lisa and Bradford Crandell
The Bojczik Family	Gladys Bucklew	The Chicago Community Foundation	Kimberly and Gary Creem
Alice and Nelson Bolen	Connie Buckley	Jim Childress	Harriet Croman
Paul Bollwinkel	Marjorie and Mark Budd	Ming Chiu	Nancy Cross
Michael Bonnet	Margaret and Phillip Burcham	Albert Choi	Deborah Cullen
Thijs Boon	Bruce Burg	Christian Living Communities	Josephine Culmone
Daniel W. Boone IV	Janice and Louie Burgarello	Judy Chu and Matthew Jacobson	Darrin Cummings
Michael J. Borgerding	Jacob Burghart	Vicki Chung	Andrew Cuomo
Joseph Borruso	Kathleen Burke	Kirk A. Churukian, M.D. Inc.	Bartholomew Cuomo
Ann Boston-Reamey	Laura Kang and Paul Burkhead	Maria Cilenti	Eric Curran
Boston College Full Time MBA Class of 2015	Michelle A. Burns	Chandra Cirulnick	Judi Curry
Patricia and Conrad Boterweg	Paul Burns	Bonnie Clancy	Margaret Cushing
Francoise Bourdonnec	Daniel Burris	Deborah Clark	CustomInk Campaigns
John Bowden	David Burton	Kimberly Clark	Rolf and Sue Dahl
Brian Bower	Lou Bushinsky	Cynthia Clegg	Daiwa Asset Management
Alice and William Bowie	John Bushman	The Clifford Family Foundation	Erin Daly
Margaret F. and Mike Bowler	Ray Butterworth	Coastal Gourmet, Inc.	Dan Newlin & Partners
Jeffery Boyarsky	Judy Byrne Charitable Giving Fund	Dennis Coates	Brenda Daniel
Linda and Norm Boyer	Nora Byrne	Ashley and William Cocke	Ken Daniels
David Boyle	Kristi Cacomanolis	Louise and Thomas Coffey	Phyllis Danilow
Monica and Edmund Bradford	Caryn and Craig Caffarelli	Gene Cofield	John D'Arcy
Leslie Seier and Kyle Bradstreet	The Harman Cain Family Foundation	Will Cofnuk	Kyle D'Arcy
Annette Bragalone	Fred N. Calenda Memorial Gifting Fund	Robert Cohan	Christine and James Dart
Allison and Christophe Bragard	Brent Callinicos	Bernard Cohen	Namrata Das
David S. Brammer	Barbara C. and Roger L. Calvert	Howard Cohen	Kirstyn Davidson
Brenda and Robert Brantley	Joseph Camhi Foundation, Inc.	Karen and Kenneth Cohen	Laura and William Davidson
Gregg Brase	Silvio Camplani	Maurice Cohen	Yonina Davidson
Melissa Braunstein	Angela B. Campo	Nancy and Myron Cohn	Gregory Davies
Bravelets	Louis J. Capano Jr. III Family Foundation	Garret E. Cole	Daniell Davis
Sharon and James Bready	Vincent Capece	The Cole Charitable Foundation	Flobelle Davis
Denise Breeden	Matthew Capeci	Anthony Collins	Martha Davis
Barbara Kelly Breitsameter	Ann and Jeff Caplan	The Columbus Foundation	Mary and Mark Davis Foundation
Jill and Stephen Breitstone	Linda and Jeffrey Carbiener	Combined Jewish Philanthropies	Robert Davis
Nancy and Greg Bremer	Steve Carbonneau	Community Foundation of the Gunnison Valley	Shelley and Laurence C. Davis III
Nancy Brenden	Terry Carlton	Community Foundation of New Jersey	The Arthur Vining Davis Foundations
Brennan Medical Corporation	Charlotte Carnes	Communities Foundation of Texas	James E. Dawson
Lynn Brennan	Carol Hagan Studios	Comprehensive Health Management Inc.	Arjun Day
David Breslin	Catherine Caron	Craig and Debbie Condon	Dayton Foundation Depositroy Inc.
Marylane Brett	Marilyn and David Carp	Robert Conkling	Michael L. De Jong
Diane and Eric Brewner	Carroll Carpenter	Elaine Conner	Elisabete de Sousa
Bridgewater Associates Inc.	Clayton D. Carpenter	Anne and Dennis Connolly	Glen de Vries
Brief Media	Robert Carroll	Amanda Connor	Carol and Mac Deacon
Michelle and Larry Briggs	James Carruthers	Deborah Conrad	Allen DeBevoise
Bright Funds Foundation	Cheryl and Steven Carver	Karen and Brian Conway	Decathalon Sports Club, Inc.
Cathy and Eric Brinsfield	William Cary	Kevin Conway	Raymond Deeg
Leila Kamal and Andrew Brockway	Rita and Richard Case	Brandon Cook	Diane Deemer
Tara Broderick	Yuki Kimura and Leo Casey	Michael Cookson	The Deerfield Foundation Inc.
Brodeur & Company CPA., PC	Roger Casey	Doral and Roger Cooper	Gail Deery
Fay-Ann and Jonathan Brodie	Irma Caskey	Kim Martens Cooper	Suzanne C. Defrancis
Ellen and Peter Brody	Andrea Casper	Todd and Kathy Copeland	Todd Delahoussaye
	Ted Cassman		Patricia DeLong

Planned Giving

We thank the following individuals and families who have contributed planned gifts and bequests to The Michael J. Fox Foundation as part of our Legacy Circle.

Planned gifts provide a long-term funding source to plan around or leverage immediately that complements our speedy deployment of funds and helps accelerate Parkinson's treatments through the pipeline.

If you have made estate plans that include the Foundation, contact Shirley Nagar at 212 509 0995, ext. 240 or plannedgiving@michaeljfox.org. Learn more at michaeljfox.org/plannedgiving.

Nancy and Joseph Adams
Arthur and Carol Anderson Charitable
Remainder Trust
Mildred Ashen
Fern L. Azuz
Reuben Baesler
Paul Stephen Bodocsi Revocable
Trust
Bowman Estate Funds
James L. Campbell Trust
Billie R Carlisle Trust
Chady Living Trust
Frederick C. Colton
Gerald A. and Martine V. Conway
Charitable Gift Annuity
Carol Spier and Richard Cullen
Henry Czerwicz
Dambly Family Living Trust
Rozanne O. Deutsch Trust
Janice L. and Robert W. Dowd Trust

Estate of Joan Barnes
Estate of Ellieve Marie Basista
Estate of Jerome Benjamin
Estate of Dorothy Rae Bien
Estate of Kim Adren Brackett
Estate of Irene Louise Caccamo
Estate of Billie R. Carlisle
Estate of Alfonso R. Cavaliere
Estate of Elizabeth T. Clougher
Estate of Chase M. Conover
Estate of Lynn D. Ebert
Estate of Margaret Edgecomb
Estate of Dorothy Mae Edwards
Estate of Jack L. Fennie
Estate of Charles D. Fjeld
Estate of Sol Goldman
Estate of David Edward Gordon
Estate of Libby Claire Greenberg
Estate of Elfriede Grevendick

Estate of Iva Pauline Hancock
Estate of Pollyanna Herrell
Estate of Bernadine J. Hetler
Estate of Jack F. Holmes
Estate of Errol Jacobs
Estate of James H. Keil
The Estate of Diane L. Keller
Estate of Jack Kellogg
The Estate of Donald J. Knoedel
Estate of Raymond J. Kouba
Estate of Keith Kravitz
Estate of Louis Krieger
Estate of Cynthia Koger
Estate of Jane F. LaFortezzo
The Estate of Claire B. Laird
Estate of Max Levine
Estate of Louanne Lewis
Estate of Joan P. Llewellyn
Estate of Dorothy Lynch

A Legacy of Intellect and Generosity

Errol Jacobs 1937 – 2014

ERROL JACOBS WAS A BROTHER, UNCLE AND FRIEND

who passed away in December 2014 at age 77. A high school teacher for nearly 40 years, he was remembered by his loved ones, colleagues and students as a witty storyteller and a keen explorer who loved art, music, vigorous political debate and traveling the globe. Errol lived with Parkinson's for more than a decade before his passing, and arranged for The Michael J. Fox Foundation to become a beneficiary of his estate.

A committed philanthropist, Errol believed that a search for knowledge and understanding in many fields was vital to culture and human progress. MJFF is grateful to Errol, his family and his caregiver for sharing his legacy with us and for their dedication to accelerating a cure for Parkinson's.

ABOVE

A teacher, Errol Jacobs often connected with children on his travels

Estate of Peter J. Mina
Estate of Geraldine Joan Monaco
Estate of Anne Montana Trust
Estate of May Moore
Estate of Martin Nash
The Estate of Frank Neubauer
The Estate of James C. Nipper
Estate of Frances Paulsen
Estate of Arlin G. Piper
Estate of David "Dan" Orin Plummer
Estate of Henry A. Pope, Jr.
Estate of Melvin Rauch
Estate of Arthur Rickel
Estate of John W. Rodgers
Estate of Orvil Roetman
Estate of Mildred Rolstad
Estate of Jack Roth
Estate of E. Ann Rowley
Estate of Edward Saunders

Estate of Earl Jackson Savely, Jr.
Estate of Mary Margaret Shumaker
Estate of Shirley Stein
Estate of James L. Strother
Estate of Melissa Ann Tucker
Estate of Bernard Wasserman
Estate of Pauline and Russell Woodcroft
The Estate of Anna L. Woods
Estate of Lucy Yamoah
The Robert I. Fendrich Family Trust
Mike Ferguson
The Anne-Marie Garcia Decedent's Trust
Thomas J. Gearing
The Shirley and Dennis Gillespie Charitable Gift Annuity
The Revocable Trust of Harvey B. Goddard
Velma E. Harness Trust

Florence H. Hybl Trust
Patricia Jehle and James Reidy
Esther Kassab Revocable Trust
Carolyn J. Keefe Estate
Pat Kinnaird
Kiser-Sorum Contingency Fund
Koger Living Trust
The Alvin Krause Estate
Rodney W. Leininger Trust
Louie Family Trust
William H. Martin Trust
The Hedy M. Hillmer McAndrew Living Trust
Janet McCrory
The Shirley Michel Charitable Lead Trust
Marion Miller Revocable Trust
Eleanor M. Miller Trust
Eleanor Francis Nelson Jordan

The Nancy J. Novick Trust
Betty Jo Pattyson
June Powell
Michele Rae and Dan Swinehart
Donald Reich Revocable Trust
The Albert J. Robertson and Nadene L. Robertson Family Trust
Barbara B. Simon Family Trust
The Glenn B. Sinclair Law Corporation
Dorothy Strauss
Robert W. Swartz Charitable Remainder Unitrust
Stacey Tamulinas
Ms. Keely Thayer
The John D. Turkel Revocable Trust
Arleigh Jean Watkins Living Trust
Arlene J. Watrous Revocable Trust
Margaret Yacuone
Lynne Zieler Irrevocable Trust

Accelerating toward a Cure

The Michael J. Fox Foundation's ultimate goal is the development of a treatment to slow, stop or reverse disease progression. Currently, no such treatment exists, but it is the only definition of success we recognize.

Today, seven potential disease-modifying therapies have progressed to clinical (human) trials. MJFF has lent support to all as part of our high-risk, high-impact approach:

◎ **FOUR TRIALS ARE TARGETING ALPHA-SYNUCLEIN**, the protein that forms clumps in the brains of people with Parkinson's. In 2015, two companies entered clinical testing: one therapy seeks to bind to alpha-synuclein, preventing its accumulation, and the second introduces antibodies (the body's natural disease fighters) against the protein. Two additional companies are planning Phase II trials of other antibody approaches. MJFF is working closely with each through financial support and/or collaboration on clinical trial design.

◎ **IN SEPTEMBER, THE NATIONAL INSTITUTES OF HEALTH (NIH) ANNOUNCED FUNDING** for a Phase III trial of inosine, a precursor to the antioxidant urate. Studies have shown that people with higher levels of urate have lower risk for Parkinson's or slower rate of progression. The MJFF-funded Phase II study showed that inosine is safe, tolerable and does raise urate levels in people with early-stage PD.

◎ **PHASE III TESTING FOR ISRADIPINE** — a calcium channel blocker currently prescribed to treat high blood pressure — is progressing. MJFF funded pre-clinical work and the Phase II study. In early 2016, researchers shared a record pace of recruitment for the NIH-funded Phase III trial, with more than 300 volunteers enrolled last year.

◎ **MJFF ALSO IS FUNDING A PHASE I TRIAL** of nicotine patches based on strong data indicating a reduced risk of PD in smokers. The study seeks to determine possible biological connections between nicotine and Parkinson's.

\$1K—\$2,499 (cont.)

William Delong
Jill and Lawrence Deluise
Susan Den Herder
Lowell Denning
David Dennis
Denovo
Daniel DePaoli
John Deputato
Starlight Derby
Jayesh Desai
George R. and Janet E. Desko Charitable Foundation
Roberta and Reed Deupree
Timothy Devanney
DeWitt Stern Group Planning Services, LLC
Jerry Diamondstein
Patricio Diaz

Dic-Wisco Farms Inc
Jo Di Cecco
Catherine and Horace Dickens
Diane and Douglas Dickey
Will Dickson
Dickson Bowling Co., LLC
Adele Hoffmeyer and Richard J. Diemer, Jr.
Barbara and Thomas Diemer
Matthew Diestler
Ben Dietz
William R. Dillof
Sandra Disney
Michael Dixon
Patricia and Michael Dobosenski
Mary and Chris Doerr
Jacob Doft
Richard Donato
Suzanne Donohoe
Sherri and Edward Donovan
Doolittle & Harrington Healthcare
Deborah Doran
Thomas Dougherty
Steve J. Downs
Larry Doyle
Allison Dozier
Scott Drawe
Will Drew
William Drewry
Michael Drews
David Driscoll
Michael Droege
Edward Droho
Duane Morris LLP
Amy DuBreuil
Michelle DuEst
Joy Nikkel and Thomas Dumyahn
Patrick Dunleavy
Diane Durban
Michael Durrwachter
Cleofas Dvorak
Dwelle Family Foundation
Mary and Michael Dykema
E.S.T. TRUST
East Pub Inc.
Eastern MA Adventure Boot Camp
e-Builder
Margaret A. Eckenroad
Hans Eckert
Eddie Bauer LLC
Hollis Eddins
Ryan Edmonds
Educational Testing Service
Aalok Shah and Donna Edwards
Ann Edwards
Naomi and Gary Edwards
Mike Effron
Shelley and Michael Egger
Neil Eisenband
Randall Eliason
Angela and Henry Elkins
Barbara and Earle Ellefsen
Nancy and Robert Elliott
Kimberly Elmore
Adam Elster
Encana Cares (USA) Foundation

Lisa and Christopher Engel
Kate Engelbrecht
Bonnie S. Englehardt Family Charitable Trust
Philip Erdoes
Kurt Erickson
Laurie and Charles Ermer
Andrew Ertman
Ralph Eschenbach
Eugene Esne, Jr.
Mimi and Nate Espe
Esprit Du Vin LLC
The Esteban and Elie Families
Joshua M. Eubank
Clifford Evans
Laura and Ned Evans
Mary and James Evans
Frank Evarone
Linda and Terry Eward
Carole Fabris-Mackie
Joyce Fahy-Laundre
Brenda Fairbanks
Family Management Corporation
Adam Farina
Judy and Randy Farless
Fasnacht Family Foundation
Noelle and Burt Faure
James Fay
Amy and Eric Federman
Robert Feeney
Jeanne and Peter Fellowes
Carl Ferenbach
FHC Inc.
Beverly Field-Fielding
Fifth Avenue of LI Realty Associates
Michele and Drew Figdor
Peter and Scott Findlay
Rebecca Finger
Loretta and Robert Fink
Lisa Finn
Sheryl Paul Finn and Daev Finn
Fino Family Foundation
Margaret Fiola
FirstGiving
Eric Fish
Cheryl Fisher
Henry Fisher
John Fisher
Judy and Arnie Fishman
Fitts Family Foundation
Peggy and Dick Fitzgerald
Michael Fitzgerald
Priscilla Fjorden
Annie Flaig
Karla and Mark Flannagan
Alan and Esther Fleder Foundation
David Fletcher
Florida Tire Supply
Joel Florin
Kirby and Glenn Floyd
Thomas Follett
Mary Folts
Elizabeth and John Foraker
Christine and Austin Forman
James Formisano
Geraldine Foster

David Fox
Jovan and Theodore Franchetti III
Veronica Franchino
Rachel Francis
Ann and Alan Frank
Maris and Arnold Frank
David Frankel
Ruth Frankfurt
Matt Franklin
Deanne and Robert Frarck
Ted Frecka
Ryan Freedman
Brad Freeman
Seth Freilich
Carole Freitas
Thomas Freston
Tracy Freudendahl
Mark Frey
Gloria and Ronald Friedman
Richard Friedman Family Foundation
Suzanne and Albert Friedman
Emilie Friesen
David Fruchey
Sarah Fujita
Peggy Furth
Mindy Gabler
Walter Gaceta
Jill and Peter Gagliardo
William Gaine
Tina and Bob Gale
Jane and Robert Gallagher
Patrick Gallaher
Marcia Gallina
Noah Gallup
Gloria Galperin
Rafael Garcia
Dean Gardner
Barbara and David Garlock
Jason Garmise
Kathleen B. and Kenneth L. Garrett
Judy Garrison
Talia Gart
Anthony Gattuso
Robert Gaul
Kristina Gavello
Julie and Daniel Gaver
Charles Gebben
Dr. Charles F. Gehlbach
Joshua Geleris
Robert Geller
Sheila and Paul Gendron
Charles Gengler
The Geo Group Foundation
George Penniman Architects
Marilyn Gerber
Agathy and James Gerkis
Jennifer Barry and David German
Michael Germano
Linda and Robert Gersh
Erika and Vernon Gerth
Centerchem, Inc.
Mary Gherty
Dr. Eric Gibbs
GIL T. Taimana Sole Prop
Gill Foundation
Byron Gill

\$1K—\$2,499 (cont.)

