

2012

FENWAY HEALTH

Annual Report

FENWAY HEALTH

1340 BOYLSTON STREET

A Note From the Directors	1
Board of Directors	2-3
Board of Visitors	4-5
Fenway Health	6-9
The Fenway Institute	10-11
Sidney Borum, Jr. Health Center	12-13
Men's Event 2012	14-15
Women's Dinner Party 2012	16-17
Leadership Circle	18-20
Young Leaders Council	21
Haviland Society	22-25
Legacy Society	26
Friends of Fenway	27-29
Tribute and Memorial Gifts	30
Tye Fund Donors	30
Special Fundraising Events	31
Harbor to the Bay	32-33
Companies and Foundations	34-35
In-Kind Support	35-38
Public Agencies	39
Volunteers	40-42
Auditor's Report	43-47

OUR FISCAL YEAR 2012 was a year of continued growth, change and accomplishment here at Fenway Health, The Fenway Institute and the Sidney Borum, Jr. Health Center. We finished the year with a budget of \$52 million dollars and our staff serving the community from five locations. Growth has continued in recent months with the opening of the remaining unused space on the 4th, 5th and 6th floors at 1340 Boylston Street to expand our medical and dental programs as well as The Fenway Institute. 100% of the Ansin Building is now occupied and used by Fenway Health. We also cared for more patients across all of our services than at any point in the past and continued our research, education and advocacy work to make the world a healthier place for LGBT people, those living with HIV/AIDS, and the larger community.

In 2012, our patient population exceeded 20,500 and that growth was reflected across our care and services. Staff from The Fenway Institute advocated for greater inclusion of LGBT people in federal data collection and continued research into new cutting-edge HIV prevention technologies. Staff at the Borum provided care to vulnerable young people over the course of 20% more patient visits, and Fenway's HIV Counseling, Testing and Referrals Program administered more than 6,000 HIV tests, many to people at the highest risk of transmitting the virus.

We experienced this growth in 2012, despite continued economic challenges. Our budget during the fiscal year grew 12% from the previous year, and we expect it to exceed \$60 million this year. Fenway now employs nearly 450 full-time, part-time, and per-diem staff, co-op students and interns. Aside from our four locations that see patients, Fenway also houses administrative offices in a fifth location on Brookline Avenue near Fenway Park.

As we look toward the future, we will be expanding our dental and medical practices into our newly constructed space at 1340 Boylston Street, allowing us to care for even more members of our community. Critical new services such as digital imaging and on-site mammograms will be added. With expanded space, The Fenway Institute will be able to conduct even more research, education and advocacy on behalf of the LGBT community and people living with HIV/AIDS. We are in the early phases of planning to grow our Behavioral Health services, which continue to be in high demand, and are in the process of exploring more modern and permanent space for the Sidney Borum, Jr. Health Center. Through this growth and change we remain committed to providing you and all our clients with the best healthcare available.

We are incredibly proud of the work of the staff of Fenway Health during 2012 and we look forward to many more accomplishments in the months and years ahead.

Sincerely,

Stephen L. Boswell, MD
President & CEO

Douglas Spencer
Chair, Board of Directors

FENWAY HEALTH WOULD LIKE
TO THANK THE MEMBERS OF
OUR BOARD OF DIRECTORS
WHO HAVE PROVIDED US WITH
LEADERSHIP AND GUIDANCE.

2011-2012 Board of Directors

- Stewart B. Clifford, Jr., *Chair*
Michael Istvanko, *Vice Chair*
John R. Stewart, *Treasurer*
John M. DeCiccio, *Clerk*
Allison Salke*, *Ex-Officio*
Robin A. Atlas, MD, *At-Large*
Deborah A. Daccord, Esq.
Daniel diBartolomeo
Kenneth Elmore
Valerie Fein-Zachary, MD
John Fitzgerald Gates, PhD
Robert H. Hale, Esq.
Joanne Herman
Charles Hindmarsh
Sara L. Malconian
Brian Price, MD
Jose Leopoldo Romero, Jr.
Douglas Spencer
Gail Tsimprea, PhD
Carl Rosendorf, *Chair, Board of Visitors*
Stephen L. Boswell, MD, *President & CEO*