Kay Gill	Laura Hackett	Philip Herr	Erin and Tim Hunt
Deborah and Donald Gill	Robin Bergen and Janine Hackett	Jon Herrick	Dianne and Charles Hunter
Dane Gillette	The Hackett Family Charitable Fund	Julie and Everette Herring	Huntington National Bank
Cara and Jon Gilman	Bill Hackney	Judy and Mark Herrmann	Hurst Foundation
Asi Ginio	Stefan Haeckel	Pamela and Herbert Hertner	Jill and Stuart Hurwitz
The Glad to Be Here Foundation	Elizabeth and George Hainsworth	The Hesse Family	IBM Corporation
Dr. Andrew Glantz	Curtis Haley	Solgard Hessler	Illinois Shotokan Booster Club
John Glaz and Bernice Roginski Glaz Family Foundation	Rodney N. Hamilton	Dr. Jo Hewell	Bonnie and Dudley Ince
Glenview Capital Management	Barri Hammer	The Annette Heyman Foundation Inc	Lisa Indovino
Mara and Mel Gober	Jason Hammerman	Laurel and Randall Hickok	Sharyl and Roy Inlow
Raphael Golberstein	J.H.H. Hammerstein	Elaine Hicks	Integrated Home LLC
Barry Goldbaum	Steve Hanchuk	Mary Hunter Hieronimus	Investacorp Inc
Diana Goldberg	Kim Handler	Richard Higgins	Jeff Ippoliti
Jeffrey Goldberg	Christopher Hanf	Highfields Capital Management LP	Ubong Ituen
Ken Goldberg	John Hanley	Anders Hildebrand	David Iverson
Goldfarb & Fleece LLP	Joanne Hannafin	Donald Hillman	Alice Ivy
Dana Golding	Hansen Family Foundation	Linda and Mike Hinkle	Craig Iwamoto
David Goldman	Geoffrey Hardaway	Robert Hinkle	Linda and Todd Jablonsky
Leonard J. Goldner	William Hardcastle	Robert Hinrichs	Cynthia Jackson
Mitchell and Lenore Goldstein	Gerard Harper	Laura Hirschmann	Julia Jackson
Richard Goldstein	Jen and Jon Harris	Nancy and Ben Hirst	Katherine Jackson
Alan Goodale	John Harris	Warren Hirst	Lynn and Douglas Jackson
Brian Goodman	Lynne and John Harris	Kathryn Hobart	Steve and Nancy Jackson
Meg and Bennett Goodman	Mary Ann Harris	Susan and Tom Hoffman	Kathleen and Justin Jacobs
Alec Gores	Chris Harrison	Anne and Colin Holbrook	Craig Jacobson
Dorothy Gorham	Elaine and Bob Harrison	Joseph Holden	Stephen Jacques
Penny and James Gorman	Virginia Harrison	Laurie and Greg Holden	Eve Jaffe
Patricia Gorsky	Adele and Mark Hart, Jr.	Dr. Cato Holler	Jaguar Club of Florida
Barbara Willis Gould	Hailey Hartford	Terry and Oliver Holler	Lori and David James
The Gould-Shenfeld Family Foundation	Patti and Rich Hartley	The Lawrence T. and Dorothy A. Holmes Foundation	Todd James
Stephen Graessle	Mark Hartman	Robert W. Holmes	Robin and Patrick Jaranson
James Graham	John Hartmann	The Holt Family	Marilyn Jedinak
Mitchell Grandstaff	Ambrosia Harwood	Jill and Michael Holzer	Sheryl and Tony Jedlinski
Grandstand Sports & Memorabilia Inc	Robert B. Haserot	Lisa Homampour	Marilyn Jenkins
Jill and Richard Granoff	Kathleen Hastings	Kristina Homer	Maryanne and Jack Jerrett
E. Raymond Grant	Megan Haugen	Noriko Honda	Roshan Jessani
Glenn Graves	Nancy Hausman	Phyllis and Peter Honig	Jewish Foundation of Greater New Haven Inc.
Jennifer Graves	Michelle Haussler	Marion and Jon Hookstratten	John L. McHugh Foundation, Inc.
Carl and Karin Gravina	June Haverly	Hoop Crew LLC	Cathy and Mark Johnson
Cindy and Jerry Gray	Mark Haverly	Steven Hoover	Charles Johnson
Michael Grealish	HAVI Global Solutions LLC	Matthew Hopkins	James Johnson
Green Diamond LLC	Jane Hawes	Kara and Jonathan Horgan	Johnson Family Foundation, Inc.
Kathleen and Ted Greenberg	Margaret and Leonard Hawn	Gregory Horne	Larry Johnson
Andrea Greene	Ken Haydis	Stephen Horne	Pamela Best Johnson
Mrs. Ida Greenfield	Jo Anne Haye	Jennifer Koen and Mark Horowitz	Robert Johnson
Sharon Gregorcyk	Sharra and Gary Haynes	Stuart Hosansky	Suzanne and Thad Johnson
Gresco Utility Supply, Inc.	Martina and Peter Hayward	Margaret Hosel	DJ and William Johnson
Richard Griffin	Fred Hazan	Host Committee, Inc.	Anne Johnston
Robert Grillo	Linda Elizabeth Hazen Endowment Fund	Kenneth House	Andrew Jones
Ralph Grishman	Lynn and Roger Headrick	Patricia Houser	Catherine Jones
Elizabeth A. Grizzetti	Sarah and John Hebda	Karen and James Hovey	Gabriel Jones
Emily and Peter Gross	Hebron Presbyterian Church	John Howard	Jennifer Jones
Maria Gonzalez and Eugene Gross	Robin Preble and Daniel Hedlund	Trisha Howell	Ken Jones
Gruber Law Offices LLC	Gina Keenan-Heepke and Daniel Heepke	Wilson Hsieh	Lisa Jones
Bonnie and Terry Gruppen	Dr. Marsha Heinke	Harriet Hubbard	Melinda and Paul Jones
Barry Gslgut	Jean-Marie and John Heins	Molly and Carl Hubbard	Ralph Jones
GTJ Reit Inc.	Lisa Heinz	Leane and Gerald Huchital	Raymond Jones
Yvonne Kellar-Guenther	Madalyn and Lewis Helfstein	Claudine Hughes	Timothy Jones
Mary Gullixson	Sanford Heller	The Huisking Foundation	William Jones
David Guss	Thomas S. Hembrough	Laura and James Hulburd	Syamala Jonnalagadda
Stephen Gutleber	Anne Hemmert	Peter Hull	Eric Jordan
H. Foundation Inc.	Brian Henderson	Raymond Hull	Steven Jordening
Craig Haas	Barbara Henry	George Hulme	Anthony Joseph
Stephen Haberkorn	Ilze and Walter Henry	HULU, LLC	Dr. Rudolph and Mildred Joseph Foundation
	Marjorie and James Herald	Derris and John Humphrey	Sheryl and Bob Josephson
	W. M. Hereford		

Josflo Corp.	Michael Klonsky	Monica and Larry Layton	Miyoko and Roger Love
Joyful Blessings Foundation	Marjorie and Russell Knauer	Alan Lazare	Elaine Lowenthal
J.P. Morgan Chase Foundation	James Knaur	Matthew Le Nevez	Loyal Order of Moose
JTP Trucking	Ken Knevel	Lynn LeBlanc	Guillermo Loyola
Kerrie Juras	Emily Knobloch	Dennis Leddy	LRES Corporation
The K Foundation	Darrell Knutie	Jennifer and Carter Lee	Richard Lubin
Bonnie Barnett and Robert Kagan	Andrew and Seda Knysh	Lindsay and Scottie Lee	Lucas Group Championship for Charity
Rose and Burton Kahn Family Foundation	Pamela Kobusch	Leffler Consulting, LLC	Jean and James Lucey
Kenneth Kahn	Koch Family Foundation, Inc.	Legal Media Inc.	Michelle Luethy
Alan Kalell	Kohlberg Kravis Roberts & Co	Evan Leibner	Diana Lum
Amy and Dan Kamensky	Lutz Kohler	Cindy and Richard Leibovitch	Charlie H. Lydecker
Judy and Marvin Kamensky	Margaret Kohn	Mike Lein	Isabell Lydecker
Lawrence Kaminsky	Michael Kopper	Stephen Lemay	Michael Lydon
Orapin Kanchanagom	Paul Korman	Barbara and Herbert Lembcke	Joella and John Lykouretzos
Michael Kandalaft	Sharon Kornhaus	Cynthia Leonard	Sharon Lyle
David Kanter	Connie Koster	Dr. and Mrs. Anthony Leone Jr.	Jane Lynn
Debbie Kaplan	Jessica Kostner	Penny Leong	Dawn Lyon
Lenore Kaplan	Frank Koughan Jr.	Ronald Lerman	Judy and Ronald Lyons
Nicholas Kaplan	Frank Koughan Sr.	B.E. LeSage	Nancy Lyons
Ralph Kaplan	Demos Kouvaris	Sandra Lesco	Andrew Lytle
Michael Karsch	Lauren and David Kovar	Michael Lesniak	Linda Lyttle
Mary Karson	Douglas Kovatch	Nathan Leventhal	The M&T Charitable Foundation
Matthew Kasman	Pamela Kowalski	Allan Levin	Jack MacAllister Memorial Fund
Laura Katayama	Keith Krehbiel	Ilissa Levine	Susan and James Macanliss
Katharine Hepburn Cultural Arts Center	Julie and Jim Kress	Michael Levine	Ruth MacCartney
Yvette Katz	Jon and Lori Kriens	Martha Blackwell and Peter Levine	Miriam Macdonald
Beth and Brett Kaufman	Christina and Barry Kringstein	Kenneth Levinrad	Jonathan Mackin
Merrill Kaufmann	Abilash Krishnan	Ronald Levinson	Macquarie Group Foundation
Linda and Ilan Kaufthal	Lisa and Clyde Krogh	Cheri Levitan	Glenice Magee
Beth Kawasaki	Sherry and Henry Krostich	Lara Levitan	Christopher Magoon
KC Running Company	Dr. and Mrs. Bernard M. Kruger	Jim Levy	Amina Mahamadi
Meg and Bryan Keen	Kevin M. Kruszenski	Jack Lewi	Vicki Maitre
Carolyn and John Keller	Joseph Kuhn, Contrail Aviation Support Inc.	The Andrew and Marina Lewin Family Foundation	Diksha and Divesh Makan
Katrina and Pat Kelley	Steve Kuhn	Mary Lewis	Catherine and Thomas Malarkey
Kellwood Company	Patricia Kukes	Meryl Lewis	Elizabeth A. Malone
Dennis Kelly	Shel Kupper	John Lewison	Patrick Maloy
Michael Louis Kelly	Philip Kurze	Lewitz, Balosie, Wollack, Rayner, Giroux CPAs	Mary and Robert Mandell
Timothy Kelly	Chris Kustanbauter	Alan Lieberman	Catherine Mandi
Marie Kelsey	Barbara Jean and Paul Kuzniar	Kelly and Steve Lilley	Carol and John Mangan
Kirk Kemp	Dana and Richard Lachapelle	Fred W. Limbach	David Mannheim
Stanley Kemp	Eseng Lai	Glenda Lin	Bernhart Mannila
Scott Kenkelen	Charles LaMantia	Jenny Lin	Sallie and Mike Manning
Billy Kennedy	Judy and Joseph Lamastra	Linden Research	Robert Manning
Robert Kern	Stephen Lamay	Linn County Anesthesiologists, PC	Diane and Nicholas Marangella
Irene and James Kerr	Richard and Susan Lampen Fund at the Miami Foundation	The Jack R. Linsky Foundation	Carl Marbach
Elizabeth Kerrigan	Michelle Landis	Sari and Brian Lipschultz	Tamara Marble
Eugene Kessler	Eugene W. and Gloria Landy Family Foundation	William Lipschultz	Milford Marchant
Sivana Kessler	Richard Lane	Derek Lisinski	E.S. Marcuse
Mary Beth and Richard Ketchum	Eugene M. Lang Foundation	Craig Littlefield	Margaret Campos Revocable Trust
Kimbell Art Foundation	Mary Lou and Bill Lange	Stephen Littlefield	Anthony Mariani
Kimberlite Group LLC	Diane and Jerome Lapham	Emily M. Littleton	Brenda Marjaniemi
Becca and Craig S. Kinard	Frank Larew	Robert Livingston	Cindy Mark
Dana and Richard Kind	I.J. Mary LaRosa Memorial Foundation, Inc.	Lloyd Bedford Cox Inc.	Rachel Mark
Alan Kintisch	Christine Lattanzio	Christina and Peter Lofgren	Rudy Markmiller
Ronald Kisner	Oliver Laubscher	Ali and Dan London	Lizzy Markus
Marilee Kistler	Janice and Fredric Laughlin	Allison London	Linda Marlowe
Jane Kiviatt	Laura and Gary Lauder	Robin London	Theresa Marran
Vicky and Edward Klaas	Laurel Conqueror Association Inc. Smoller Scholarship Fund	Angela and David Long	Margaret and Robert Marshall
Jason Klamm	Bonnie Englehardt Lautenberg	Dr. Edward and Suzanne Long	Mary Ann Marshall
Audrey and Leonard Kleiman	Lavoie Foundation	Michael Longaker	Nikki Marshall
Anthony Klein	Erik Lavoie	Looking Forward LLC	Demond Martin
Bonnie and Bradford Klein	Judy and Geordie Lawry	Vincent Loozen	Holly and Andrew Martin
Denise Klein		Sarah Lord	Laura and Kevin Martin
John Klein		Deborah and Antone Lott	Michael Martin
Jason Kliewer		Loughborough Student Union	Gail Martineau
			Guy Martino

Corporate and Matched Gifts

The Michael J. Fox Foundation acknowledges the following companies for matching or organizing employee gifts totaling nearly \$1.5 million in 2015.

Learn how your gift to research efforts could be doubled or tripled at michaeljfox.org/employermatch.

Abbott	Aon	Bobcat
AbbVie	Apple Inc.	Boeing
Accenture	Applied Materials	Booz Allen Hamilton
Achievers	ArcelorMittal	BP
Adobe Systems	Arthur J. Gallagher Foundation	Bristol-Myers Squibb
ADP	Associated Benefit Planners, Ltd.	Broadridge
AEM Corporation	Assurant Health	CA Technologies
Aerojet Rocketdyne	AT&T	Cambia Health Foundation
Aetna	ATCO Gas	The Capital Group
Agilent Technologies	Autodesk	Capital One
AIG	AXA	Cardinal Health
Alaska Airlines	BAE Systems	Caring for the Community
Alexion Pharmaceuticals	Ball Corporation	The Carlyle Group
Alliance Data	Bank of America	CEB
AllianceBernstein	Bank of the West	Celanese
Alliant Energy	Battelle	Cengage Learning
Allianz Global Investors	The Baupost Group	Cenovus Energy
AllState	Baxter	Centraide of Greater Montreal
Ally Bank	Becton Dickinson	CenturyLink
Altria	Berkshire Partners LLC	Charles Schwab
American Express	Best Buy	Chemtura Corporation
American Giving Charitable Fund	Bill & Melinda Gates Foundation	Chevron
Ameriprise Financial	Biogen	The Chubb Corporation
Amgen	BlackRock	Ciena
Amica Mutual Insurance Co.	The Blackstone Group	Cigna
Annie E. Casey Foundation	Bloomberg	Citigroup
AOL	BNY Mellon	Citizens Bank

A Diagnosis Galvanizes a Corporate Community

“One of the most difficult things I’ve ever done professionally was to tell my team at Microsoft that I have Parkinson’s. I shouldn’t have been surprised by their reaction — a giant embrace, followed by countless offers to get involved.”

—MATTHEW LYDON
Vice President,
Microsoft Corporation

MICROSOFT EXECUTIVE MATT LYDON'S PD DIAGNOSIS has inspired employee-led fundraisers and in-kind consulting to support MJFF's mission of speeding research. Microsoft employees work with MJFF staff to analyze our website and technical infrastructure to improve performance and speed. The Foundation is grateful to Microsoft, its employees and the many companies who support our mission through donations, pro-bono services and matched gifts.

Citrix	Google	Meredith Corporation	Schneider Electric
Clark Construction	Gordon and Betty Moore Foundation	MFS Investment Management	Semptra
Clif Bar & Company	The Graham Holdings Company	MGM Resorts	Shell Oil Company
The Clorox Company	Grainger	Microsoft	Shure
CNA Enterprises, Inc.	Great-West Life	MidAmerican Energy	Silicon Valley Community Foundation
Colgate-Palmolive	GSK	Mitsubishi UFJ Financial Group	Smithfield Foods
Combined Charitable Campaign	Guggenheim	Mizhuo	Soros Fund Management
Combined Charities Campaign	Halliburton	Mondelez International	SpaceX
Combined Federal Campaign	Harris and Eliza Kempner Fund	Monsanto	Springleaf Financial Services
Combined Fund Drive	Harvard University	Moody's	Starr Companies
Combined Municipal Campaign	HBO	Morgan Stanley	State Employee Combined Appeal
Commonwealth of Massachusetts Employees Charitable Campaign	HCA	Morrison & Foerster	State Employees Charitable Campaign
The Community Foundation	Hearst Corporation	Motorola	State Employees Combined Appeal
Community Shares	Hillshire Brands	National Fuel Gas Supply Corporation	State Employees Federated Appeal
ConocoPhillips	The Home Depot	National Instruments	State Street
Constellation Brands	Honeywell	Nationwide Insurance	SunTrust Banks
CSAA Insurance Group	Hospira	Natixis Global Asset Management	Symantec
CVS	HP	Neiman Marcus	Symetra
Danaher	HSBC	Nestle	Synopsis
Dell	IBM	News Corporation	T. Rowe Price
Deutsche Bank	Independent Charities of America	NIKE, Inc.	Tableau Software
DigitasLBi	Intuit	Northrop Grumman	TASC
DirecTV	ITW Illinois Tool Works	Novartis	TEGNA
The Dominion Foundation	Jeffries LLC	Nvidia	Tektronix
DonorsTrust	JK Group Inc.	Omni Development Company, Inc.	TELUS
Driscoll's	JLL	O-Ongo, Inc.	Tesoro
Dropbox Inc	John Hancock	OppenheimerFunds	Thomson Reuters
Dun & Bradstreet	Johnson & Johnson	Oracle	Thrivent Financial
DWS, Inc.	JPMorgan Chase	Pacific Life	TIAA
Dynegy	Juniper Networks	Pall Corporation	TIFF Advisory Services
EA Electronic Arts	Kaiser Permanente	Paramount Pictures	Time Inc.
Eastern Bank	Keurig Green Mountain	PayPal	Time Warner Inc.
eBay	KeyBank	PepsiCo	T-Mobile
Edison International	Kimberly-Clark	Pfizer	Toys "R" Us
EIX	King Street Capital Management	PG&E	The Travelers Companies
Elsevier	KLA-Tencor Foundation	Piedmont Natural Gas	Tributes.com
Encana	KPMG	Pitney Bowes	TripAdvisor
Endo Pharmaceuticals, Inc.	Kraft Foundation	Plexus	Turner Broadcasting System
Envestnet	Lending Club	PNC Bank	Tyco Electronics
EOG Resources	Lenovo	Portland Cement Association	U.S. Bank
Ericsson	Levi Strauss & Co	Portland General Electric	UBS
ETS	LexisNexis	Praxair	Unilever
Exelon	Liberty Mutual	Progressive Insurance	Union Bank
ExxonMobil	LinkedIn	Prospect Hill Foundation Inc	Union Pacific
FedEx	Linn Energy	Prudential Financial	United Airlines
Fidelity Investments	Local Independent Charities of America	PSEG	United Technologies
FINRA	Lockheed Martin	Public Employee Charitable Campaign	UnitedHealthcare
Fortis Business Media, LLC	Lone Pine Capital LLC	PwC	United Way Agencies (88)
Fortress Investment Group	Lord, Abbett & Co, LLC	Qualcomm	Unum
Freddie Mac	LPL Financial	Quest Diagnostics	Varian Medical Systems
Freescale Semiconductor	Lundbeck	QVC	Verizon
Gannett Company	LyondellBasell	Raytheon	VISA
Gap Inc.	MacArthur Foundation	Razorfish	VMware
Gartner	Macy's Inc.	Regeneron	W.K. Kellogg Foundation
Gen Re	Magnetar Capital	RES Americas	The Walt Disney Company
Genentech	Markel Corporation	Riot Games	Waters Corporation
General Atlantic LLC	Massachusetts Bankers Association	The RMR Group	Wayne Homes
General Electric	MassMutual	Robert W. Baird & Co	Wells Fargo
General Mills	MasterCard	Robert Wood Johnson Foundation	Williams Companies
Genworth	McGraw-Hill Education	Roche Diagnostics	Workday, Inc.
Getty Images	McKesson	Sabre	WTAS LLC
Glenmede	McKinsey & Company	Salesforce.com	Xcel Energy
Golden Rule Insurance	Mead Johnson Nutrition	Samsung Electronics	X-PAC
Goldman Sachs	Medtronic	Sanofi	Yahoo!
Goodrich Corporation	Merck	Santa Barbara Foundation	Zynga
		SAP SE	

\$1K—\$2,499 (cont.)

Lynne and John Marty
 Marval Inc. and Dunkin' Donuts
 Diane and Richard Mason
 Alison Mass
 Marcia S. Massee
 Ron Mastin
 Frank Matagrano
 Fern Matlin
 John Paul Matthews
 Susan Matthews
 Suzanne Matthews
 David Maxwell-Jolly
 May Foundation Trust
 Kevin Mayer
 The Michael and Sally Mayer Family Foundation
 Todd Mayman
 Joseph Mayo
 Joseph Mazzone
 Kenneth McAshan
 Daniel McCall
 Barbara and Todd McCallister
 McCleary Family Foundation
 Susan McCollum
 Jeffrey McConnell
 Docie and Larry McCormick
 Anne and James L. McCoy
 Ms. Rosanne McGraw and Mr. William McCoy
 Lanie and Jack McCue
 David McCune
 Stephen McDermid
 Malcolm McDonald
 Tara and David McDonald
 Julie McDowell
 Maria and John McEvoy
 Vic McFillan
 James McGee
 Helen M. McGinn
 Francis McGovern
 Michael McGuire
 Lisa and J. Burke McHugh
 Thomas McInerney
 MCJ Properties, LP
 Timothy McKay
 Thomas McKelvey
 Linda and Chris McKenney
 Mindy Hepner and Jacqueline McKeon
 Colleen and Kevin McKeown
 Michael McLaughlin
 Debra McLean
 Faye McLeod
 Bonny McLoud
 Arla McMillan
 Abby McMullen
 Betty McNulty
 Mrs. Judy Meador
 Alfred Means
 North Miami Cleaners, Inc.
 Christopher Medina
 Mr. Christopher L. Medina and Dr. Karla A. Medina
 Raj Mehta
 Steven Meier
 Nina and Bill Meierding
 Elizabeth and Josh Meikrantz

H. Meisel
 Linda and Christopher Mellen
 Judith Scheuer and Joseph Mellicker
 Mr. and Mrs. Roger Membreno
 Thomas G. and Andrea Mendell Foundation
 Etic Menke
 Sara Menke
 Jean and Thomas Mentis
 Stephen J. Meoli Memorial Foundation
 Robin Meredith
 Meringoff Family Foundation Inc.
 Charles Merinoff
 Janice and Richard Merk
 Annette Merle-Smith
 Harold Merrill
 Michael F. Metcalf
 Phyllis Metzler
 Don and Jeannie Meyer and family
 Ginny and Harold Meyer
 Kelly Meyer
 Fran L. Middleman
 Archer Daniels Midland Foundation
 Midtown Athletic
 The Milford Bank
 Miller Toyota Scion
 Ann Miller
 Brent D. Miller
 Bruce Miller
 Cici Collins and Jim Miller
 Dolly Miller
 Emily Miller
 Keith Miller
 Nancy J. and Douglas W. Miller
 Paul M. Miller
 Richard Miller
 Lisa and Don Mills
 James Miras
 Zara Mirza
 Lucy Missimer
 Marshall Missner
 Jocelyn Sage Mitchell
 Mary Beth and Jewell Mohn
 Andrew Mohr
 Erik-Jaap Molenaar
 John Molloy
 Danielle Montgomery
 Montgomery Professional Baseball
 Blair Mooney
 David Moore
 Ross Mopsick
 Mariann and Carl Morales
 Jack Morey
 Megan Moriarty
 Joy and Bruce Morimoto
 Janet Morlan
 Stuart Morse
 Julie and Don Morton
 Ms. Suzanne Morton
 Sally Morton
 Sharon and Louis Moskowitz
 Edith and Walter Mossberg
 Motor Home Finders
 Barbara and Donald Moulin
 The Mountain Room Foundation
 The Movado Group Foundation

MST, Inc.
 Mt. Zion Church of the Brethren
 Martha Mueller
 Mark Mularski
 Molly Mulholland
 Mulyk, Laho, & Mack LLC
 Murali Revocable Trust
 Creighton Murch
 F. Murdoch Ranch & Farm, Inc.
 Eleanor and Kevin Murphy
 Jane and Jim Murphy
 Jay Murphy
 Maureen O'Callaghan-Murphy and John Murphy
 Ruth Murray
 Judy Mustafa
 My Tribute Gift Foundation Inc.
 Paul Myer
 Andrea and Leon Nachenberg
 Paul E. Nadeau
 Essie Nadler
 Scott Nadler
 Penni Nance
 Susan Napier
 Laura and Don Nathlich
 National Paper Company
 Natural Chemistry L.P.
 Raymond Naumann
 Bruce Naylor
 Julie and Sean Nazareth
 Karen Nebel
 Sarina Neer
 Todd Neilson
 Gary Nelson
 Troy Nelson
 Neuberger Berman LLC
 Matthew Neuls
 David Neumann
 Craig and Karen Nevelow Philanthropic Fund of the Dallas Jewish Community Foundation
 Stacey Neville
 The New Millennium Charitable Foundation
 Joanie and Roger Newman
 Christopher Nicastrì
 Marilyn and John Nicely
 William Niebuhr
 Joan C. Niedfeldt
 Estate of Louise Martha Nikkel
 Scott Nikkel
 Judy and Craig Nixon
 Michael Noll
 Maryellen Noreika
 Janet A. Norris
 Virginia W. Norris
 North Star Foundation Inc.
 Kelly Norton
 Patty Norway
 Lynne and Steve Novak
 Novetta
 Kristin and Michael Nugent
 Patrick Oates
 Kathleen and James O'Brien
 Melissa and Charles O'Brien
 Diane O'Connell
 Bart O'Connor

Cathleen O'Connor
 Karen and Howard Odom
 Amanda Offit
 Offit Family Fund
 Sandra Jane O'Grady
 Brian O'Herlihy
 Dan O'Keefe
 Joe O'Kelley
 Gail and Scott Okin
 Susan Rock Okrent
 Jennifer Okutake
 James Olson
 Omaha Community Foundation
 Omni Development Inc.
 Edwin Onaga
 Lisa O'Neal
 Marcia and Jay Oppenheim
 David Opperman
 Orange Coast Ballroom
 Lisa Orberg
 Carlos Orihuela
 David Osborn
 Rosemarie Osborn
 Mitchell Oslick
 Don Oswald
 Stephanie Ottavan
 Charlotte and John Otterbacher
 Dr. Robert Ousterhout
 Deborah Ouyang
 Carla Overbeck
 John Overbeck
 Angela Owen
 Jerry Owen
 The Pacer Foundation
 Zachary Pack
 Paddle for Parkinson's
 Theresa Paddock
 John Page
 Elizabeth Painter
 Anita Gomez Palacio
 Cheryl Keamy and Paul Pantano
 Jacob Paperman
 Nancy and Philip Park
 Thomas Park
 Carrie and Dale Parker
 David Parker
 James Parker
 Karen Parker
 Arlis Parkhurst
 Nancy and Christopher Parkinson
 Parkinson Association of Central Alabama
 Erin Parks
 Patricia Uston and John Parnell
 Laura Parsons
 Lisa Repp Parsons and Bob Parsons
 Mario and Alma Pastega Family Foundation
 Paige and Graham Pate
 Dan Patridge
 Petra and Brian Patterson
 Helen and Guy Paul
 Patricia P. Smith and Dr. John W. Paul
 Richard Pauletich
 Nancy Paxton
 PBF Holding Company LLC

\$1K—\$2,499 (cont.)

Peak Physical Therapy	Ann Purcell	Keith Rosen	Cheryl Schempp
Barbara L. Pearl	David Purdy	Michael Rosen	Michael Scherer
Leonard and Susan Pearlstein	Wayne Purdy	Randy Rosen	Clare Scherrer
Cynthia and Michael Peffers	Chaitanya and Vivek Puri	Rosen Family Foundation	Mitch Scherzer
Raymond Pellegrino	Martha S. Purl	Sally Rosen	Kathleen and Joseph Schindler
Anne Penniman Associates	Michael Purnell	Harvey Rosenbaum	Philip Schlein
Thomas Perkins	Thomas Quigley	Joseph Rosenbaum	Helen Schlichte
Andrew Perlman	RA Fund	Karen and David Rosenbaum	Debora K. Grobman and Theodore Schlissel
Linda and Eric Perlmutter	Merle Raab	The Rosenheim Family Fund	Francie and Sascha Schmid
Donald Perlyn	Mukund Raghavachari	John Roslak	Dana Schmidt
Patricia Perna	John Rakow	Marla J. and Michael S. Ross	Raymond Schmidt
Jean-Marc Pernigotto	Lisa Ramsay	Ripley Ross	Mimi Schmir
Duane Perreault	Karen Rankin	Valerie Hart-Ross and David Ross	Phoebe Schmitz
The Perrone Family	Mary and Larry Raper	Rotary Club of Milford, CT, Inc.	Shirley Schneeer
Jean Perryman	Julie and John Rapisarda	Richard Rothstein	Mindy Schneider
Pershing LLC	Kathy Raseman	Louie Rouse	Amy and Paul Schneller
Clare and Paul Peters	Bonne and Robert Rathmell	Chris Rowe	Roger, James and Daniel Scholten
Arthur R. and Judith T. Peterson Revocable Trust	Adam Ratica	Joseph Rowe	Janice and Jeffrey Scholz
Pamela Burkley and John M. Peterson	Margaret Rau	Marie and Stephen Rozan	Michelle Ores and Charles Schorin
Chris Petescia	Jamie Molaro and Ian Reasor	Steven G. Rubenstein	Isabel Schornstein
Susan Toeniskoetter and Dan Petree	Recreation Farm Society Inc.	Rubenstein Communications	Jean and Thomas J. Schreiber
John Petry	Ellen Reddy	Robert N. Rubin	Dean Schreier
Donald Pettit	Janine Reed	Wendy Rubin	Schroder Investment Management North America Inc.
Robert I. Pianalto	Norman Reedus	Martha and Max Rubinstein Family Foundation	Jonathan Schroder
Carol Picini	MaryNell Regan	Allison Rubler	Scott Schroeder
Kevin Pike	Shelly Regan	Chuck Rudnick	Carrie Schuessler
Janet Piller	Regional School District #7 of Winsted, Connecticut	Theresa Rudolph	Barbara Howard and Dahl Schultz
John Pina	The Reichert Foundation	Balyn Runnels	Judith and John Schumacher
Elizabeth Piper	Carson Reid	Karen Rupert	Mary and Richard Schuster
Randy Pirkle	The Reiersen Family	Rusk Renovations Inc.	Michael and Susan Schwab
Wayne Pither	Charles Reimer	Benjamin Ruth	Ann and Stuart Schwartz
Michelle Pittman	David Reimer	Ruth and Jack Glantz Family Foundation, Inc	Bernard Schwartz
The Pittsburgh Foundation	Stephanie Reininger	Julie Ryan	Daniel C. and Teresa Moran Schwartz
Asher Platt	Bernadette Reist	Patricia Ryan	Lisa Schwartz
Linda and Steven Plotnicki	Jeff Relyea	Joshua Ryder	Lori Schwartz
Plumbers & Pipefitters Lo 286	Renaissance Charitable Foundation, Inc.	Bonnie Johnson Sacerdote	Gerhard Schwarzbaltt
Ann and Peter Pollack	Herbert Reynolds	Nancy and Ali Saifi	Brittany Schwefel
Yvonne and Leslie Pollack Foundation Inc.	Marcia Ribner	Lisa Sakhai	Peter Schweitzer
Lori Pollan	Carla and Russell Ricci	Ellen Sakowski	Cindy and Dan Schwimer
Karin Bliman and Lon Poole	Gary Rice	Mary and Mario Saltarelli	Julie Scott
Elaine and Henry Pope	Toby Richey	Daniel Saltz	Randall Scott
Stephen and Tara Popernik	Mark Richman	Salim Samaha	Michelle Scotter
Simone Poppelaars	Rickard Family Foundation	Edward Samek	Georgia L. Sebek
Andrew Porter	Scott Riddles	Irma Samek	Nancy Sedlack
Portfolios with Purpose, Inc.	Richard Riedman	Janet Sammer	Carol and William Sedlazeck
Sheri Postma	Beth Riesgraf	Barbara and Ron Sanches and Family	Debra and David Seely
Morton Jay Potoff	Rob Rix	Barry Sanderson	Evan Segal
Olga and Galen Poulin	Leandro Rizzuto	Linda Sandgren	Lloyd Segan
Victoria Born and Gregory Powell	Jonathan Roach	John Sandquist	Marlo Seligman
Christopher Pozezanac	Sue Roberge	Sanford Sirulnick	The Selkowitz Family Foundation
Joey Pozzuolo Memorial Scholarship Fund	Dr. Dale and Ann Roberson	Pamela Santacrocce	Maxine Sellers Tait Living Trust
Nate Pratt	Alan Roberts	Patricia and Joseph Saseen	James E. Serfass
Janice Pratt-Scott	Roberts Foundation	Wendy and Edward Sassower	Joan and Jack Setterlund
Ann Prescott	James Robertson	Enid and William Satariano	Linda and Karl Shallenberger
Madlyn and Richard Primoff	Brian Robinson	Rudolf Sauerwein	Paul Shapiro
Anthony and Jeanne Pritzker Family Foundation	Robby and Susan Robinson	Brian Savage	Roberta and Arnold Shapiro
Leslie and Virginia Proceviat	Anne Roby	Padma and Anand Savur	The Philip and Janet Shapiro Family Foundation
Deborah Rickenbaker Pruitt	Laurie G. Rocha	Nicoline and Stuart Sawabini	Kim and Michael Sharpe
P.S. Management, Inc.	Christopher Rockey	Patrick Scarangella	Alexander Shashaty Family Foundation
Jeff Psaki	Rode Hard Riders	Mindy and Michael Scarano	Maura Shaughnessy
Linda Puckett	Harry Roesener	Bobbette Schaefer	John Shaw
PUPS for Parkinson's Disease, Inc.	Andrew Rogers	Gloria Schall	Maria Luisa Urrutia and Jon Shaw
	Larry Roi	Richard Schaps	David Shealy
	William Romans	Kathryn Scharf	David Sheehan
	Caleb Roope	Kim and J.K. Scheinberg	Kevin Sheehan
			Clifford A. Sheets

Virginia Shepard
 Zachary Sherburne
 Trish Sherman
 Mark Shields
 Mark Shifke
 Maureen and Tom Shifan
 The Shilberg Foundation
 Amy Shinn
 John H. Ship
 Betty Shoemaker
 Joan Shorey
 Ira and Josie Shoulson
 Peter Shumway
 Barry Sidman
 Bippy Siegal
 Lloyd A. Marks and Janice Siegel
 Foundation, Inc.
 Deborah A. Siegrist
 Signature Sales and Engineering, LLC
 Robert Sill
 Richard Silliman
 Ricardo Silva
 Donald Simpson
 Marcia and Richard Sinclair
 Steven and Marcie Singer
 Mitchell Singer
 Nicholas Singer
 Aaron Sirulnick
 Talia Siscovick
 Bridget Sisson
 SJS Beacon Baseball, LLC
 Laurie and Barry Skolnick
 John Skoug
 Skymark Real Estate Investors LLC
 Nathan Sleeper
 Allan King Sloan Family Fund
 Barbara Small
 Robin and David Small
 Kevin Smallwood
 Caldwell Smith
 Hugh C. Smith
 Judy Smith
 Kevin P. Smith
 Michael Smith
 Reed Smith
 Rodger Smith
 Sally Smith
 Coral and Ron Snider
 Sam Sniderman
 Frank Snipes
 Kristin Snow
 Soda Pops #1, Inc.
 David Solie
 Lynn Solky
 Babs Soller
 Jacob Solomon
 Lawrence Sommer
 Stephen Sondheim
 Carol and Richard Songer
 Jordan Sorensen
 David Sorkin
 Southeastern Commercial Finance LLC
 Douglas Spector
 Mary Jane and Lawrence Speen
 Randolph Speers
 David Spiecker
 Lynne and Eric Spillman
 Splashin' Safari

Alice Spring
 Springbank Lions Club
 Stephen Sprinkle
 St. George's Episcopal Church
 Carol Stabenow
 William Stack
 Scott Stackman
 Sylvia Stanford
 Pam and Frank Stapleton
 Barbara W. and Harold S. Star III
 Kathy Stark
 Bruce Steinberg
 Deirdre Steinberg and David Newman
 Leonard L. Steiner
 Ronald Steinlauf
 Drs. Susan and Robert Stephens
 Chris Stephenson
 Rowena Sterling
 Dana and Mitchell Stern
 Jeremy Stewart
 Thomas Stewart
 Elizabeth Still
 Jean and Robert Stoessel
 Charles Stokeld
 Curtis Stone
 Dana and Andrew Stone
 Richard H. Stone
 The Stop & Stor Charitable Fund
 James Stopa
 Robert Stott
 Sheila Stowell
 Brian Strange
 Nancy Stratford
 Teri Stratton
 Bernard Strauss
 Jacquie L. Strauss
 Marie Strebel
 Steven Streit
 Stringer Family Fund
 JoAnna K. Strizic
 Emily Stuart
 Lisa and Scott Stuart
 Martin J. Stuart
 Student Activities Fund Superior
 High School
 Susan Su
 Evelyn Sullivan
 Michael Sullivan
 Patrick Sullivan
 Sun Broadcast Group Inc.
 Sun Life Financial
 Brett Sundheim
 Steve Sunshine
 Supera Family Foundation
 Sussex County Parkinson's Education
 and Support Group
 Andrew Sussman
 Tom Cherner and Lynn Suter
 Sue and Ken Sutherland
 Sutter West Bay Hospitals
 Glen Swan
 Kurt Swanson
 Kathryn Swart
 F. Wayne and Judith A. Swartz
 Peter Swartz
 Swiss Time Inc.
 Szeftel Family Fund
 Karen and Richard Tajer

Seeking a Missing Link in the Development of PD Treatments

THE PROMISE OF NEW THERAPIES IN THE DRUG

DEVELOPMENT PIPELINE has highlighted the need for biomarkers of Parkinson's disease — objective measures that communicate disease risk, onset and/or progression (such as cholesterol level for heart disease). The identification and validation of biomarkers are critical to assess the efficacy of existing and emerging treatments.

To that end, in 2010, MJFF launched its Parkinson's Progression Markers Initiative (PPMI). Five years later, 1,000 people both with and without PD have shared data and biosamples; data has been downloaded by researchers more than 580,000 times. Additionally, in 2015, the genetic cohort expanded. Currently, PPMI includes people with one of the three lead genetic mutations associated with Parkinson's (in the SNCA, LRRK2 or GBA gene).

MJFF also is investing in imaging techniques as biomarker instruments. In 2015, our Alpha-Synuclein Imaging Consortium continued refining compounds with potential to visualize protein clumps in the brains of people with PD. A similar breakthrough in Alzheimer's research has transformed that field by allowing researchers to correlate clinical symptoms with brain changes and to measure the impact of therapies on the underlying disease process. In 2016, MJFF's Imaging Consortium moves closer to testing its lead compound in humans.

Through PPMI, the Imaging Consortium and novel discovery techniques, the Foundation drives the development of methods to learn more about Parkinson's disease and to hasten treatments to patients' hands.

A FUTURE WITHOUT PARKINSON'S

OCT 21

20 15

MOVIE FANS, FRIENDS OF THE MICHAEL J. FOX FOUNDATION and the Parkinson's community converged on cinemas, social media and grassroots gatherings across the globe on October 21, 2015 — the date on which Marty McFly (Michael J. Fox) and Dr. Emmett "Doc" Brown (Christopher Lloyd) arrive to the future in the second installment of the iconic *Back to the Future* (BTTF) trilogy.

In addition to puffer vests, BTTF Day inspired conversation on the state of Parkinson's research (see a Presidential exchange on Twitter on page 7) and an outpouring of support for the Foundation.

The fun with a cause continues in 2016 with Nike's lottery-based release of a limited-edition run of self-lacing MAG shoes to benefit the Foundation. (The 2011 release of the non-self-lacing MAG shoes raised \$4.7 million for MJFF, which was matched by the \$50 million Brin Wojcicki Challenge).

MJFF thanks all who helped turn the world's BTTF Day spotlight on the passion and resolve of the PD community.

\$1K—\$2,499 (cont.)