* Past Board Chair

2012-2013 Board of Directors

- Douglas Spencer, *Chair*
Michael Istvanko, *Vice Chair*
John M. DeCiccio, *Treasurer*
Robert H. Hale, Esq., *Clerk*
Robin A. Atlas, MD, *At-Large*
Joanne Herman, *At-Large*
Sheriff Andrea Cabral
Joseph Castellana, PhD
Daniel diBartolomeo
John Fitzgerald Gates, PhD
Charles Hindmarsh
John Koss, Esq.
Ashley Lucas
Liz Page
Brian Price, MD
Jose Leopoldo Romero, Jr.
Allison Salke*
John R. Stewart
Richard Taranto
Gail Tsimprea, PhD
Dorie Clark, *Co-Chair, Board of Visitors*
John R. Pitfield, Esq., *Co-Chair, Board of Visitors*
Stephen L. Boswell, MD, *President & CEO*

BOARD OF VISITORS

The Board of Visitors mission is to heighten Fenway’s visibility and provide additional expertise and experience to support the organization and its work. Fenway’s Board of Visitors members are interested and influential members of the community, patients, donors and friends. Carl Rosendorf, an independent consultant with years of experience in the online business world, was the 2012 Chair of Fenway’s Board of Visitors.

Rebecca P. Allison	Andrea J. Cabral	Dennis P. Duffy	Diane E. Hammer
Paul D. Anagnostos	Kay Calvert	Jeffrey P. Dugan	Sara L. Hammond
William J. Anderson, PhD	Andre L. Campagna	Kitty Dukakis	Dean T. Hara
Mikki Ansin	David V. Capodilupo	Dee Dee Edmondson	Shawn M. Hartman
Ronald M. Ansin	Joseph Castellana, PhD	Thomas H. Egan, III	Daniel Heller
Gary Arena	Wendell K. Chestnut	Jesse M. Ehrenfeld	Howard T. Heller, MD
Felix Arroyo	Jennifer Chrisler	John R. Ehrenfeld	Paul Hempel
Jens Audenaert	Lula Christopher	William T. Emery	Jamison Hill
John M. Auerbach	David N. Cicilline	Peter J. Epstein, Esq.	An G. Hinds
Keri A. Aulita	Marjorie Clapprood	Kyle Y. Faget	Howard Hoffman
Richard L. Babson	Dorie Clark	Michael Falcone	Reid Hogan-Yarbro
Cornelius Baker	William C. Clendaniel	Timothy J. Famulare	Christopher M. Horan
John H. Basile	Joseph P. Colagreco, NP	Santa Fareri	John D. Hose
Benjamin S. Baum	Joyce L. Collier	Peter Y. Flynn, Jr.	Sheryl Howard
Adrienne R. Benton	Harry Collings	Steven F. Fossella	Derek A. Howe
Carla J. Bettano	Steven Comingdeer	Mrinalini Gadkari	James W. Hunt, Jr.
JudyAnn Bigby, MD	Andrew G. Compaine, MD	Richard D. Gardner, Esq.	Johnny W. Hurdle
Robert Botterio	Thomas W. Concannon, PhD	Eric Georgi	Thomas Hyde
Eva Boyce	Jeffrey A. Conrad	Thomas August Gerace	John T. Jacoby
David J. Breen	Javier Cortés	Alex Gonzalez, MD	Raphael H. Jaimes-Branger
David W. Brown	Harold D. Cox	Molly Goodwin	Peggy L. Johnson, MD
Rita Mae Brown, PhD	Julie A. Crockford	Scott D. Gortikov	Robb W. Johnson
Christopher Brum	Gary K. Daffin	A.J. Goulding	Jennifer L. Jones
Sylvain Bruni	Lynn d’Angona	Deb Graeber	Terence M. Keane, PhD
Rebecca L. Bruyn	Linda Daniels, PsyD	Steve Grossman	Scott Kearnan
Ruth R. Budd	Cristina J. Diaz, MD	Patrick C. Guerriero	June Kelly
James C. Buttrick	Robert K. Duby	Holly Gunner	Idit Klein
Edward F. Byrne, IV	Christine M. Duffy	Patricia A. Hamilton	David J. Knight