Tana Bana Design Services
Tanner Family Heritage Fund
Angelina Taylor
Clare Taylor
Kyle Taylor
Paul Taylor
TCG, LLC
TD Ameritrade, Inc.
TD Bank
Teaneck Cinemas LLC
TechOps AppNexus
Teespring, LLC
Sayoko and David Teitelbaum
Temple Israel Westport
Mr. and Mrs. Charles J. Territo
Rachel Terry
Susan and Douglas Terry
Paul and Louise Testa
Cheryl Tetlow
Jaganathan Thangavelu
Christine and Mark Thiel
Marilyn G. Thompson
Michele and William Thompson
Scott Thomsen
Kent M. Thornbrugh
Frank and Margaret Throssell Fund
Adelaine Thunen
Tides Foundation
Gannon Tidwell
James Tobin
Matthew Tobin
Terry and Lawrence Tobin
Joseph Toce, Jr.
Maureen Todd
Vahla and Tom Todd
Jane and Robert Toll Foundation
Toluca Lake Tennis Club & The Sports Center
Gail and Edward Tomberg
Paula and Dave Tomlin
Mamie and Keith Tompkins
Vida Toombs
Catherine and Ned Topham Fund
Milagros X. Torres
Tourocom Middletown-Soma
Jason Tozzi
Brian Tracey
Tradeweb
Jean Trainor
Jonathan Tratt
Janet Trieschmann
Ardith and Robert Trost
Blaine Trunnell
Marna Tucker
Susan Tucker
Melissa and Oliver Tuckerman
Shari and Jonathan Turell
The Darla Dee Turlington Charitable Foundation
Meredith and Sam Tutterow
Robert Tweed
Jill and Jay Twery
Ron Twilley
Tyco Inc.
The Herbert E. Tyler and Grace M. Tyler Foundation
Candy Udell

Jacqueline and Brian Udell
Susan Tomasky and Ronald Ungvasky
Susan and Robert Urban
U.S. Chemicals, LLC
Utility Trailer Sales of Southern California
Vacation Races, Inc.
Christopher Vaccaro
Vahl Inc.
Victoria and Walter Van Den Burg
Helen and Robert Van Eck
David Van Meter
John and Jacqui Van Meter
Loren K. Vanderslik
Jean and Edward VanSweden
Stacy Varghese
Suzanne Varisco
Omesh Varma
Yvonne and John Vasicek
Velostreet, Inc
Susanna Ver Eecke
Meredith and Bryan Verona
John Vesia
Veterinary Clinic of Schoolcraft, PLC
Niki and James Vick
Susan and Robert Vinci
Margie and Jeffrey Vogel
Volkswagen Group of America, Inc.
Billy Vollenweider
Vorsheck Family Foundation
Krist A. and James B. Voyles
Peggy and Ellis Wachs
R. F. Wacker
Sandra Wadsworth
Sybil and Kenneth Wager
Iris and Alex Wagman
Bruce M. and Carol S. Wagner
Jeaninne and John Wagner
Stephanie and Harry Wagner
Sara Wahl
Barry Waldorf
Eugene Waldron
John Walker
Kevin Walker
Sandra Walker
James and Beth Wall
Norma Walling
Suzanne E. Walsh
Keith Walter
John Wanamaker
Irene Wanat
Aaron Wangenheim
Carolyn Ward
Gary Ward
William Warden
Rebecca Warner
Warrenton Toyota Scion
The Wasch Family
Francois Wasselin
Mindee Wasserman
Richard Waterlow
Yolanda Waters
Deb Watne
Judy Watson
Craig Weatherwax
Jason Webber
Beth and Ben Wegbreit
Irene and Alan Weinberg

Peter Weinberger
Sean Weinerman
Christine Kelly and Morton O. Weinress
Ellen and Tom Weir
Melvyn I. Weiss
Sylvia Horwitz and Dov Weitman
Frances Michele Welch
Thomas Welch
William Weldon
Kristin and Austin Wenger
William Werwath
West Virginia Power
Charlotte Westerfield
Jeff Westphal
Lori Wetzel
David Wheeler
George Whelen, Jr.
Kathleen O Whelen
Bates White
Christopher White
Philip White
William J. White
Whiteman Family Fund
Jim Whitlock
Kirk Whitman
Ryan Wickstrand
Karen and Layne Wiebe
Neil Wienke
Gordon D. Wiesjahn Irrevocable Trust
Diane Wiesmann
Robin Y. Wiessner
Lawrence Wigley
Ivette and Michael Wilderman
Ron Wiles
Louise Wiley
Andrea and Laurence Wilken
Janice Wilkins
Lise and Jeffrey Wilks Family Foundation
William Buckley Social Committee
William Morris Endeavor Entertainment
Beth Williams
Charlene Williams
Joseph Williams
Sally and David Williams
Timothy Williams
Deane and Searcy Willis
Wayne Wilmot
Fran and Herb Wilson
Wine Trends Marketing, LLC
Colleen Harder
Winner Group Management, Inc.
Debra Winters
Winthrop Construction, LLC
Yvette and Michael Winton
Thomas Wipf
Michael Wishart
Gail Wishneski
Verna and James Wismer
Mr. Ralph B. Wittman
Jane and Homer Wolfe
Janice and Alan Woll
Michael Wolpert
Wolzinger Family Foundation
Shirley Wong
Lillian Woo
Betsy and Michael Wood
Michael Wood

The Woodmere Club Charitable Foundation
Sean Wright
William W. Wurts
Gordon Wyatt
Joshua Wyse
Karthik Yadatore
Linda Yanikoski
Lily Yap
Eva Yarmo
Bettina and Kenneth Yau
Alexandra Yellowlees
Yes Energy
Stuart Yingst
YogaWorks
Janet York
Charles Young
Heather Young
Kurtis Young
Nancy and David Young
Peggy Kratz and Jim Young
Jordan Zachary
Marion and Salvatore Zaffino
Larry S. Zajdel
Becky Zane
John Zanicco
Mr. and Mrs. Wayne R. Zdenek
Eric Zehnder
Naomi and Michael Zigmond
Marisa and Jeremy Zimmer
Bill Zimmerman
Patricia Zimmerman

Tributees

The Michael J. Fox Foundation celebrates the following individuals — people living with Parkinson's, family members, caregivers and those who have passed away. We are grateful for gifts made in their honor or memory in 2015.

**To recognize a loved one, visit
michaeljfox.org/tribute.**

Daniel Abbott
Armando Abreu
Nancy Ackard
Lisette Ackenberg
Omar Adame
James Adams
David Adelman
Klara Adelman
Patricia Aiello
Dr. Roy Alcalay
Larry Alexander
Aizik and Alette
Diane Allen
Frederick Allen
Thomas M. and Patricia Allen
Charles Allerton
Beverly and Joel Altman
Patricia Michaels Altman
Dr. Holly Anderson
James Andrew
Jim Andrew
Leland Andrew
Dr. Gene Appel
Benjamin K. Applebaum
Gene Armentrout
David Aronson
Eileen Artaserse
Dr. Cirilo Aseron
Jack Atwater
Laurel (Sissy) Austin
We-Seah Larry Ba
Eleanor Babajko
Romano Bacci
Lloyd Bach
Frank Baierl
Rita Randall Bain

Karen Brown, Benjamin Balkind and
Beauge Balkind
Eleanor Ball
Frank Barker
Carol Barnett
Eileen Baron
Clare Barron
Frank Bass
Glenn and Candace Batchelder
Jean Batchelder
James Bates
Robert Bates
Dr. George M. Bauernschub
Gary Baumann
Jack Beck
John C. Beck
William Beeck
Joseph Bekius
Shirley Belch
Leonard Berger
Paul Berghoff
Joanne S. Beschere
Usha Bhaskaran
Carl J. Block
William and Peggy Bloomfield
Dr. Richard H. Bobenhouse
Irene Bodie
Carl Bolch, Jr.
Joe Bordonaro
Ann Borner
Ida Both
Charles Bowers
Tom Bowman
Arthur Boyle
Angelina Bracali
Donald Brammer

Clarence Brandenburg
Rita Tucker Bratton
Gilda Brehm
Howard Brickman
Dr. Nancy Brill-Downey
Edward L. Brink
Elizabeth Broderick
Robert and Sunny Brody
Debi Brooks
Marie A. Brooks
Robert Brorsen
Hormoz Broumand
Robert Brown
Wiley T. Buchanan
Arnold Buchholz
Mary Buczek
Bill Burke
Randy Burns
Arturo Bussani
Donald Butts
James E. Byrne
Elba Arencibia and Jayne Cairns
Barbara Calvert
Jane Cambias
Josephina Campanelli
Joaquin Campo
Elmo Cantway
Sandy Capone
Judy Caporeno
Kevin Carmody
Cyril Carr, Jr.
Raymond Carr
Sue and Nick Carter
Jeanne Caruthers
Carol Case
Kathrine Case

Kathleen Caulder	Michael Duncheon	William Goff	Grace Holmes
Velma Jo Cavallaro	Edward "Jack" Wood Dunham	Bernard Goldberg	Omar Holt
Elizabeth Chase	Dorene Dunkleman	Charles Gomez	Fernald Holte
Eli Chatzinoff	F. Durban	Margy Goode	Jack Hood
George Chaves	Peter Durniak	Margot Gosen	Richard Hoover
Elizabeth Chittick	Theresa Dwyer	Bobby Goslee	Edward Hopey
Our sister Christine	William E. Wyatt	Mrs. Jane Gover	Norman Hosansky
Carl and Kathy Cilker	Tom Ebner	Dr. Louis Governale	Edward House
Clifford Clark	Merilyn Edelman	Bernie Goydish	Edward G. House
J.P. Coghlan	Terry Egan	Dorothy Greene	Charles, Catherine and Frank Huisking
Joyce and Barry Cohen	Adele Eilen	Bruce C. Greenlaw	Constance Hunter
Cecil Cole	David Einhorn	Randal Greensalte	Deborah Hurlbert
Jane Collen	Herta Eiselt	Elliott Greenspan	Michael Hutson
Francis J. Condie	Florence Eisenmeyer	Matthew Greenstein	Frank Charles Hyams
Frances Condouris	James Ellis	Verna Grice	Hisa Ikeda
Anna Connor	Harvey Epstein	Edward Grossman	Dudley Ince
Carl Conti, Jr.	David Ernst	Peter Gundermann	Robert J. Inglima, Jr.
Mabel Cooke	Linda Estes	Jean Hackett	Judith Eilers Ingram
Bruce Cooper	Evan Evans	Endrea Haims	Margaret Isaacs
Jerome Cooper	William B. Evans	Jeremy Halle	Linda Iwamoto
Jerry Cooper	Jack Farris	James C. Hallett	Dr. Fred Jabaley
Anthony Cotoia	Estelle Feinstein	May Halliday	Roger Jackson
James Cotter	Mark Fessenden	Irving Hamada	William Jackson
Thomas Coyle	John Fetherston	Bill Hanke	Peter Jacobsen
Arlette Crandall	Jeanne Ann Filosi	Gary Hanson	Florence Marie Jacobson
Merrell Crandell	Cheryl Fisher	Irene and Jerome Hantman	Matthew Jacobson
Jane Crawford	Eugene Fitzgerald	Gregory Harm	Irene JediaK
Jane Tibbetts Crawford	Richard Fitzgerald	Sylvia Harman	Sheryl Jedlinski
Samuel Crawford, Sr.	Lee Fixel	Annabelle Harris	Dave Jennings
Bernard Creeger	Norman and Susan Fixel	Claude Harris	Susan Jepsky
Sonny Whelen and Christine Croll	James Fjorden	Dr. Gordon F. Harris	David Jeremy
Marilyn Crotty	Dr. Lawrence Forthofer	Dr. Loyd Lee Harris	Russell E. Jervis, II
Mary Crouse	Michael J. Fox	John D. Harris	Mengho Jessani
Paul Culler	Jerry Franck	MaryLou Harris	Chuck Johnisee
Governor Mario Cuomo	Daniel Frankfurt	Samuel Harris	John E. "Jack" Johnson
Hugh Joseph Curran	Benjamin Freed	Gerald "Jerry" Hart	Patricia "Xandy" Johnson
Patricia Curtin	Ramona Frega	Mark Hart, Jr.	Beth Ammons Jones
Carol Curtis	Ronald Friedman	Mark Hart, III	Tom Jones
Alberico D'Ambrosio	Thomas Fulmer	Joan Hartfield	Krish Jonnalagadda
Scott Davidson	Tom and Elaine Fulmer	Richard Hartle	Freeman P. Jordan, Jr.
Letrice Joyce Davis	Don and Vicky Gabay	Tami Hase	James Junge
Patricia H. Davis	Donald Gabay	Richard Hassett	Robert J. Kamin
Shelley Davis	Irving O. Galperin	Tinker Hatfield	Peggy Kamysz
Robert Dawson	Dr. David Gambill	Myron Haugen	Patrick Kane
Jane DeBlasi	Michael Gardner	Eugene Haught	Lawrence Katayama
Barbara P. Dein	Joy Nichols Gargis	Amanda Haverly	John Katsaros
Harry Denning	William Garland	Edmund J. Haverty, Jr.	Marion Kearney
Richard DeTata	Cherry Garmannslund	Joy Haywood	Tammy Dunlap Keil
Donald DeVane	Arthur Gattozzi	Donna Hazan	Hans Keipert
Charles Curtis Diegnau	Verner and Betty Gaul	John Hazard	Dr. Richard A. Keller
Manuel V Diez	Marilyn Gehlbach	Mark Hecht	William Keller
Dr. Dieu Thuc Do	Gloria Geller	Margot Heinrichs	Larry Kelly
Ludwik Dolata	The Gendron / Martin Wedding Guests	Dr. J. Ronald Heller	Malcolm Kelly
Valente Dolcini	Kimberly George	Fred Henry	Michael Kelsey
Michael Dole	Charles "Chuck" Gerber	Kathryn Henry	Jules Kernan
Rachel Dolhun	Mel Gerber	Malachy Hession	Henry Killian
William Donald	Alfred Gerriets	Solgard Hessler	Peter Kimball
Linda Donley	Jack Giesecke	Mr. Brian Higgins	Thomas Kincaid
Gideon Donoho	Rufus Gifford	Marion Hills	Dale King
Nicholas Doxakopoulos	Victor Gilla	Herbert Hinrichs	David King
William and Marlene Drawe	Patricia Gillenwater	Dr. Henry Hirsch	John W. King
Shirley P. Drissell	Ronnie Gitlin	Stanley Hirschhorn	Jay Kislak
John Driver	Michael Glenister	Solomon Hoffman	Gale Klupt
Sue Dubman	Al Glickman	Manfred Hohmann	Seda Knysh
Renato Duccilli	James Godfrey	Cleveland Holmes	Dan Kocal
Michelle DuEst			

Ewanna Konopisos	Martha Magoon	Lawrence Novak	Merlin W. Reiersen
Frank Koughan	Shakira Mahamadi	Nancy Novick	Seymour Rein
Angelo Koutris	Mary Mallon	JoEllen Nugent	Diane Reina
Theodora Koutris	James and Marie Mallory	Richard O’Bosky	Ellen Reitkopp
Barbara Kraly	William Mandi	Thomas Edward O’Briant	Samuel Rensin
Phyllis Kraus	Argean Mannila	John F. O’Brien	Ellen Ress
Saul Kreshek	Mrs. Irene Markel	Paul M. O’Connor, Jr.	James C. Reynolds
Ken Krueger	Jack Markle	Carol Odenwaldt	William Ribner
William Kuhn	John Marran	Khe-Ing Oei	Fred Richman
Bella Kurtz	Janet Marrano	Mary O’Keefe	Eddie Rickenbaker
David Lampen	Lucille Marrone	Bernard Okin	Deborah Ridel
Sheri LaRoche	Ricardo Marti	Marvin Orlovick	James Rigg
Brendan Wayne Larrabee	Morgan Martin	Anna Osborn	Robert J. Rivest
Grace Regina Lasko	Joan Marwitz	Mary Oskorep	Dr. Dale Roberson
Judy Glickman and Leonard Lauder	Dr. George K. Massing	Victor Oswald	Robert Rogan
Earl Laughlin	Jayne McAuliff	Mary Ousterhout	Rose Roginski
Morton Leader	Michael McCray	Neill Overman	Liane Rosenberg
Bruce Ledous	Kathy McCune	Arlene Pagano	Randy Ross
James Lee	Mark McCune	Dale Paige	Ann Roth
Robert Lee	Shelly McFillan	Mary Parisi	Myron Rottersman
Dr. Don Lehocz	Robert McNulty	Merrill Parker	Guy Vidra and Liensa Rouse
Peter Leinroth	James McVey	Patricia Parker	Robert Rouse
Donald Leith	Julia Meaden	Dwayne Parnell	Mary Roussos
Susan Lentz	Joel H. Meador	Richard Pasico	Shad Rowe
Richard Leone	Brian Meikle	Conrad Paulo	Morris J. (Duke) Rowlands
Kostas Leontaritis	Richard Meirink	Robert Peace	Martha and Max Rubinstein
Margaret Levchuck	John Mendel	David H. Peery	Cal Rudolph
Gus Levinson	Lee Mendel	Felix Chisolm Pelzer	Josef Ruepp
Robert Levitan	Jean Mentis	James J. Perazzo	James Runnells
Murray Levitt	Alfred Menzioso	David Perrone	Jonas Sadunas
Carolyne and Ed Levy	Jerome Meyers	Arthur Robert Peterson	Doris Sager
Marjorie Levy	Marek Milewicz	Donald L. Peterson	Hans Salomon
Maxine Levy	Dan Miller	Margaret Peterson	Marguerite Samborn
Sander Levy	Darrel Miller	L. Robert Pfund	James Sammer
Edward A. Lewis	David D. Miller	Thomas Picone	Elsie Sandquist
Michael Lewis	George Miller	Samuel Pietrini	Dr. David Sarnar
Robin Lewis	James Miller	C. Ray Pilant	John Sawinski
Carol Case and Ira Lieberman	Ken Miller and Kristine Miller	Kenneth W. Piller	Thomas Scharf
Salvatore Liguori	Leo Miller	Eric Pitcher	Carolyn and Curtis Schenker
Reba Lilley	Don Mills	Edward Louis Pittman	Dr. Donald Schetman
Francis Lincoln	Noreen Ministri	Albert B. Polen	Arnold “Tony” Schiffman
Wayne Lindquist	Valerie and Hilton Mirels	Attorney Gary Poliakoff	Hans C. Schmid
Anne P. “Nancy” Lindsay	Rod Mitchell	Stephen Pollan	Herbert James Schmidt, Jr.
Andrew P. Lipschultz	Robert Monacci	Robert Popp	Melvin Schmitz
Marc and Jennifer Lipschultz	Robert Monke	Armand Poulin	Harry J. Schneller
Sybil Lipschultz	Sara Montanez	Jerry Powell	Jerry Schuster
Raymond Lipschutz	Joan Montross	Joey Pozzuolo	Evelyn Schwartz
Joan Lipton	Meg Moore	Bernard Preschel	Hans Schweitzer
Lynn Lipton	Sam Morton	Gretchen Prunier	Dr. William B. Scott
Rose Lit	Valda Mosteller	Gregg A. Puckett	James Scotter
Janice Lloyd	Erhard Mueller	Lloyd Purnell	Frank Sebek
William Lockhart	Thomas Muller	Wilma “Billie” Purnell	Diane Seeley
Bill and Trudy Loeb	James Muro	Max Raab	Harold Segal
Dr. Richard H. Loeb	Loretta Murphy	Lillian Shames Rachleff	L.J. Sevin
John Lohrer	John Myers	Alfred Raggi	Jagdish Shah
David Lonegran	John Joseph Myers	Gary L. Randall	Jay Shah
Michael L. Long	Clint Names	John Rankin	Leslie Shapiro
John Lovrak	Jane Fox Napier	Alice Rapisarda	Carl Ray Sharp
Jim Lucas	Maurice Nazareth	Michael W. Rasberry	John Sharpe
LouAnne Lucas	Barbara Neumann	Pastor William Rave	William Shaw
Ruth Lucas	Hal Newsom	Kevin Reardon	Marjorie Sherer
Bruce Lundvall	John Nicely	Michael Regan	Todd Sherer
Stanley and Catherine Maas	Vincent Nicotina	Joe and Carol Reich	Doug Sherwood
Jack MacAllister	Robert Nidds	Raymond Donald Reich	Chung-Tuo Shih
Morton J. Macks	Howard Niederman	M. James Nikkel and Russ Reid	Joanne Ship
Daniel A. MacLean	James C. Nipper	Richard Reid	Ely Shrauner

Thomas Siegel
 Nancy Siegler
 Susan Sills
 Norman Silver
 Natalie Simes
 Fred Simmons
 Richard Simon
 Noel Sissom
 Rita Sklar
 George J. Skudrna
 Geraldine and Robert Slater
 Howard Slater
 D. Michael Smith
 Joseph Smith
 Jude P. Smith
 Les Smith
 Martha Snow
 Stephen H. Snow
 Frank Sokolosky
 Sondra Soloway
 Frank Sorrentino
 Wayne Spickerman
 The Spielberg Family
 Rik Spier
 Marvin Spike
 Suzanne Sprague
 Veronica Staib
 Robert L. Staloch
 Joan Stanger
 Dale R. Stecher
 Betty Steel
 Annie "Rita" Williams Steele
 Steven Steinberg
 Roy Sterling
 Edward Stern
 William Stevens
 Irene Stiber
 Rainer and Gerhild Stiewe
 Joanne Stokeld
 Jo Ann Stolley
 Johnny Strange
 Herbert Strauss
 Howard Strauss
 Randall Sudduth
 Arthur Sullivan
 Lynne Sullivan
 Roger Sump
 Barbara Swanborg
 Paul and Craig Swanson
 Wayne and Judy Swartz
 Allen Swers
 Farhad Tabbador
 Maxine Sellers Tait
 Derek Tetlow
 Dr. Frank Theisen
 Joseph Thomas
 Kurt Thomas
 Colburn R. Thomason
 Irving Thompson
 Jack Throop
 Paul Thurston
 Joseph Tilves
 Edith Tinnes
 Paula Pratt Tomlin
 Lydia Traub
 Patrick Travis

Terrance Tri
 Robert Tuchin
 Vern Turner
 Max Tyson
 The Uhry Family
 Richard H. Ullman
 Robert Underwood
 Katie Usrey
 Lambros Vasilopoulos
 James Vaugh
 Richard Wager
 Thomas Wai
 Marjorie Walker
 Ward Walquist
 Anthony Walsh
 Donald Ward
 Joyce Ward
 Susan Wasch
 George Wasserman
 Gerald Weber
 Negroni Week
 Barbara R. Weekes
 John Weiman
 Stephen D. Weinress
 Allen Weinstein
 Alice Weiss
 Daniel Welch
 Sarah R. Wetherbee
 Peter Wettstein
 The White Family
 Ruki Wickremesinghe
 Dianne Wilken
 Linda Willaims
 Carolyn Williams
 David Williams
 Linda Williams
 Nancy Williams
 Robert Williams
 Speed Williams
 John F. "Jack" Willis
 David Wilson
 Jenifer Wilson
 Michael Wilson
 Pete and Carolyn Wilson
 Anthony Winkler
 Paul Winslow
 Norma Winton
 Marjorie Withers
 Sue Wojnilower
 Al Pittarelli and Don Woldt
 Linda Won
 Jesse Wood
 Cindy Worthy
 Carol A. Wurts
 Walt Wyse
 Jay Yates
 Joo Yun Oh Ybarra
 Kenneth Yingst
 Murray Yospe
 Howard Zagor
 Jonie Zanicco
 Martina Zehner
 Joseph Zicarelli
 Edward Marchand Zimmerman
 Edward Zura

Remembering Tom Picone

“We want Tom’s legacy to be a part of the work that can yield a cure for Parkinson’s and other neurological diseases.”

—CLAIRE PICONE

THOMAS PICONE WAS A FOUNDING MEMBER OF THE MJFF PATIENT COUNCIL and a leader in drug development. Tom passed away in October 2015 at age 61.

A PhD in biochemistry, Tom was a pharmaceutical executive, most recently at Schering-Plough. After his diagnosis, he shared that he was living with PD with colleagues and peers at an industry conference. He continued to foster collaboration across industry partners as a strategic adviser to MJFF.

Tom was remembered for his intelligence and commitment to fueling scientific achievement by his wife, Claire, and dozens of family, friends and colleagues who gave to MJFF in his memory. We thank them for sharing their memories and supporting vital Parkinson’s research.

Recurring Gifts

We thank the following individuals for their continuous support of the Foundation through recurring donations in 2015. These ongoing gifts help us propel research forward.

To become a monthly donor, visit michaeljfox.org/monthlygiving.

Kathleen and Larry Alongi
Adele Arrigale
John B. Barber
Michael Beeman
Margaret Behnke
Christina Belfiore
Jody Bell
Karen and Peter Belli
Matteo Bevilacqua
Michael Blessing
Roger Casey
Howard Chai
Ivan Chin
Tamara Clemmons
Jason Connolly
Thomas Cook
Jeffrey Cooper
Brian Cormier
Robert Cypher
Steven Dawson
Kathleen Lockhart and James Dixon
Daniel Donley
James M. DuBois
Ryan Edmonds
Michael Ferguson
Deborah Fouts
Timothy Freeman
Jill and Peter Gagliardo
Sachit Garg
Ethan Giffin
Dylan G. Gill
Charlotte and Larry Gustavson
Viola Hallett
Jim Harrod
Ted Hase

Megan Haugen
Jonathan Hertz
Tommy Hessler
Marjorie Hilsenrad
Walter Hogan
Ann Hutchinson
Jerie L. Ilch
Thomas Irving
Kevin Jones
Andrea L. Kay
Diane Kisner
Andrew and Seda Knysh
Judy Levinson
Jim Levy
James Major
Mal Manchee
Linder Marot
Diane and John Martin
Richard Massey
Gavin McAllister
Karen Miller
Anthony Mitten
Jane and William Morgan
Susanne Newell
Cheryl and John Novak
Vadim Ogloblin
Janette Parker
Gloria Ruiz Pastush
Scott Pepper
Douglas Phillips
Denise Pieroni
Olga and Galen Poulin
Lorraine Reina
Jody Reines
David Rich

Ronald Ricker
Shannon Riordan
Ronald Rioux
Diana Rivers
Liansa Rouse
Michele and John P. Russo
Joseph Sanders
Julie Sandler
Candice Seiger
Anne Sharp-Deeg
Elizabeth Shostak
Michael Sibulkin
David Sokolow
Richard Soll
Stanislav Starobin
Keerthika Melissa Subramanian
Robin and Adam Taback
Seow Kek Thay
Marti and Matthew Toner
Monika Trogdon
Karen Van Haitsma
Alexander Vinik
James Walker
Kathleen Whaley
Nicholas Wickremesinghe
Aaron Widera
Kathleen Wilkinson
Barbara Williams
Cedric Williams
Richard Williams
Vivian Wolfson
Vida Yazdani
Charlene Zimmerman

A Heart and Spirit for Giving

“It’s important for us to give back, to try to find a cure and the answers eluding families. If you have a heart and spirit for giving, MJFF is an easy choice to help facilitate that critical research.”

—MARTI TONER

MARTI AND MATT TONER SHARE A STRONG COMMITMENT TO FAMILY and to supporting Parkinson’s research. Marti’s grandmother lived with young-onset PD. She remembers her grandmother’s love of cooking and managing a card shop, how her PD progression made these pursuits challenging and her own mother’s role as caregiver. Soon after they met, Matt learned about Marti’s connection to Parkinson’s and how little attention PD research was

receiving at the time. At their wedding, Marti and Matt donated to the Foundation in lieu of giving favors. More recently, they support MJFF through monthly gifts. They appreciate the ease of this giving option and the regular updates they receive about how their support is helping accelerate improved PD treatments.

Team Fox

In 2015, Team Fox members collectively raised a record-breaking \$11.5 million for research. Fueled by the generosity of an anonymous donor, 100 percent of Team Fox proceeds go directly to MJFF research programs.

Team Fox friends, families, companies and groups create fundraisers, take on athletic challenges and activate their communities behind our cause. With their energy, passion and dedication, great strides are being made to speed a cure for Parkinson's.

3.3K

TEAM FOX MEMBERS

\$45M

RAISED BY TEAM FOX
FUNDRAISERS TO DATE

OPPOSITE

Team Fox member Yvon Carrière has clocked hundreds of miles for a cure

\$500K– \$999,999

Andrew Creighton
TCS NYC Marathon

Anne and Jack Holloway
*Celebrate Advancements in Parkinson's
Disease Research*

Wendy and Rick Tigner
*UCSF Celebrity Golf Classic,
Tour de Fox Wine Country Edition*

The Woods Family
New England Parkinson's Ride

\$100K– \$499,999

Susan Bilotta
Tips for Parkinson's, Tour de Fox

Penny and Quentin Dastugue
Kickin' Parkinson's

Chris and Jim Edlund
Danville D'Elegance

Nicole Jarvis
*Winter Gala for Parkinson's Research,
Tour de Fox*

Kyle Davis and Lamar Johnson
Gensler's Big Ed Bowl

Nancy and Jeff Silverman
Jake's Classic Car Ride

Justin Sternberg
Raising the Bar to End Parkinson's

Sonny Whelen
Racing for a Cure, Tour de Fox

\$50K– \$99,999

The Delaware Pancakes Committee
Delaware Pancakes for Parkinson's

Lucy Fox
Tour de Fox

Terry and Oliver Holler
Back to the Future Fundraisers

The Kober Family
Tee Off Fore Parkinson's Golf Outing

Andrew Lipschultz
Bar Mitzvah Fundraiser

James Little
Shoot for the Cure

Ashley and Justin Vedder
MCC Golf for Parkinson's

University of Virginia
Pancakes for Parkinson's

\$25K– \$49,999

Lawrence Birnbaum
TCS NYC Marathon

Jimmy Choi
*Walt Disney World Marathon Weekend,
NYC Half Marathon, Rock the Ridge 50
Mile Endurance Challenge, Chicago Half
Marathon & 5K, Chicago Marathon, NYC
Marathon, Team Fox Fundraiser, Tour de Fox*

The Epstein Family
Pancakes for Parkinson's

Nancy Gaul
Golf 4 Parkinson's

Bob Harmon
Golf for the Cure for Parkinson's Disease

Michael Haverly
TCS NYC Marathon

Jack Taylor's Alexandria Toyota-Scion
Team Fox Fundraiser

Colleen Jacobus
Team Fox Brew City

Karen and Marc Jaffe
Team #LaughAndShake

Cory Jones
Tour de Fox Wine Country Edition

Nancy Mulhearn
*Leave Parkinson's Behind Gala, Tour de Fox
Wine Country Edition*

Bret Parker
NYC Half Marathon, Tour de Fox

Brett Rosenbaum
New England Parkinson's Ride

Michael Westphal
The Great Run on Cranberry Island

\$10K—\$24,999

Brian Alongi
Bank of America Chicago Marathon
Jill Bares
Team Fox Fundraiser
Cheryl Blank
New England Parkinson's Ride
Daniel "Watt" Boone
Virgin Money London Marathon
David Breslin
Escape from Alcatraz Triathlon
Daniel Carbonneau
New England Parkinson's Ride
Mark Cartier
NYC Half Marathon, TCS NYC Marathon,
Tips for Parkinson's
Richard Chow
Tour de Fox Wine Country Edition
Ben Collier
Team Fox Fundraiser
Carol L. Constable
Team Fox Fundraiser
Jody Culmone
Team Fox Fundraiser
Kathy and Robert Cypher
Team Fox Fundraiser
Stephanie Desautels
Team Fox Fundraiser
Gillian Dickson
Tour de Fox Wine Country Edition
Julie Drew
Tour de Fox Wine Country Edition
The Bergman Family
Team Fox Fundraiser
Laurine Fillo
Team Fox Fundraiser, Tour de Fox
Pamela Fioretti
Team Fox Fundraiser, Tour de Fox
Cris and Rich Florian
Team Fox Fundraiser

Eagle Bridge Foundation
Team Fox Fundraiser
Mark Gherty
Team Fox Fundraiser
Kathryn Gorski
Team Fox Fundraiser
Henry Gourdeau
Team Fox Fundraiser
Chris Griffin
Summit Kilimanjaro
Kathryn Hobart
TCS NYC Marathon
Scott Jones
TCS NYC Marathon
Shelley Joseph
TCS NYC Marathon
Kenneth Kapalowski
Team Fox Fundraiser
David Kleinhandler
TCS NYC Marathon
William Leppo
Team Fox Fundraiser, Tour de Fox
Allison and Dan London
Team Fox Fundraiser
Longhorn Pancakes for Parkinson
Team Fox Fundraiser
Jeff Lyons
Tour de Fox Wine Country Edition
Ken MacKenzie
Team Fox Fundraiser
George Manahan
Team Fox Fundraiser
Mary Marbach
TCS NYC Marathon
Peter Marconi
New England Parkinson's Ride
Rebecca Markley
Summit Kilimanjaro
Thomas McDonough
Team Fox Fundraiser

Deborah Meyer
Summit Kilimanjaro
Natalya Michaels
TCS NYC Marathon
Timothy Moraghan
TCS NYC Marathon
Russell Motz
Tour de Fox Wine Country Edition
John Murphy
Team Fox Fundraiser
Juliet Neal
Marine Corps Marathon & 10K
Stephanie Nykerk
Team Fox Fundraiser
Gail Oliver
Team Fox Fundraiser
Toni and Gary Palumbo
Team Fox Fundraiser
Mike Pauletich
Team Fox Fundraiser
Josephine Poehlmann
Team Fox Fundraiser
Zak Rau
Team Fox Fundraiser
Candy Rhoads
Team Fox Fundraiser
Caroline Shaw
Tour de Fox Wine Country Edition
William Shea
Team Fox Fundraiser
The Soul to Sole 5K
Team Fox Fundraiser
Cliff Thompson
TCS NYC Marathon
William Tincup
Team Fox Fundraiser
Meredith Tutterow
Virgin Money London Marathon
U-go & Play
Team Fox Fundraiser

Robert Vecsler
Team Fox Fundraiser
Raj Vishwakarma
Team Fox Fundraiser
Jennifer Walski
Summit Kilimanjaro
Stephanie Weinberg
Team Fox Fundraiser

\$5K—\$9,999

Benjamin Achin
Team Fox Fundraiser
Gail Achin
Team Fox Fundraiser
Mike Achin
Team Fox Fundraiser
Ross Anderson
Team Fox Fundraiser
Jane and Jack Armistead
Team Fox Fundraiser
Jason Aron
Team Fox Fundraiser
Rose and Chris Babcock
Walt Disney World Marathon Weekend,
TCS NYC Marathon
Shannon Barbato
Team Fox Fundraiser
Beer Thirty
Tour de Fox
Loren Berger
TCS NYC Marathon, Tips for Parkinson's
Kyra Bishop
Team Fox Fundraiser
Michael Blessing
Tour de Fox
Harry Brandler
TCS NYC Marathon
William Bucklew
Rock the Ridge 50 Mile Endurance Challenge,
TCS NYC Marathon, Tour de Fox

LEFT

Board member Andrew Creighton competing in the New York City Marathon

BELOW

(L to R) Anne, Jack and Michael Holloway hosted a conversation on research advances in Menlo Park, California

\$5K—\$9,999 (cont.)

Tara Carbonneau
Team Fox Fundraiser
Erin Caudill
TCS NYC Marathon
David Chalifour
Team Fox Fundraiser
Janet Clough
Team Fox Fundraiser, Tour de Fox
Miriam and Aaron Cohen
Team Fox Fundraiser
Bob Corb
Team Fox Fundraiser
Joshua Davis
TCS NYC Marathon
Carole Dempsey
TCS NYC Marathon

Ashley Dolhun
Team Fox Fundraiser
Bess Donoghue
TCS NYC Marathon
Rene Duquesnoy
NYC Half Marathon, Bank of America
Chicago Marathon
John Emerson
Bank of America Chicago Marathon
John Evans
TCS NYC Marathon
Brenda Fairbanks
TCS NYC Marathon
Nancy Feeney
Team Fox Fundraiser
Lily Fielding
Team Fox Fundraiser

David Fillo
Team Fox Fundraiser, Tour de Fox
Travis Finkle
New England Parkinson's Ride
Marion Fioretti
Team Fox Fundraiser, Tour de Fox
Allison Fishman
Chicago Half Marathon & 5K
David D'Arcy and Judy Freitag
Tour de Fox
Evan Frommer
Team Fox Fundraiser
Janet Garber
Walt Disney World Marathon Weekend,
Marine Corps Marathon & 10K
Andrew Garcia
New England Parkinson's Ride

Eric Gibbs
NYC Triathlon
Samuel Gogolak
Team Fox Fundraiser
Jennifer Goldman
Team Fox Fundraiser
Jennifer Graves
TCS NYC Marathon
Carol and Pat Hagan
Team Fox Fundraiser
Hal Halvorsen
Team Fox Fundraiser
Brooks Hamblett
TCS NYC Marathon
Kevin Hansen
Tour de Fox
Deus Haraja
Tour de Fox

Team Fox Teams

Team Fox is grateful to the groups of friends, families and colleagues who came together to drive many of our most successful fundraisers. These groups possess an extraordinary commitment to accelerating research and were collectively responsible for raising more than one-third of Team Fox revenue in 2015.

\$100K—\$249,999

Racing for a Cure
Team Defeat Dystonia
Team Merrie Miles
Team PD Cure
Team Fox - Wells Fargo

\$50K—\$99,999

Back to a Future without Parkinson's
CRCF Strong
Fox Family
Parkinson's Pals
Pedaling 4 Parkinson's
Team Cantore
Team ESB
Team JFW
Team Parker
Team Woods
ToTheFuture.Org
Showmasters — Up To 88!
Young Professionals of Los Angeles

\$25K—\$49,999

5 Kelly's and Friends
Areti's Angels
Baehr Challenge
Birdies Fore Parkinson's Research
Chowdogs
Fox Trot for Parkinson's Research
Friends of Team Fox
HR Gives Back to a Future without Parkinson's
Pedal for Parkinson's Research
The Pettinaro Family Griddle Team
Pinky's Passion for a Parkinson's Cure
Team #laughandshake

Jenn Haraja
Tour de Fox

Beth Hart
TCS NYC Marathon

Drew Heighway
IRONMAN 70.3 Mont Tremblant

Jon Herrick
TCS NYC Marathon

Kathleen Holden
Rock N Roll DC Marathon, Half & 5K,
Team Fox Fundraiser

Mark Homchick
Tour de Fox Wine Country Edition

Alexis Hovanesian
Marine Corps Marathon & 10K

Alexandra Hulme
TCS NYC Marathon

Bradley Hunt
Bank of America Chicago Marathon

Christina Hunt-Fuhr
Tour de Fox

Dave Iverson
Tour de Fox

Ryan Jackson
Team Fox Fundraiser

Julia Jackson
Tour de Fox Wine Country Edition

Karen Janos
TCS NYC Marathon

Alyssa Johnson
Team Fox Fundraiser,
Tour de Fox Wine Country Edition

Mike Johnston
Team Fox Fundraiser

Dan Kamensky
NYC Triathlon

Sean Kane
TCS NYC Marathon

Rosie Kaplan
Chicago Half Marathon & 5K

Samuel Kapreilian
New England Parkinson's Ride

Lilja Klempan
Tour de Fox

John Kocal
Team Fox Fundraiser

Kevin Kwok
Tour de Fox Wine Country Edition

John Kycia
New England Parkinson's Ride

Denise Lanier
TCS NYC Marathon

Rejean Levasseur
Team Fox Fundraiser

Sue Lifschiz
Team Fox Fundraiser

Sarah Lord
Team Fox Fundraiser, Tour de Fox

Liza Mandell
Team Fox Fundraiser

Linda Mandolini
New England Parkinson's Ride,
Tour de Fox Wine Country Edition

Dustin Matthews
Team Fox Fundraiser

Liz Means
TCS NYC Marathon

Gregory Meltzer
Team Fox Fundraiser

Team Fox Adirondacks

Team Fox Brew City

Team Fox North Texas

Team Fox Swing for the Cure

Young Professionals of Boston

Young Professionals of Chicago

Young Professionals of New York City

Zoe's Dance/Shake/Donate Challenge

\$10K—\$24,999

BAC Bulls

Bid Wanted

Bobcat 1955

Bridget's Movers and Shakers

Cheers for a Cause

Ciao Parkinson's of Millbrook

Delaware Pedals for Parkinson's —
Tour de Fox

Do Good Marketing

DominACHIN over PD

Fashion to Figure

Flex Your Face

Focused for Fox

General Equipment Pedals Past
Parkinson's

Iggy's Piggy's

Jim's Jog

Lenders on a Bender

Liquid Leaders

MADPA

Maine-iacs

Montana Parkinson's Foundation
Team Fox

Moving for a Cure

Mt. Cureamanjaro — Sperbers
Summit Kilimanjaro

North Shore Walk for Parkinson's
Disease

Pedal for Parkinson's

Plattsburgh Half Marathon

Pocono FoxTrot 5K for Parkinson's
Research

Pourin' 4 a Cure

Putt for Parkinson's 2015

Rabobank

Rock Steady Boxing SF

Shea Kin for a Cure

Sisters Fighting Parkinson's

Suzy's Shakers

Symphonys

Team B+

Team Betty

Team Biagi

Team Chard

Team Chu Pound the Pavement

Team Family Ties

Team Forza Mandolini

Team Fox Curesaders

Team Gerhard

Team Geri Mandell

Team Gourdeau

Team Into the Wild

Team Kathy Clunie

Team Kycia

Team Phil Schilling / Cycle Magazine

Team Rita

Team William Shea

The Shouler Group

We're Going Back

\$5K—\$9,999

2nd Annual Shakes, Rattles, Rides
and Rods

88 MPH

Black Kite Cellars

Bobcat Competition for Cure

Breaking Parkinson's Classic

BTTF Cruise to End Parkinson's

Community Foundation for the Fox
Valley Region

Cooperages 1912

Creations for Parkinson's

Cycling for Synapses

Darry Norcross 2nd Annual Team Fox
Golf Tournament

Evanston Tour de Fox Ride

Excelsior Teams *E-M-P*

Exercise Is Anti+freeze

Exercise to Defeat Parkinson's 2015

From Normandy with Team Fox

Grand Lodge

Hacker's Cup 2015

Hacking for a Cure for Parkinson's
Disease

Hans vs. Route 66

Herd of Heroes

Hot Shots

The Ivy Family Griddle Team

Joe and Billy Try to Run a Marathon

London Devils Ice Hockey Club

Meek and Son's — Anything but
"Meek"

Oasis Day Camps

O'Donnell Abu

Party for Parkinson's

Pat's Parkinson's Warriors

Playing Tricks on Parkinson's

Pops for Parkinson's

Potion for Motion

Pour Guys

Ready, Set, Live

Redwood Credit Union

Rocky Mountain High

Scranton/Wilkes-Barre RailRiders

Shake It Off

St. Clairsville Spell for a Cure

TAPSG - Torrington Area Parkinson's
Support Group

Team Back in Time

Team Berlin

Team Bev

Team Bosch

Team Camino 2015

Team Charro

Team Danny

Team Danny Boy

Team Emerson

Team Flux Capacitor

Team Fox Denmark

Team Fox SCW

Team Gary and Reesa

Team Gilman

Team Here to Win

Team Jane and Jack Armistead

Team Jimmy

Team Kaplan

Team Kocal

Team Lois

Team Margarita

Team Millers, Almonds and Pancakes

Team Offit and Frischling

Team Shakin' Not Stirred

Team Silver

Team Sterry

Team Tyler Brown

Team University of Delaware and
Christiana Care Health System

Team Vannoni

TeamPaz Takes On the C&O Towpath

The Fox Avengers

The NLS Group / Team Miga

The Tri-ing Hellfish

Top Dogs

Tour de Todd

Washington West Film Festival

Waving Warriors

\$2,500—\$4,999

#GoTeamFox

Cengage Learning

Chang Sisters

Chip MacKelcan's Griddlers

Cowfest

Designing a Cure

Dodgeball for a Cure

Doug, Heather and Friends

Emily Ebert

Foxy for Pops

Franz and Friends

\$5K—\$9,999 (cont.)