Tony Kolish	Theresa C. Murray	Carol A. Roby	Rik Tamm-Daniels
John Koss, Esq.	Richard A. Musiol, Jr.	Ann Rogers	Richard Taranto
Paul G. Kowal	Trevor M. Nardini	Diane M. Rogers	Omar Thomas
Holly Ladd	Peter H. Nee	Carl S. Rosendorf, Chair	Matthew E. Thompson
Michael Lake	Jeff Newton	Jeff Ross, Esq.	Richard R. Tisei
Jennifer Leaning, MD	Joseph J. Nicholson	Jonathan S. Rotenberg	Andrew Tobias
Paul F. Levy	Charles Nolan	Andy Rubinson	Edward P. Travers, II
James Liddell	Alex J. Oneto	Alex Sanchez	Stephen Traynor
Josh E. Linder	Dale Orlando	Max L. Sandusky	Katherine Truscott
James A. Lopata	Sara Orozco, PhD	Arnold E. Sapenter	Aimee Van Wagenen
Ashley Lucas	Richard D. Ortner	Gina Savageau	Donald Vaughan
Sally H. Lunt, EdD, JD	Lisa L. Paine, CNM, DrPH	Andrew F. Saxe	John M. Vendetti
Deborah Maine	Joan Parker	Rebecca L. Schiff, PhD	Lisa Whittemore
Joseph Malarney	Ann Pearson	Vivian L. Schneider, Esq.	David L. Wilson
Elizabeth A. Malia	Jane Petro, MD	Carl M. Sciortino, Jr.	Jared Worful
James D. Marks	James P. Phillips	James R. Seligman, DMD	Elizabeth Wu
Thomas J. Martorelli	Brian Piccini	Deborah Shields, JD, MPH	Rodney L. Yoder
David McBride, MD	Kristen E. Porter	E. Denise Simmons	Joblin C. Younger
Vincent P. McCarthy, Esq.	John Prince	Kurt A. Slye, MD	Eddie Zaidner, MD
Mark P. McGrath, Esq.	Matthew D. Proch-Wilson	Jerome M. Smith	Richard Zaidner, MD
Benjamin M. McGuire	Mark Puleo	Gregg M. Snyder	William P. Zanetis
M. Lisa McHam, MD	Angela Rappoli	Lena Sorensen*	Joseph D. Zibrak, MD
Matthew McTighe	Joseph T. Realmuto, Jr.	Scott E. Squillace, Esq.	David Zimmerman
Sam A. Merabi, MD	Robert E. Remis	Caleb P. Stewart	Stephen H. Zinner, MD
Jaime Messina	Ruth E. Remis	Hendrik Streeck, MD, PhD	
Ruth Modric	Amaad Rivera	Michael P. Sullivan	
Betty I. Morningstar	V. Gene Robinson	Daniel Sweeney	
* Deceased			

FENWAY HEALTH

The mission of Fenway Health is to enhance the wellbeing of the lesbian, gay, bisexual and transgender community and all people in our neighborhoods and beyond through access to the highest quality health care, education, research and advocacy. For more than forty years, Fenway Health has been working to make life healthier for the people in our neighborhood, the LGBT community, people living with HIV/AIDS and the broader population.

THE ANSIN BUILDING

Fenway Health's Ansin Building headquarters is a 10-story, 100,000 square foot health care and research facility. It is the largest building ever constructed by an organization with a specific mission to serve the LGBT community.

FENWAY: SIXTEEN

Fenway: Sixteen is housed in Fenway Health's historic 16 Haviland space and offers programs and services geared towards enhancing the health and well-being of gay and bisexual men, transgender people and others in the LGBT community.

FENWAY: SOUTH END

Fenway: South End is located at 142 Berkeley Street and offers a private practice setting that is convenient to people who live and work in Boston's South End and Back Bay neighborhoods. Fenway: South End offers medical and behavioral health care and pharmacy services and has recently expanded its Women's Health team.

THE BORUM

The Sidney Borum, Jr. Health Center offers quality health care for youth and young adults ages 12 to 29 who may not feel comfortable going anywhere else. The Borum cares for more than 1,800 teenagers and young adults, many of whom are LGBT, HIV-positive, living on the streets, using drugs or alcohol, engaging in sex work or gang involved.

IN 2012, PROVIDERS ACROSS ALL OF FENWAY'S LOCATIONS AND SERVICES CARED FOR 20,500 PATIENTS WHO MADE MORE THAN 102,500 VISITS.

Medical providers saw 17,500 patients who made more than 54,500 visits.