Justine Miras
TCS NYC Marathon
Susan Mollohan
New England Parkinson's Ride
The Moon Joggers
Team Fox Fundraiser
Scott Moore
New England Parkinson's Ride
Hayley Moore
Team Fox Fundraiser
Paul Murphy
Tips for Parkinson's
Gail Nanof
New England Parkinson's Ride,
Team Fox Fundraiser
Mine Okano
Team Fox Fundraiser

Kate Ondrejko
TCS NYC Marathon
Stephanie Paddock
Rock the Ridge 50 Mile Endurance Challenge,
New England Parkinson's Ride, Team Fox
Fundraiser, Tour de Fox
Cooper Paul
New England Parkinson's Ride
Jens Rønnemoes Pedersen
Team Fox Fundraiser
Megan Pliscofsky
Team Fox Fundraiser
Edward Reed
TCS NYC Marathon
Shawn Regan
NYC Half Marathon
Peter Repole
Tour de Fox Wine Country Edition

Ben Richardson
Tour de Fox
Jeff Romley
NYC Triathlon
Warren Rosen
TCS NYC Marathon
Alan Rosenbaum
New England Parkinson's Ride
Grad Rosenbaum
New England Parkinson's Ride
Mary Rubens
Team Fox Fundraiser
Danielle Russell
Bank of America Chicago Marathon
Louis Russo
Team Fox Fundraiser
Tim Ryan
Marine Corps Marathon & 10K,
Team Fox Fundraiser

Mariann Rybarczyk
New England Parkinson's Ride
Scott Scheffrin
Tips for Parkinson's
Cheryl Schempp
TCS NYC Marathon
The Schornstein Family
Team Fox Fundraiser
Megan Shackleton
Team Fox Fundraiser
Kimberly Sherman
New England Parkinson's Ride, Tour de Fox
Laura Shields
Tour de Fox Wine Country Edition
Joshua Shutler
Team Fox Fundraiser
Lewis Silberman
New England Parkinson's Ride

Teams (cont.)

\$2,500—\$4,999 (cont.)

Friends who Hike
H&A Financing
Jeane Graves Charity Cupcake
Challenge
JoyRide Ridgefield SpinRaiser
Keep Jogging 4 My Dad
lululemon men
Luthis' Wedded Bliss
More Cowbell
Mountain Madness
Movers and Shakers
MUFG Union Bank
Neuroscience Institute at Maine
Medical Center
No Hand Ride 2015
O'Donnells for O'Cure
O'Meara/Lyons Fam and Friends
Park.Runners
Peaks for Parkinson's
Pedaling for Pat
Pickleball, Paddle and Point Play
for Parkinson's
Pounding the Pavement for Papa
Radical Riders
Revilla Tour de Fox
Rock Steady Boxing Boston Team
Geheb
Run Ingbers, Run
Running like a Fox
Shake Rattle and Roll
Sih-Choi
StolenDress Entertainment
StreetSmarts
Swiss Time 4 a Cure
Team ACE
Team Alison
Team Alliant
Team Big Phil
Team Cohen
Team Cul De Sac

Team D
Team Doc
Team Gardner / Team Bostic
Team Gero
Team Granbob
Team Guzi
Team Hot
Team Jumetkla
Team MARVelous
Team Max
Team Mom
Team Nordby
Team Oliver
Team Silver Fox
Team Stanley
Team Sweet Cakes
Team Vincent
Team Jane
The Cycling Canucks
The DC Wheels
The Provolone Open
The Robert Miller Memorial Fund
Thunder Alley / Pins for Parkinson's
Tour De Fox Jersey Strong
UChicago Road Runners
UCSF PD Riders
Undergraduate Neuroscience
Organization
Wheels in Motion
YTF Utah Hike

\$1K—\$2,499

2015 Smuttynose Rockfest Half
Marathon
5280 Motorcycle Ride
Aikido of San Jose
Almost 40
Arizona Summit 12,637
Barrett in Motion
BBC Pancakes for Parkinson's
BeatPD
Bobby's Derby Party Giver's

Boston Battles Parkinson's
BTTF Forum
Buzzy's Bees
Cajun Iron Horse Poker Run
Climbers for Carolyn
Club Echelon
Crafty Lady
Dadz
DNA Heal-X
Do the Dougie
Doc's Flock for Fox
Dossie's Riders
Dwight's Fight
For Fox Sake
Forza Mandolini
Fox Hokkaido
Frendly Crew
Gamer Babe Knitters
Gamma Omicron Chapter of Sigma Nu
Gene's Riding Machine
Gorgeous Gary
Gosh "Jam" It! Help Parkinson's
Gravity Design Build
Grindin' with Milliron
Hockey for Hope
Hope for Daddy
Jay's Heart
Jim Lechleiter San Antonio Marathon
Jonathan's Team
JRD
Keep Looking Up
Kickin' Parkinson's One Lap at a Time
L8dees
Leo's Legacy
Lily and Kayla Mee
Matt and Claudia
Mermaid Man and Barnacle Boy
MJB Riders
Mo Dog
Montgomery Biscuits Baseball Team
Movers and Shakers of Baton Rouge

Nelle's Cornhusker Team
New Tribe Tattoo and Piercing
ParkinSons and Daughters of Bill
Giarrusso
Parks and Records
Pedal for Parkinson's Research —
Calgary
Philly Magic
Pink Fluffy Unicorns
Pistols for Parkinson's
The Pop Pop Sullivan Griddle Team
Prothena
PT Pedalers
Puck Farkinson's
Pushing Past Parkinson's
Rice University Pancakes for
Parkinson's
Richard Bowler Memorial Relay
RiverView - Half Marathon Team
Sachem East
Sandy B's Support Team
Schmerer Family
Seidman
Shake Rattle and Bowl
Shake Rattle and Rehab
Sherry's Dream
Simone's Troop
Spike Parkinson's
Stubborn Mule
Team 1927
Team 3 Sisters
Team Adamas
Team Auger
Team Berta
Team Brian
Team Brooks (DE)
Team Brooks (FL)
Team Chrachel
Team Curtis
Team Davis
Team DennCorp
Team Diaz

Maureen Smith
Team Fox Fundraiser

Steven Spencer
Team Fox Fundraiser

Hannah Stephenson
Team Fox Fundraiser

David Sterry
Tour de Fox Wine Country Edition

Greg Stout
Escape from Alcatraz Triathlon

Billy Stovall
Escape from Alcatraz Triathlon

Brian Sweeney
Tour de Fox Wine Country Edition

Takeda California, Inc.
Team Fox Fundraiser

Reesa Tansey and Gary Greenfield
TCS NYC Marathon

Cindy Theberge
New England Parkinson's Ride

Bryan Thompson
TCS NYC Marathon, Tour de Fox

Lisa Tice
Team Fox Fundraiser

Lindsay Van Meter
Team Fox Fundraiser

Ross Vedder
TCS NYC Marathon

Susanna Ver Eecke
Team Fox Fundraiser

Anne Voorheis
TCS NYC Marathon

Alison Wachstein
Team Fox Fundraiser

Tonya and Chad Walker
Team Fox Fundraiser

Katherine Wallace
Team Fox Fundraiser

Anthony Walsh
Team Fox Fundraiser

Patricia Washington
Team Fox Fundraiser

Andy Weatherwax
Team Fox Fundraiser

Andrew Wheatcroft
Marine Corps Marathon & 10K

Janet Wichelhaus
Team Fox Fundraiser

Matt Wilbur
Team Fox Fundraiser

James Cole Winery
Team Fox Fundraiser

Anna Wolfe
Team Fox Fundraiser

Elizabeth Woodbury
Team Fox Fundraiser

Terry and Chris Woods
New England Parkinson's Ride

Edna and Bob Woods
New England Parkinson's Ride

Pamela Worthington
Tour de Fox

Evan Young
Team Fox Fundraiser

Jacq Jones Ziegler
TCS NYC Marathon

Michael Zwerner
NYC Triathlon

\$2,500—\$4,999

Rebecca Adey-Merrithew
Bank of America Chicago Marathon

Team Ellie

Team Grammie

Team Grandma Cindy

Team Hopey

Team Howell

Team Jarvis

Team Jude

Team JVH II

Team Kusty

Team Littlefield

Team Lois Kershner

Team Malachy

Team Mary

Team Olson

Team Parkie Papa

Team Powers

Team Sanderson

Team Sharon

Team Shawne Camp

Team Stathis

Team Staycee

Team Stein

Team The Sparkler

Team TNT

Team Wally

Team Weil

Team Werchoski

The Parky's Paddlers

The Sunoco Challenge

The Young WongTurns

The Ian Challenge - Paddle for Parkinson's

Touro College of Osteopathic Medicine NY, SOMA

Upstate Fight for Silent Disease

Winchell Griddle Team

Xterra Fox

Young Professionals of DC

Z Tribe

Zora Sizmore Duchnowski

FROM TOP TO BOTTOM

Team Defeat Dystonia after the Westchester Super Sprint Triathlon;
Participants at the P.A.R. for Parkinson's Golf Outing

Mobilizing the PD Community Online

TEAM FOX IS JUST ONE WAY THAT PEOPLE LIVING WITH PARKINSON'S AND LOVED ONES CAN ENGAGE WITH MJFF'S WORK. THEY ALSO HAVE A CRITICAL ROLE in helping speed a cure through research participation. And MJFF continues to provide new opportunities to infuse research priorities and design with the patient's voice, including through technology-enabled solutions.

In March, the Foundation launched Fox Insight, a virtual clinical trial and portal for volunteers to contribute data, including how "off" periods impact daily activities and non-motor symptoms may shift over time. Participants add to a vast dataset from the convenience of their own homes, helping researchers identify medical needs and reliable measures of the disease. Data collected through Fox Insight is de-identified and will be made available to researchers worldwide for independent study.

More than 4,000 people to date have contributed data via home computer, mobile phone or smartwatch that can help speed research. Volunteers also can use Fox Insight to optimize their care by tracking symptom frequency and severity for clinician visits, helping them provide a clear snapshot of their PD.

\$2,500—\$4,999 (cont.)

Kirby Adlam
Escape from Alcatraz Triathlon

Henry Allen
TCS NYC Marathon

Justin Anderson
TCS NYC Marathon

Paul Arebalo
Team Fox Fundraiser

Nancy Arnold
TCS NYC Marathon

Jason Arwine
Team Fox Fundraiser

Deb Aston
Escape from Alcatraz Triathlon

Billie Audia
IRONMAN 70.3 Mont Tremblant

Brian Baehr
Team Fox Fundraiser

Jill Baldwin
Tour de Fox

Devon Ball
TCS NYC Marathon

Spiro Bantis
Team Fox Fundraiser

Heath Barnes
Escape from Alcatraz Triathlon

Katherine Barrow
Team Fox Fundraiser

Pebble Beach
Tips for Parkinson's, Tour de Fox

Jimmy Beale
TCS NYC Marathon

Robert Berlin
Tour de Fox Wine Country Edition,
Tour de Fox

Brian Bermingham
TCS NYC Marathon

Tom Birdsall
Tour de Fox Wine Country Edition

Benjamin Blaisdell
New England Parkinson's Ride

Penny Blaisdell
New England Parkinson's Ride

Olivia Blechner
TD Bank 5 Boro Bike Tour

Stephen Bliss
TCS NYC Marathon

Christopher Blower
Escape from Alcatraz Triathlon

Liz Bossart Mathison
Tour de Fox

Yoko Bradford
Bank of America Chicago Marathon

Eva Brown
TCS NYC Marathon

Hammond Brown
New England Parkinson's Ride

Jason Brown
Escape from Alcatraz Triathlon

Jerry Brown
Escape from Alcatraz Triathlon

Lisa Brown
Tour de Fox

Patrick Burns
TCS NYC Marathon

Zoe Butchen
Team Fox Fundraiser, Tour de Fox

Julie Callihan
Team Fox Fundraiser

Eric Callinan
New England Parkinson's Ride

John Cannon
New England Parkinson's Ride,
Team Fox Fundraiser

Michelle Carbonneau
New England Parkinson's Ride

Julie Cauvin
Bank of America Chicago Marathon

Paola Celi
Team Fox Fundraiser

Andrew Chang
Team Fox Fundraiser

Annie Christman
Walt Disney World Marathon Weekend

Joyce Chu
Rock the Ridge 50 Mile Endurance Challenge,
TCS NYC Marathon

Meg Clark
NYC Half Marathon

Daniel Cohen
NYC Half Marathon

Jamie Cole
TD Bank 5 Boro Bike Tour

Michael Colegrove
Bank of America Chicago Marathon

Mackenzie Collard
TCS NYC Marathon

Jessica Collins
Team Fox Fundraiser

Phil Comar
Team Fox Fundraiser

Ryan Conner
Rock N Roll DC Marathon,
Half & 5K

Amanda Connor
TCS NYC Marathon

Tim Cratty
Tour de Fox Wine Country Edition

Andrew Cribb
Escape from Alcatraz Triathlon

Joseph Cuccia
Team Fox Fundraiser

Isabella Cusano
NYC Half Marathon

Allison Dale
Bank of America Chicago Marathon

David Darby
Tour de Fox

Philip DeAngelo
NYC Half Marathon, TCS NYC Marathon

Holly Deery
Team Fox Fundraiser

Patrick DeGregorio
TCS NYC Marathon

Beth Demba
Tips for Parkinson's

Rachel Deputato
NYC Triathlon

Sharon Desatnik
Tour de Fox

Selina Deschamps
TCS NYC Marathon

Jacqueline Desimone
TD Bank 5 Boro Bike Tour

Jeanette Dexter
TCS NYC Marathon

Liz Diemer
Rock the Ridge 50 Mile Endurance
Challenge

Alex Disney
Bank of America Chicago Marathon

Jaime DiTata
TCS NYC Marathon

Tom Dodge
New England Parkinson's Ride

Michael Dolan
Bank of America Chicago Marathon

Dale Dolan
Escape from Alcatraz Triathlon

Kevin Donnelly
Escape from Alcatraz Triathlon

Jeff Dorman
TCS NYC Marathon

ABOVE

The University of Delaware / Christiana
Care Health System griddle team flips
pancakes for a cure

ABOVE

Current and future players at the London Devils Ice Hockey tournament and family skate in England

\$2,500—\$4,999 (cont.)

Michael Drew
TCS NYC Marathon

Mike Dubin
Team Fox Fundraiser

Steve Durkee
New England Parkinson's Ride

Emily Ebert
Team Fox Fundraiser

Jonathan Eger
TCS NYC Marathon

ELizabeth Ehrlich
New England Parkinson's Ride

Brenda Estrada-Schmidt
Team Fox Fundraiser, Tour de Fox

Lauren Everly
Walt Disney World Marathon Weekend

Barbara Factor
Team Fox Fundraiser

Margo Feeney
Bank of America Chicago Marathon

Shelly Fleisher
Bank of America Chicago Marathon

Theodore Franchetti
Tour de Fox

Marci Frankenthaler
TD Bank 5 Boro Bike Tour

Jack Freeman
New England Parkinson's Ride

Beth Friedman
Tour de Fox

Emilie Friesen
TCS NYC Marathon

James Frischling
NYC Triathlon

Elaine and Tom Fulmer
Team Fox Fundraiser

Leah Gagle
Team Fox Fundraiser

James Geary
Bank of America Chicago Marathon

Sophie Geoghan
Team Fox Fundraiser

Cara Gilman
TCS NYC Marathon

Elizabeth Goodman
TCS NYC Marathon

Jessica Green
TCS NYC Marathon

Max Greenfeld
Team Fox Fundraiser

Grey Matters-Movement Disorder
Research Team
Team Fox Fundraiser

Amy Gutknecht
Team Fox Fundraiser

Ilka Hadlock
Team Fox Fundraiser

Judy Haenn
Team Fox Fundraiser

Laura Hanf
Team Fox Fundraiser, Tour de Fox

Joan Harris
Tips for Parkinson's, Tour de Fox

Ned Hazen
New England Parkinson's Ride

Maureen Healy
Bank of America Chicago Marathon

Judith Heller
TCS NYC Marathon

Evan Henry
Tour de Fox Wine Country Edition

Erin Holden
Rock N Roll DC Marathon,
Half & 5K

Janie Hoover
Team Fox Fundraiser, Tour de Fox

Sarah Hudson
Team Fox Fundraiser

Nikolaus Hunt
New England Parkinson's Ride

Emily Johnson
Team Fox Fundraiser

Connie Jones
Team Fox Fundraiser

Kelley Jones
Tour de Fox Wine Country Edition

Rosanne Jones
Team Fox Fundraiser

Rick Karczewski
Team Fox Fundraiser

Melissa Kaul
TCS NYC Marathon

Andrea Kay
Team Fox Fundraiser

William Kelly
TCS NYC Marathon

Jennifer Kelly
Rock the Ridge 50 Mile Endurance
Challenge, Tips for Parkinson's,
Team Fox Fundraiser

Mary Kelly Mires
Rock the Ridge 50 Mile Endurance Challenge,
Team Fox Fundraiser

Sandy Kim
NYC Half Marathon

Chelsea Kinzinger
Team Fox Fundraiser

Margaret Kohn
Summit Kilimanjaro

Steve Kostoff
NYC Triathlon

Brian Kubovcik
TCS NYC Marathon

Mary Kycia
New England Parkinson's Ride

Annette Lalic
TCS NYC Marathon

Julie Lawson
Team Fox Fundraiser

Patrick Leary
Tips for Parkinson's

Joyce Lee
Bank of America Chicago Marathon

Erin Lentz
TCS NYC Marathon

Mary Beth Lichtneger
TCS NYC Marathon

Ashley Lobell
TCS NYC Marathon

Craig Lockwood
Escape from Alcatraz Triathlon

Mollie Lombardi
Team Fox Fundraiser

Jonathan Mackin
Team Fox Fundraiser, Tour de Fox

Kristen Mai
Tips for Parkinson's

Seth Manthey
Walt Disney World Marathon Weekend, Rock
the Ridge 50 Mile Endurance Challenge, TCS
NYC Marathon

Carolyn Marks
Tips for Parkinson's

Seth Matarasso
Escape from Alcatraz Triathlon

The Mathur Family
Team Fox Fundraiser

Cristin McDermott
Team Fox Fundraiser

Scott McLean
Bank of America Chicago Marathon

Mark Stuart McNair
Bank of America Chicago Marathon

Honoring Revolutionary Thinking and Leadership in the Field

ABOVE

(L to R) MJFF Scientific Advisory Board member Mark Cookson, PhD, 2015 Pritzker Prize recipient John Hardy, PhD, MJFF Scientific Advisory Board member Andrew Singleton, PhD, and Michael J. Fox at the Pritzker Prize luncheon

IN 2015, THE MICHAEL J. FOX FOUNDATION HONORED RESEARCHERS whose achievements have had a profound impact on the Parkinson's research field and whose work and leadership continue to propel advances and discovery throughout neurology and the life sciences.

John Hardy, PhD, was recognized with the Robert A. Pritzker Prize for Leadership in Parkinson's Research in April 2015. Dr. Hardy was saluted for his work uncovering the role of genetics in Parkinson's disease and for his commitment to mentoring PD researchers. The \$100,000 prize was established in honor of Robert Pritzker, the industrialist, entrepreneur and philanthropist. In November, Dr. Hardy's contributions to Alzheimer's research were recognized with the \$3 million Breakthrough Prize in Life Sciences, given by technology entrepreneurs to extraordinary scientific leaders.

In May, the inaugural Bachmann-Strauss Prize for Excellence in Dystonia Research was conferred

on Xandra O. Breakefield, PhD, for her pioneering research in genetics leading to better diagnosis and treatment of dystonia, the third most common movement disorder. The \$100,000 prize was created through the collaborative research alliance between MJFF and The Bachmann-Strauss Dystonia and Parkinson Foundation.

Eugene Johnson, PhD, received the Langston Award, given annually to an MJFF adviser who displays outstanding commitment to MJFF's mission and named for Dr. James Langston, the Foundation's first chief scientific adviser. In addition to his contributions to the understanding of nervous system cells, Dr. Johnson served as the head of MJFF's Scientific Advisory Board for nine years, counseling research staff in shaping research priorities. Upon receiving the award in May, Dr. Johnson requested that the accompanying \$25,000 grant be directed to PD research efforts at Washington University School of Medicine, where he has served on the faculty since 1976.

\$2,500—\$4,999 (cont.)

Jamie Meek
Tour de Fox Wine Country Edition

Emma Miller
IRONMAN 70.3 Mont Tremblant

Kristen Milliron
NYC Half Marathon, Tour de Fox

Morgan Mitchell
TCS NYC Marathon

Thomas Moore
Tips for Parkinson's

Kelly Morris
Walt Disney World Marathon Weekend

Jim Morris
Team Fox Fundraiser

Eric Moses
TCS NYC Marathon

Molly Mulholland
TCS NYC Marathon

Colin Mullan
Team Fox Fundraiser

Richard Musicant
Marine Corps Marathon & 10K

Bridget Napoli
Team Fox Fundraiser

Nicole Nevard
Toronto Waterfront Marathon, Half & 5K

Kevin Norcross
Team Fox Fundraiser

Marisa Norona
Bank of America Chicago Marathon

Paul Oakes
NYC Half Marathon, TCS NYC Marathon

Annie O'Donnell
Marine Corps Marathon & 10K, Tips for Parkinson's

Joanne Okuda
Escape from Alcatraz Triathlon

Richard Oliver
TCS NYC Marathon, Tour de Fox

Tom Olson
New England Parkinson's Ride

Laura O'Neil
Marine Corps Marathon & 10K

James Ostrenga
Bank of America Chicago Marathon

Stephanie Ottavan
TCS NYC Marathon

Brett Pedersen
Walt Disney World Marathon Weekend

Heather Perez
TCS NYC Marathon

Diana Pickard
Chicago Half Marathon & 5K

Michael Pickersgill
IRONMAN 70.3 Mont Tremblant

George Prescott
Tour de Fox

Elizabeth Pumala
Bank of America Chicago Marathon

Jenny Pust
Toronto Waterfront Marathon, Half & 5K

Mekea Radicchi
Rock the Ridge 50 Mile Endurance Challenge, TCS NYC Marathon

Jamie Reed
TCS NYC Marathon

Bianca Reist
TCS NYC Marathon

Michael Reitzell
Tour de Fox Wine Country Edition

Robert Resnik
TCS NYC Marathon

Carlos Revilla
Tour de Fox

David Robbins
Team Fox Fundraiser

Niki Rosenbaum
Team Fox Fundraiser

Jonathan Rothberg
TCS NYC Marathon

William Russell
Team Fox Fundraiser

Sean Ryan
NYC Triathlon

Dan Rybarczyk
New England Parkinson's Ride

Thomas Sabourin
Rock the Ridge 50 Mile Endurance Challenge, Tour de Fox

Bill Sansone
Team Fox Fundraiser

David Satterthwaite
TCS NYC Marathon

Reggie Scarpa
Team Fox Fundraiser

Jennifer Schalk
Team Fox Fundraiser

Gary Schmitz
Team Fox Fundraiser

Susan Schroder
New England Parkinson's Ride, Team Fox Fundraiser

Gwen Schroeder
TCS NYC Marathon

Heidi Schroeder
NYC Half Marathon

Jennifer Schworm
TCS NYC Marathon

Tom Sebastian
TCS NYC Marathon

Jeff Shaw
TCS NYC Marathon

Alanna Shea
TCS NYC Marathon

Cassandra Sica
TCS NYC Marathon

Stephen Sih-Choi
Escape from Alcatraz Triathlon

Cheryl Silverbrand
NYC Half Marathon, Tour de Fox

Kelli Slocum
TCS NYC Marathon

Jamey Smith
IRONMAN 70.3 Mont Tremblant

Martin Smith
TCS NYC Marathon

Kelly Sobieski
Bank of America Chicago Marathon

Gabriel Sperber
Summit Kilimanjaro

Chris Stanley
Tour de Fox

Peter Sullivan
Escape from Alcatraz Triathlon

Parking Suns
Team Fox Fundraiser

Melissa Tatum
Team Fox Fundraiser

Bradley Templin
Bank of America Chicago Marathon

Kimberly Thiel
Bank of America Chicago Marathon

Lloyd Thornburg
Escape from Alcatraz Triathlon

Nikita Tolani
Tips for Parkinson's

Jason Tozzi
TCS NYC Marathon

Chris Tracey
Rock the Ridge 50 Mile Endurance Challenge, TCS NYC Marathon, Team Fox Fundraiser, Tour de Fox

Jessica Tracy
Rock the Ridge 50 Mile Endurance Challenge, Marine Corps Marathon & 10K, Tour de Fox

Jennifer Traver
Team Fox Fundraiser

Joseph Triolo
Tips for Parkinson's

Richard Tucker
New England Parkinson's Ride

Stephen Tucker
Bank of America Chicago Marathon

Ari Turobiner
Team Fox Fundraiser

Richard Tyrol
Team Fox Fundraiser

Gary Tyson
New England Parkinson's Ride

The Undergraduate Neuroscience Organization
Team Fox Fundraiser

Scott Van Doormaal
Tour de Fox

Douglas Vanderlaan
Team Fox Fundraiser

Anthony Viramontes
Tour de Fox Wine Country Edition

Lesly Wagner
Team Fox Fundraiser

JP Wartman
NYC Triathlon

Bridget Wells
Tips for Parkinson's

Elizabeth Wescott
Bank of America Chicago Marathon

Sally West
Team Fox Fundraiser

Perrin Wheeler
NYC Half Marathon

Thomas Wildes
TD Bank 5 Boro Bike Tour

Patrick Willcutts
Team Fox Fundraiser

Pam Wood
Team Fox Fundraiser

Sean Woods
New England Parkinson's Ride

Robert Woods
New England Parkinson's Ride

Laura Wormuth
New England Parkinson's Ride

Sean Wright
Team Fox Fundraiser

Zachary Wydra
NYC Triathlon

Charles Yarnold
NYC Half Marathon, TCS NYC Marathon

Jean Yee
Team Fox Fundraiser

Kyle York
IRONMAN 70.3 Mont Tremblant

Melissa Young
TCS NYC Marathon

Manuela Zoninsein
TCS NYC Marathon

\$1K—\$2,499

Kate Achille
Team Fox Fundraiser

Kim Adams
Walt Disney World Marathon Weekend

Brittany Adams
TCS NYC Marathon

Marcelo Agüero
Tour de Fox Wine Country Edition

Tom Aiello
Bank of America Chicago Marathon

Ari Alexander
Team Fox Fundraiser

Lori Alexander-Winkler
Tour de Fox Wine Country Edition

Meral Ali
Team Fox Fundraiser

Rashid Alsulaiti
Walt Disney World Marathon Weekend

Jesse Amaral
Tour de Fox Wine Country Edition

Carol Anderson
TD Bank 5 Boro Bike Tour

Alan Anderson
New England Parkinson's Ride

Jay Antle
Bank of America Chicago Marathon

Jessica Arnold
Bank of America Chicago Marathon

Maureen Ashdown
Bank of America Chicago Marathon, Tour de Fox

Philip Baer
Team Fox Fundraiser

Monica Bailey
Walt Disney World Marathon Weekend

Joyce Baker
New England Parkinson's Ride

Kevin Ban
New England Parkinson's Ride

Beth Bandy
Team Fox Fundraiser

Kim Barbieri
Tour de Fox Wine Country Edition

Nicholas Barbieri
Team Fox Fundraiser

Leigh Barwin
Tour de Fox

Micah Baskir
Marine Corps Marathon & 10K

Barbara Baum
Bank of America Chicago Marathon

Robert Baxter
Escape from Alcatraz Triathlon

Craig Beauregard
New England Parkinson's Ride

Ilan Benhamou
Walt Disney World Marathon Weekend

Shaena Berlin
Tour de Fox Wine Country Edition

Stacey Biagi
Tour de Fox Wine Country Edition

Fred Biagi
Tour de Fox Wine Country Edition

Joseph Bianchi
New England Parkinson's Ride

Mario Bianchi
New England Parkinson's Ride

Karen Bickerstaff
Bank of America Chicago Marathon

Sarah Blaser
NYC Half Marathon

Abby Bond
Team Fox Fundraiser

Tara Bozarth
Team Fox Fundraiser

David Bracken
New England Parkinson's Ride

Christopher Breen
Bank of America Chicago Marathon

Peter Broderick
New England Parkinson's Ride

Abby and Molly Brooks
Tour de Fox Wine Country Edition, Tour de Fox

Gary Brown
Toronto Waterfront Marathon, Half & 5K

Lili Brown
New England Parkinson's Ride

Rick Brown
Bank of America Chicago Marathon

Laura Budgell
Marine Corps Marathon & 10K

Tori Bundy
Marine Corps Marathon & 10K

Mark Burek
Rock the Ridge 50 Mile Endurance Challenge

Nancy Busch
New England Parkinson's Ride

Shawne Camp
Team Fox Fundraiser

Sean Cantwell
New England Parkinson's Ride

Jeffrey Caputi
New England Parkinson's Ride

Tim Carnes
Team Fox Fundraiser

Wayne Cartee
Team Fox Fundraiser

Colin Checcio
Marine Corps Marathon & 10K

Alicia Cieszykowski
Bank of America Chicago Marathon

Lee Clark
Marine Corps Marathon & 10K

Sheri Clement
Marine Corps Marathon & 10K

Lawrence Cohen
New England Parkinson's Ride

David Cohen
NYC Half Marathon

Amy Cohen
TCS NYC Marathon

Oksana Cole
Tips for Parkinson's

Autumn Collasius
Marine Corps Marathon & 10K

Pamela Collins
NYC Half Marathon

Kareem Collins
TD Bank 5 Boro Bike Tour

Dolly Cooke
Tour de Fox

Chris Cosentino
Tour de Fox Wine Country Edition

Thomas Costello
Marine Corps Marathon & 10K

Wheeling STS-Gr. 10 Boys Crew
Team Fox Fundraiser

Phyllis D'Accordo
Team Fox Fundraiser

Mary Dalaba
Team Fox Fundraiser

Jared Davis
Walt Disney World Marathon Weekend

ABOVE

Thomas Wildes at the 5 Boro Bike Tour

Anna Davis
Team Fox Fundraiser

Tina DeAngelo
TCS NYC Marathon

Alex DeCorrevont
Bank of America Chicago Marathon

Denice DeQuinzio
Tips for Parkinson's

Andrew Diamond
Tour de Fox Wine Country Edition

Juliana Diaz
NYC Half Marathon

Michael Diaz
NYC Half Marathon

Caroline Diemer
Rock the Ridge 50 Mile Endurance Challenge

Ana DiLoreto
Marine Corps Marathon & 10K

Michael Dixon
Tips for Parkinson's

Nikki Dobbins
Toronto Waterfront Marathon, Half & 5K

Douglas Dolan
New England Parkinson's Ride

Annette Donnelly
New England Parkinson's Ride

Michele Donovan
New England Parkinson's Ride

Jordan Dorfman
Team Fox Fundraiser

Lisa Drew
Tour de Fox Wine Country Edition

Crystal Duran
Bank of America Chicago Marathon

Shelley Egger
Team Fox Fundraiser

Robert Elder
NYC Half Marathon

Claybourne Elder
NYC Triathlon

Michael Emerson
Bank of America Chicago Marathon

Karen Entrekin
Team Fox Fundraiser

Joseph Falzarano
NYC Half Marathon

Stephanie Fagnoli
Bank of America Chicago Marathon

Adam Fauver
NYC Half Marathon

James Feldman
New England Parkinson's Ride

Katie Fell
NYC Triathlon

Susanne Felser
Tour de Fox

Jason Fields
Walt Disney World Marathon Weekend

Arwen Fine
Tour de Fox

Shannon Finnegan
Marine Corps Marathon & 10K

Jared Fisher
Marine Corps Marathon & 10K

Jessica Fitzpatrick
Bank of America Chicago Marathon

Susan Fleming
TD Bank 5 Boro Bike Tour

Christopher Fletcher
New England Parkinson's Ride

Alexis Flewelling
Team Fox Fundraiser

Matt Franklin
Tour de Fox Wine Country Edition

Gwendolyn Franks
Walt Disney World Marathon Weekend

Molly Franz
Chicago Half Marathon & 5K

Nancy Frey
Tour de Fox Wine Country Edition

Deborah Friesen
Team Fox Fundraiser

Marion Frost
New England Parkinson's Ride

\$1K—\$2,499 (cont.)

Zsolt Fuzik
NYC Half Marathon
Steven Galecki
Team Fox Fundraiser
Mike Gallaher
Tour de Fox Wine Country Edition
Chris Gardner
New England Parkinson's Ride
Kristen Garzone
Marine Corps Marathon & 10K
Charlotte Gaskins
Marine Corps Marathon & 10K
Joel Gaynor
Bank of America Chicago Marathon
Gregory Geheb
New England Parkinson's Ride
Elizabeth Gerhard
Tour de Fox
Karen Geromini
New England Parkinson's Ride,
Team Fox Fundraiser
Lev Gershman
Tour de Fox Wine Country Edition
Randi Gewirtz
Team Fox Fundraiser
Roy Gilbert
Team Fox Fundraiser
Jeffrey Goldberg
New England Parkinson's Ride
Daniela Goldgruber
Team Fox Fundraiser
Adam Gordon
New England Parkinson's Ride
John Gray
Tour de Fox Wine Country Edition
Tim Greene
New England Parkinson's Ride
Sharon Greif
Team Fox Fundraiser
Danna Gross
Bank of America Chicago Marathon
Gary Guinta
Tips for Parkinson's
Gene Gurkoff
Rock the Ridge 50 Mile Endurance Challenge
Spencer Guthrie
Tour de Fox Wine Country Edition
Christopher Guzikowski
New England Parkinson's Ride
Jon Hackler
Bank of America Chicago Marathon
Ron Hadar
New England Parkinson's Ride
Don Hall
Team Fox Fundraiser
Stephanie Hall
Tour de Fox
John Hanley
Bank of America Chicago Marathon
Donna Hanley
Tour de Fox
Paul Hanna
Bank of America Chicago Marathon
Denis Haskin
Tour de Fox Wine Country Edition
Michael Haviland
New England Parkinson's Ride
John Hellier
New England Parkinson's Ride
Jim Hempleman
Bank of America Chicago Marathon

Amanda Henkel
Chicago Half Marathon & 5K
Mary Hennen
Team Fox Fundraiser
Lucy Herrman
Tour de Fox
Nicole Hinckley
Chicago Half Marathon & 5K
Samantha Hirschmann
Tips for Parkinson's
Alea Hocutt
Chicago Half Marathon & 5K
Allison Hoden
Chicago Half Marathon & 5K
Bobby Horvath
Team Fox Fundraiser
Karen Hottle
Bank of America Chicago Marathon
Marcia Howard
Team Fox Fundraiser
Serena Hu
Tour de Fox Wine Country Edition
Thomas Huber
BMO Vancouver Marathon
Stacey Hunttoon
NYC Half Marathon
Janet Iacobuzio
TD Bank 5 Boro Bike Tour
Greg Ingrassia
Tips for Parkinson's
Ann Irving
New England Parkinson's Ride,
Tour de Fox
Mason Irving
New England Parkinson's Ride,
Tour de Fox
David Isaac
Tips for Parkinson's
James Jablonka
New England Parkinson's Ride
Liz and Dean Jurgen
Team Fox Fundraiser
Jessica Kahn
Walt Disney World Marathon Weekend
Brian Karbel
New England Parkinson's Ride
Talia Katz
Marine Corps Marathon & 10K
Susan Keady
Team Fox Fundraiser
Andy Keller
Bank of America Chicago Marathon
Stephanie Kelly
Tour de Fox
Kevin Kennedy
Tour de Fox Wine Country Edition
Randy Kershner
New England Parkinson's Ride
Fahd Khan
New England Parkinson's Ride
Imad Khan
New England Parkinson's Ride
William Kift
Marine Corps Marathon & 10K
Jennifer Kim
Marine Corps Marathon & 10K
Jason Klamm
Team Fox Fundraiser
Jennifer Knapp
TCS NYC Marathon
Emily Knight
Marine Corps Marathon & 10K
Marisa Koten
Tour de Fox

Dean Kousek
Team Fox Fundraiser
Cole Krajleski
Team Fox Fundraiser
Heather Kralj
Marine Corps Marathon & 10K
Donna Krenicki
Tour de Fox
Jennifer Kukel
Bank of America Chicago Marathon
Michelle Kweder
New England Parkinson's Ride
Seth Kweller
Tour de Fox Wine Country Edition
Matt Lattman
Marine Corps Marathon & 10K
Katherine Laundre
Bank of America Chicago Marathon
Paul Lebar
Walt Disney World Marathon
Weekend
James Lechleiter
Team Fox Fundraiser
David Lee
NYC Half Marathon
Benjamin Lee
Bank of America Chicago Marathon
Walter Lee
Bank of America Chicago Marathon
John Lenox
Tour de Fox Wine Country Edition
Raymond Lessard
New England Parkinson's Ride
David Ligon-Miller
Tips for Parkinson's
Percy Link
Team Fox Fundraiser
Irida Llambiri
Team Fox Fundraiser
Erika Lokander
Bank of America Chicago Marathon
Suzanne Long
Tour de Fox
Bob Lucci
New England Parkinson's Ride
Mary Lucci
New England Parkinson's Ride
Olivia Lyman
New England Parkinson's Ride
Crystal Lyon
Team Fox Fundraiser
Lauren Mahoney
Team Fox Fundraiser, Tour de Fox
Abby Mahoney
New England Parkinson's Ride
Nicholas Malone
Bank of America Chicago Marathon
Bradford Maltby Jr.
New England Parkinson's Ride
Brynn Marchiando
Team Fox Fundraiser
Chris Marinelli
Tips for Parkinson's
Rachel Mark
Team Fox Fundraiser
Claudia Marshall
Marine Corps Marathon & 10K
Francesca Marshall
Marine Corps Marathon & 10K
Jennifer Martley
TD Bank 5 Boro Bike Tour
Eva Mathews
Walt Disney World Marathon Weekend

John Maxwell
Tour de Fox Wine Country Edition
David Maxwell-Jolly
Tour de Fox Wine Country Edition
Lisa McCabe
Tour de Fox Wine Country Edition
Nicole McCabe
Bank of America Chicago Marathon
Dawn Marie McGaff
Bank of America Chicago Marathon
Catherine McKinney
Tips for Parkinson's
Bonnie McNeey
TD Bank 5 Boro Bike Tour
Katie Miller
NYC Half Marathon
Erin Miller
NYC Half Marathon
Julian Modesti
New England Parkinson's Ride
Steven Mollohan
New England Parkinson's Ride
Kelly Moore
Chicago Half Marathon & 5K
Alexander Mouzas
New England Parkinson's Ride
The Mullenators
Team Fox Fundraiser
Natalie Muzzio
NYC Half Marathon
Karen Myers
New England Parkinson's Ride
Chris Nanof
New England Parkinson's Ride,
Team Fox Fundraiser
Mohamed Nazeeb
IRONMAN 70.3 Mont Tremblant
Sean Negron
Bank of America Chicago Marathon
Tara Nelson
Walt Disney World Marathon Weekend,
Tour de Fox
Danielle Nelson
Toronto Waterfront Marathon, Half & 5K
Jeff Ngo
Tour de Fox Wine Country Edition
Edward Norton
NYC Half Marathon
Sean O'Donohue
Bank of America Chicago Marathon
Daniel Offit
NYC Triathlon
Sydney Offner
NYC Half Marathon
Anne O'Gorman
New England Parkinson's Ride
Lauren O'Hara
TCS NYC Marathon
Peter O'Keefe
Tour de Fox Wine Country Edition
Lindsey Oken
TCS NYC Marathon
Alyson O'Meara
NYC Half Marathon
Brian Orfall
Team Fox Fundraiser
Crystal Overland
Team Fox Fundraiser
Regan Packer
Team Fox Fundraiser
Brian Pariroo
Marine Corps Marathon & 10K
Katharine Parker
NYC Half Marathon