Our Behavioral Health department cared for nearly 3,000 people who made 39,500 individual therapy, group therapy and psychopharmacology visits last year.

2,900 people made almost 11,000 visits to our Dental program.

Our Eye Care providers saw nearly 2,500 patients who made more than 4,400 visits.

Providers at the Sidney Borum, Jr. Health Center cared for almost 1,800 young people who made 6,200 patient visits.

Fenway is the largest outpatient HIV/AIDS medical provider in New England, caring for nearly 1,750 HIV-positive patients in 2012.

Fenway's health insurance enrollment program, known as the Fenway Connector, helps more than 700 people a year get approved for coverage under MassHealth, Commonwealth Care and Health Safety Net.

Fenway providers and HIV Counseling, Testing and Support Services staff administer over 6,000 HIV antibody tests per year. Nearly 70 percent of those seeking tests identify as men who have sex with men and the remainder describe their HIV risks as heterosexual sex, injection drug use or occupational exposure. 99% of those who test positive for HIV are triaged into care and services at Fenway Health. Fenway HIV and STD counselors answer 8,000 calls per year and provide callers with critical information, referrals and access into services.

The Fenway Pharmacy has two branches, one at 1340 Boylston Street and the other at Fenway: South End. Together, they fill an average of 500–550 prescriptions per day and give out approximately \$300,000 in free and discounted medication to

help accommodate the limitations and needs of all Fenway patients. The pharmacy also offers a free delivery services for homebound patients and others who need it.

Fenway Health's Dental and Optometry departments offer dental care and eye care services for both adults and children at our Ansin Building location. Dental services include cleanings, check-ups, x-rays, oral health screenings, fillings and esthetic consultations and tooth whitening. Eye care services include eye exams, diagnosis and management of common eye diseases, low vision services, eyeglass consultations and fittings, and contact lens fittings and evaluation.

The Transgender Health Program continues to expand to comprehensively address the needs of Fenway's rapidly growing transgender patient base. Nearly 800 transgender patients currently receive care at Fenway Health. This number represents an increase of well over 400 patients since 2009.

The Alternative Insemination (AI) Program at Fenway Health, believed to be the first of its kind in the United States, has assisted with the conception of more than 450 babies. In addition to inseminations, the AI Program offers social and emotional information and support in the form of workshops and groups for LGBT parents and prospective parents.

Fenway's Substance Abuse Treatment Program sees nearly 300 new patients a year. Most of these people have problems with multiple substances, including alcohol, crystal methamphetamine and cocaine. No one is ever turned away for lack of ability to pay and many patients are referred into other services at Fenway.

Fenway's Violence Recovery Program (VRP) assists nearly 300 victims of bias crimes, domestic violence, sexual assault and police misconduct each year. The VRP offers individual and group counseling, including the trauma support group, the Movement and Mindfulness Group which reduces symptoms of PTSD, and male survivors of sexual abuse/assault group. They also speak about LGBT recovery from trauma on a national level at conferences and roundtables throughout the year and provide technical assistance and training to the Boston Police Department, District Attorney's offices, hospitals, health centers, social service agencies and community and school groups.

Fenway's LGBT Helpline and Peer Listening Line for LGBT Youth answer almost 4,000 calls per year from people across the country looking for resources or just a friendly ear to listen to what they are going through.

THE FENWAY INSTITUTE

The Fenway Institute works to make life healthier for those who are lesbian, gay, bisexual, and transgender (LGBT), people living with HIV/AIDS, and the larger community through research and evaluation, education and training, and public health advocacy.

During 2012, The Fenway Institute released a number of policy briefing documents on important LGBT health issues. Designed to educate decision-makers, public health officials, providers and health policy advocates, briefs released in fiscal year 2012 included:

- *Why gather data on sexual orientation and gender identity in clinical settings*
- *How to gather data on sexual orientation and gender identity in clinical settings*
- *Pre-exposure prophylaxis for HIV prevention: Moving toward implementation*

In the summer of 2011, United States Health and Human Services (HHS) Secretary Kathleen Sebelius announced that sexual orientation measures would begin to be included in the federal government's National Health Interviews (NHIS) Survey in 2013 and gender identity measures were being tested for addition when ready. NHIS is the major tool that HHS uses to keep tabs on the health of the nation. Staff from The Fenway Institute's Center for Population Research in LGBT Health and Network for LGBT Health Equity, and Fenway Health's Office of Government Affairs all worked closely with HHS staff to craft the new data collection policy for NHIS.