Ken Parker
Team Fox Fundraiser

Toby Paz
Team Fox Fundraiser

Craig Peacock
New England Parkinson's Ride

Ryan Pearson
Bank of America Chicago Marathon

Bruce Pegg
Marine Corps Marathon & 10K

Denise Penuel
Marine Corps Marathon & 10K

Laxmi Peri
Bank of America Chicago Marathon

Christopher Peter
TCS NYC Marathon

Kristen Peterson
Bank of America Chicago Marathon

Eric Pfeil
Tour de Fox Wine Country Edition

Michael Pickens
Marine Corps Marathon & 10K

Stephanie Pierce
Team Fox Fundraiser

Chistopher Pino
Tour de Fox Wine Country Edition

Sully Pinos
NYC Half Marathon Beltway Plaza Mall Team
Fox Fundraiser

Lucy Pliscofsky
Team Fox Fundraiser

Mark Pollard
New England Parkinson's Ride

Greg Poole-Dayana
TD Bank 5 Boro Bike Tour

Yvonne Poon
Team Fox Fundraiser

Kimberly Prescott
New England Parkinson's Ride

Benjamin Price
Bank of America Chicago Marathon

Jamie Principi
NYC Half Marathon

Nicole Prisco
NYC Half Marathon

Greg Purinton-Brown
New England Parkinson's Ride

Dermot Quigley
Rock N Roll DC Marathon, Half & 5K

Mary Rae
Team Fox Fundraiser

Kristienne Rassiger
New England Parkinson's Ride

Sierra Rauchbach
NYC Half Marathon

Zachary Raymond
Rock N Roll DC Marathon, Half & 5K

Reddit Inc.
Team Fox Fundraiser

Terri Reid
BMO Vancouver Marathon

Stephanie Rheinheimer
Bank of America Chicago Marathon

Justin Rhudy
Rock N Roll DC Marathon, Half & 5K,
Marine Corps Marathon & 10K,

Barbara Richards
Team Fox Fundraiser

Rock Star Riders
Team Fox Fundraiser

Pam Rilling
Walt Disney World Marathon Weekend

Lizbeth Robledo
Bank of America Chicago Marathon

Erich Roehre
New England Parkinson's Ride

Mary Roffers
Team Fox Fundraiser

Susan Rogers
Bank of America Chicago Marathon

Kevin Rubinstein
TCS NYC Marathon

Amy Rudnick
Team Fox Fundraiser

Claudia Russell
Bank of America Chicago Marathon

Barbara Ryan
Tour de Fox

Lisa Salmon
TCS NYC Marathon

Cristin Sampair
Bank of America Chicago Marathon

Karen Sanderson
New England Parkinson's Ride

Cindy Sanderson
New England Parkinson's Ride

Shari-Liane Sangster
NYC Half Marathon, Tour de Fox

Craig Scheidler
Team Fox Fundraiser

Simone Hilfststein Scheumann
Tour de Fox

Wilma Schmerer
Team Fox Fundraiser

Olivia Schwandt
Tour de Fox

David Schwartz
Team Fox Fundraiser

Jonah Schwartz
Team Fox Fundraiser

Mary Helen Seim (Sperber)
Summit Kilimanjaro

Team Senior Varsity Boys -
Never Give Up
Team Fox Fundraiser

John Shannon
Bank of America Chicago Marathon

Bill Shepherd
Tips for Parkinson's

Kristin Shulman
Bank of America Chicago Marathon

Mary Simmons
TCS NYC Marathon

Richard Singh
Tips for Parkinson's

Lori Sirmen
Bank of America Chicago Marathon

Michael Skinner
Tips for Parkinson's

Trudi Smith
NYC Half Marathon

Margaret Smith
Walt Disney World Marathon Weekend

Jan Smith Billing
Tour de Fox Wine Country Edition

Stephen Snow
New England Parkinson's Ride

David Soiles
Tour de Fox

Saul Sola
NYC Half Marathon

TouroCOM SOMA
Team Fox Fundraiser

Brian Sparkman
Team Fox Fundraiser

Suzanne Speece
Team Fox Fundraiser

Linda Spielberg
Team Fox Fundraiser

Jeff Spratt
TD Bank 5 Boro Bike Tour

Julia Springer
Team Fox Fundraiser

Ryan Squillante
Tips for Parkinson's

Elizabeth Stacey
Team Fox Fundraiser

Mary Stahl
Marine Corps Marathon & 10K

Tiffany Stewart
Tour de Fox Wine Country Edition

Amy Stickford Becker
Tour de Fox

Lauren Streib
NYC Half Marathon

Jennifer Stults
Bank of America Chicago Marathon

Jacquelyn Sukie
TCS NYC Marathon

Wesley Sweet
Tips for Parkinson's

Jacqueline Talarico
Team Fox Fundraiser

Dan Tarkinson
New England Parkinson's Ride

Sherill Taub
New England Parkinson's Ride

Abbe Temkin
Tips for Parkinson's

Tristan Theissing
Bank of America Chicago Marathon

Hillary Thomas
Team Fox Fundraiser

Stacy Thomas
Rock N Roll DC Marathon, Half & 5K,
Marine Corps Marathon & 10K

Myrdin Thompson
Rock the Ridge 50 Mile Endurance Challenge,
Bank of America Chicago Marathon

Richard Tigner
Tour de Fox Wine Country Edition

Becky Sue Tigner
Tour de Fox Wine Country Edition

Karli Tobin
Walt Disney World Marathon Weekend

Lauren Tomasich
Escape from Alcatraz Triathlon

Paulina Tsagaris
Team Fox Fundraiser

Cyril Urbano
NYC Half Marathon

Daniel Vannoni
New England Parkinson's Ride

Alex Vannoni
New England Parkinson's Ride

Virag Vas
NYC Half Marathon

Chris Vaughan
New England Parkinson's Ride

Jim Vawter
Team Fox Fundraiser

Mark Voronin
Tour de Fox Wine Country Edition

Donna Wagner
NYC Half Marathon

Kathryn Wakely-Clare
Toronto Waterfront Marathon, Half & 5K

Dion Waldow
Tips for Parkinson's

Nicholas Warder
BMO Vancouver Marathon

Chad Warner
Bank of America Chicago Marathon

Emily Wasserberg
TD Bank 5 Boro Bike Tour

Louise Wasserberg
TD Bank 5 Boro Bike Tour

Franz Weber
Tour de Fox Wine Country Edition

Nikki Weerts
Tour de Fox Wine Country Edition

Patrick Weil
Chicago Half Marathon & 5K

Zachary Weiner
NYC Half Marathon

Matthew Weiss
TCS NYC Marathon

Cynthia Weissbein
Tour de Fox Wine Country Edition

Elizabeth Wells
Chicago Half Marathon & 5K

Sarah Werner
Team Fox Fundraiser

Sue Wheeler
New England Parkinson's Ride,
Team Fox Fundraiser

Jean Whitcomb
Team Fox Fundraiser

Sharon Whitehead-van Loben Sels
Team Fox Fundraiser

Mary Whorlow
Bank of America Chicago Marathon

Staci Wilkenson
Team Fox Fundraiser

Mollie Wilkie
Tips for Parkinson's

Andi Willis
Walt Disney World Marathon Weekend

Robert Wills
Chicago Half Marathon & 5K

Danielle Winterhalter
Tour de Fox

Kevin Wodlinger
Tour de Fox Wine Country Edition

Charles Wolenter
Walt Disney World Marathon Weekend

Pat Wolf
Tour de Fox

Bruce Wolfe
Team Fox Fundraiser

Josh Wolff
Bank of America Chicago Marathon

Jervis Wong
NYC Half Marathon

Carol Wood
NYC Half Marathon

Michael Wood
Team Fox Fundraiser

Bonnie Woods
New England Parkinson's Ride

Chris Wren
Tips for Parkinson's

Jennifer Wright
Team Fox Fundraiser

Stephanie Wright
Bank of America Chicago Marathon

Gregory Zick
Tour de Fox

Tour de Fox

In the summer of 2015, thousands from the Parkinson's community took part in the Tour de Fox — a 103-day cycling and climbing journey across the United States and Canada. All proceeds from the Tour went directly to research efforts.

Thank you to all who biked, climbed or donated with us along this journey.

A special thanks is owed to Board members whose extraordinary support of the Tour helped unite the PD community: Lee Fixel, Nelle Fortenberry, Amar Kuchinad, Woody Shackleton, Rick Tigner and Sonny Whelen.

Learn more about the Tour and the 2016 Series at tourdefox.org.

MJFF staffer and ultra-athlete Sam Fox (no relation to Michael J. Fox) was inspired to lead the Tour by his mother, Lucy, who has lived with PD for more than 15 years.

TOP TO BOTTOM

Sam Fox with his mother Lucy Fox, his father James Fox and his nephew Lucas; Tracy Pollan, Michael J. Fox, Sam, Lauren Fixel and Lee Fixel at the Tour de Fox kickoff

3K+ Participants
\$2.5M raised
2X the original goal

Community Engagement

2,127

SOCIAL MEDIA
CONVERSATIONS

41

CELEBRATION
EVENTS LED BY THE
PD COMMUNITY AND
TEAM FOX

Athletic Derring-Do

8,000

MILES BIKED

49

CLIMBS MADE

CLOCKWISE FROM TOP LEFT

Michael J. Fox joins Sam and Tour climbers at the final summit at Grouse Grind, Vancouver; Patient Council member Dave Iverson summits California's Mt. Whitney; Leadership Council member Susan Bilotta (middle left) and her mother Joan Bilotta (middle) with participants at High Point State Park, New Jersey; Sam poses with Rick Tigner, Board member and founder of the Wine Country Ride — the largest event of the Tour; Board member Sonny Whelen and Christine Whelen join Sam and Kristen Milliron to summit Vancouver's Grouse Grind

2015 Financial Highlights

At The Michael J. Fox Foundation, we take our responsibility to our donors seriously, and we are grateful that you choose to support our mission to speed a cure for Parkinson's.

SINCE WE OPENED OUR DOORS in 2000, accountability, transparency and efficiency have been core values of our Foundation. We seek to maximize the generosity of our supporters and to accelerate high-impact science: 89 cents of every dollar we spend goes directly to research programs.

Though we have funded more than \$600 million in research to date, we don't measure success in dollars spent. We continue to push forward toward the day when we reach our ultimate goal of a cure, and we close our doors.

We can't do it alone, and we thank you for every gift to help drive medical solutions to benefit patients and families. The 2015 financial highlights follow.

With this year's annual report, we are moving to a digital version as part of our commitment to putting as many dollars toward research as possible. The online report, full audited financials and our most recent IRS Form 990s are available at michaeljfox.org/annualreport.

The Michael J. Fox Foundation for Parkinson's Research

Consolidated Statements of Financial Position

As of December 31	2015	2014
Assets		
Cash and cash equivalents	\$ 108,518,271	\$ 97,476,247
Investments	1,276,214	1,287,327
Contributions receivable, net	16,317,283	15,995,428
Beneficial interest in trusts	531,011	267,295
Prepaid expenses and other current assets	578,045	560,555
Security deposits	852,521	845,586
Inventory	38,257	40,920
Property and equipment, net	851,153	1,107,159
Total Assets	\$ 128,962,755	\$ 117,580,517
Liabilities and Net Assets		
Liabilities		
Accounts payable and accrued expenses	\$ 2,679,755	\$ 2,140,662
Grants payable, net	75,551,313	67,293,865
Loans payable, net	1,150,196	1,150,196
Interest payable	401,917	337,017
Deferred rent	560,468	644,656
Annuities payable	327,615	147,448
Deferred revenue	152,800	—
Total Liabilities	\$ 80,824,064	\$ 71,713,884
Net Assets		
Unrestricted	\$ 30,195,017	\$ 26,917,079
Temporary restricted	17,943,674	18,949,554
Total Net Assets	48,138,691	45,866,633
Total Liabilities and Net Assets	\$ 128,962,755	\$ 117,580,517

Growing Investments in PD Research

Five-Year Snapshot

The Michael J. Fox Foundation for Parkinson's Research

Consolidated Statements of Activities

Year Ended December 31	2015		2014
	Unrestricted	Temporarily Restricted	Total
Public Support and Revenue			
Contributions	\$ 40,780,392	\$ 52,060,040	\$ 92,840,432
Special events (net of direct benefit to donors of \$1,095,431 and \$982,009 in 2015 and 2014, respectively)	2,574,501	2,864,127	5,438,628
Investment losses	(27,359)	—	(27,359)
Rental income	429,678	—	429,678
Miscellaneous income	1,229,015	—	1,229,015
Total public support and revenue before release of restrictions	44,986,227	54,924,167	99,910,394
Net assets released from restrictions	55,930,047	(55,930,047)	—
Total public support and revenue	\$ 100,916,274	\$ (1,005,880)	\$ 99,910,394
Expenses			
Program Services	\$ 87,863,177	—	\$ 87,863,177
Management and general	2,306,176	—	2,306,176
Fundraising	7,468,983	—	7,468,983
Total expensess	\$ 97,638,336	—	\$ 97,638,336
Change in net assets	3,277,938	(1,005,880)	2,272,058
Net assets, beginning of year	26,917,079	18,949,554	45,866,633
Net assets, end of year	\$ 30,195,017	\$ 17,943,674	\$ 48,138,691

Where Your Money Goes Since Inception

89%

Research
Programs

8%

Fundraising

3%

Administration

2015 Financial Highlights Canada

Since our launch in 2000, The Michael J. Fox Foundation has received a steady outpouring of Canadian support. Canadian researchers have been actively involved in our scientific agenda since the earliest days, and individuals from all over the country have invested in our research efforts or joined Team Fox. MJFF officially registered as a Canadian charity in 2009.

The Michael J. Fox Foundation for Parkinson's Research

Statements of Financial Position

As of December 31	2015	2014
Assets		
Cash	1,669,847	618,849
Pledge receivable	103,800	11,045
Due from The Michael J. Fox Foundation for Parkinson's Research (USA)	—	442,781
Total Assets	\$ 1,773,647	\$ 1,072,675
Liabilities		
Liabilities		
Accounts payable and accrued liabilities	7,500	6,695
Grants payable	88,202	1,065,980
Due from The Michael J. Fox Foundation for Parkinson's Research (USA)	1,677,945	—
Total Liabilities	\$ 1,773,647	\$ 1,072,675

Statements of Operations and Changes in Net Assets

Year Ended December 31	2015	2014
Revenue		
Donations	1,318,035	1,210,110
Total Revenue	\$ 1,318,035	\$ 1,210,110
Expenses		
Research grant awards	1,300,259	1,197,347
Administration and other	17,776	12,763
Total Expenses	\$ 1,318,035	\$ 1,210,110
Excess of revenue over expenses and net assets, beginning and end of year	—	—

Credits

Purpose. Partnership. Progress.

The Michael J. Fox Foundation 2015 Annual Report was published in June 2016.

Chief Executive Officer

Todd Sherer, PhD

Founder

Michael J. Fox

Co-Founder & Executive Vice Chairman

Deborah W. Brooks

Senior Vice President, Communications and Content Strategies

Holly Teichholtz

Editor

Cheryl Blowers,
Associate Director, Development Communications
cblowers@michaeljfox.org

Publications Coordinator

Emily Murphy

Design

Simplissimus
www.simplissimus.net

Photo Credits

Cover and pages 20, 46, and 56

Sam Ogden

Pages 2 and 3

Mark Seliger

Pages 5, 13, 19, 25, 35 and 37

Courtesy of MJFF supporters and their friends and families

Pages 6 and 7

1 – Getty Images
4 – Elena Olivo
5 – Filip Wolak
6, 8 and 16 – Ann Billingsley
9, 10 and 13 – Studio 1923
11 – James Ernestine
14 – Ben Aset

Page 30

Top left – Cinespia
Bottom left – Vianney Le Caera

Pages 38, 41, 45, 47, 48 and 51

Courtesy of Team Fox staff and members

Page 49

Taylor Ahearn

Page 54

Elena Olivo

Page 55

Top left – Kurt Wedberg
Bottom left – Christine McAvoy

Boards and Councils

Board of Directors

Chairman

Jeff Keefer

Vice Chairman

Woody Shackleton

Holly S. Andersen, MD

Glenn Batchelder

Mark Booth

Jon Brooks

Barry J. Cohen

Andrew Creighton

Donny Deutsch

David Einhorn

Karen Finerman

Lee Fixel

Nelle Fortenberry

Michael J. Fox

Willie Geist

David Glickman

David Golub

Mark L. Hart III

Skip Irving

Edward Kalikow

Amar Kuchinad

Edwin A. Levy

Marc S. Lipschultz

Ofer Nemirovsky

Andy O'Brien

Douglas I. Ostrover

Tracy Pollan

George E. Prescott

Ryan Reynolds

Frederick E. Rowe

Lily Safra

Carolyn Schenker

Curtis Schenker

Richard J. Schnall

Anne-Cecilie Engell Speyer

George Stephanopoulos

Bonnie Strauss

Rick Tigner

Fred G. Weiss

Sonny Whelen

Peter Zaffino

Founder's Council

Lonnie and Muhammad Ali

Steven A. Cohen

Albert B. Glickman

John Griffin

Andrew S. Grove

Katie Hood

Jeffrey Katzenberg

Morton M. Kondracke

Nora McAniff

Donna Shalala, PhD

Leadership Council

Chairman

Richard Fitzgerald

Vice Chairman

Daisy Prince

Omar Abdel-Hafez

Shakeeb Alam

Loren Berger

Felix Bhandari

Susan Bilotta

Dev Chodry

John S. Daly

Julia Kelly

Justin Lepone

Rafi Rosman

Scott Scheffrin

Bill Shepherd

Ryan Squillante

Patient Council

Carl Bolch, Jr.

Eugenia Brin

Ken Cater

Christopher Chadbourne

Carey Christensen

Rich Clifford

Quentin Dastugue

Steve DeWitte

Anne Cohn Donnelly, D.P.H.

David Eger, PhD

Bill Geist

Cindy Gray

Lynn Hagerbrant

David Iverson

Karen Jaffe, MD

Nicole Jarvis, MD

Soania Mathur, MD

Tony Mendez

Hilton Mirels, MD

Bret Parker

Eric Pitcher

William (Bill) Richter

Bryan Roberts

Israel Robledo

Richie Rothenberg

Margaret Sheehan

Dan Suwyn

W.N. (Bill) Wilkins

Scientific Advisory Board

Alberto Ascherio, MD, Dr PH

Erwan Bezard, PhD

Anders Björklund, MD, PhD

Susan Bressman, MD

Robert E. Burke, MD

Angela Cenci-Nilsson, MD, PhD

Marie-Françoise Chesselet, MD, PhD

P. Jeffrey Conn, PhD

Mark R. Cookson, PhD

David Eidelberg, MD

Matthew Farrer, PhD

Charles (Chip) Gerfen, PhD

J. Timothy Greenamyre, MD, PhD

Franz F. Hefti, PhD

Etienne C. Hirsch, PhD*

Oleh Hornykiewicz, MD

Ole Isacson, MD (Dr Med Sci)*

Joseph Jankovic, MD

Jennifer Johnston, PhD

Jeffrey H. Kordower, PhD

J. William Langston, MD

Andres Lozano, MD, PhD*

Kenneth Marek, MD

Kalpana M. Merchant, PhD*

C. Warren Olanow, MD

Bernard M. Ravina, MD, MSCE

Peter H. Reinhart, PhD

Ian J. Reynolds, PhD

Irene Hegeman Richard, MD

Ira Shoulson, MD*

Andrew Singleton, PhD

David G. Standaert, MD, PhD

Dennis A. Steindler, PhD

Caroline Tanner, MD, PhD, FAAN

David M. Weiner, MD*

Michael Zigmond, PhD

*Executive Committee

“

**You can effect
change if you are
bold, strong and
positive.**

”

Michael J. Fox

The Michael J. Fox Foundation is a 501(c)3 nonprofit organization.

© 2016 The Michael J. Fox Foundation for Parkinson's Research

We gratefully acknowledge Ruder Finn, Inc., for their support in sharing our mission and urgency with more people every year.

Thank you to Bulkley Dunton for donating the high-quality Finch Opaque Smooth paper stock on which this publication was printed and to Hearst Corporation for facilitating the gift.

We also share our gratitude to EarthColor for printing this book below cost.

We have made a concerted effort to accurately list all donors of significant contributions in 2015. If your name is misspelled or missing from this report, please accept our apology and email the correct information to cblowers@michaeljfox.org.

Read and share this Annual Report online at michaeljfox.org/annualreport.

THE MICHAEL J. FOX FOUNDATION
FOR PARKINSON'S RESEARCH

MICHAELJFOX.ORG
800-708-7644

 [michaeljfoxfoundation](#)
 [@michaeljfoxorg](#)
 [@michaeljfoxorg](#)
 [michaeljfox](#)