The United States Health Resources and Services Administration awarded The Fenway Institute a grant to create the National LGBT Health Education Center. This multi-year grant will allow Fenway to train community health center providers, administrators and staff across the country in how to better serve and care for LGBT patients. Additionally, the Education Center began a collaboration with Johns Hopkins School of Public Health (JHSPH) to train clinicians to better serve MSM and help prevent and properly treat HIV and other STDs. A team from The Fenway Institute and JHSPH travelled to Blantyre, Malawi in December 2011 to work with local LGBT advocates to produce a two-day training.

In late 2011, The Network for LGBT Health Equity launched its strategic plan, changing their name from The Network for LGBT Tobacco Control and refocusing their work on broader LGBT health disparities, inclusive of addressing tobacco use. The Network also developed a Best and Promising Practices document for LGBT Tobacco control, modeled after the World Health Organization's MPOWER intervention. This document was released during summer 2012.

The Fenway Institute and other public health organizations provided testimony to the Food and Drug Administration (FDA) in support of approval for a supplemental new drug application for emtricitabine/tenofovir disoproxil fumarate to reduce the risk of acquiring HIV in men and women. Called pre-exposure prophylaxis (PrEP), the intervention would be offered as part of a comprehensive HIV prevention package including risk reduction counseling. In May 2012, the FDA's Antiviral Drugs Advisory Committee recommended that PrEP be indicated for use in preventing

HIV. Later that summer, the intervention was approved for use by the FDA.

The Fenway Institute participated in both a CDC-funded PrEP safety study and the iPrEX efficacy study that demonstrated the effectiveness of tenofovir-emtricitabine for antiretroviral chemoprophylaxis for men who have sex with men (MSM) and transgender women. Fenway continues research exploring this promising new HIV prevention approach.

In 2012, The Fenway Institute, in collaboration with Children's Memorial Hospital of Chicago, launched a uniquely targeted HIV risk reduction intervention for sexually experienced young transgender women, ages 16 to 24, of any HIV status. Called LifeSkills, it is a National Institutes of Mental Health study which tests a 6-session, peer-led, group program, first developed in Chicago by transgender women for transgender women. The LifeSkills program aims to empower young transgender women by helping them to gain more knowledge about HIV and

build the life skills needed to reduce HIV risk behavior and stop the spread of the virus.

The Fenway Institute's drop-in community services center Fenway: Sixteen provided peer navigation services and HIV testing to over 1,500 people during FY 2012. Fenway: Sixteen continues to be one of the top sites in Massachusetts for finding new cases of HIV infection. Fenway: Sixteen's HIV and STD Counseling line provided linkage to services and educational information to 7,000 callers in the past year. In addition, 35 volunteers staff the Peer Listening and Help Lines which provided support to over 4,000 LGBT people across the country. Dealing with issues from coming out to finding a health care provider, this essential service connects those in need to resources within their communities.

SIDNEY BORUM, JR. HEALTH CENTER

Fenway's Sidney Borum Jr. Health Center cares for youth and young adults ages 12 to 29 who may not feel comfortable going anywhere else, including those who are LGBT or just figuring things out; homeless or living on the streets; struggling with substance use or abuse; sex workers; or living with HIV/AIDS.

IN 2012, PROVIDERS AT THE BORUM CARED FOR NEARLY 1,800 YOUNG PEOPLE WHO MADE ALMOST 6,200 PATIENT VISITS FOR MEDICAL AND BEHAVIORAL HEALTH CARE.

Services offered at the Borum include:

- Medical and mental health care
- HIV counseling and testing and HIV care
- STD testing and treatment
- Women's Health, including birth control and emergency contraception
- A Transgender Health program
- Substance abuse services
- Health insurance enrollment

The Sidney Borum, Jr. Health Center is affiliated with Beth Israel Deaconess Medical Center as an important component of Community Care Alliance, and with Boston Children's Hospital. It is licensed as a health center, mental health clinic, and substance abuse center by the Department of Public Health.

ABOVE: Congressman Barney Frank accepts the Congressman Gerry E. Studds Award at Fenway Health’s Men’s Event on March 3 at the Boston Marriott Copley Place. From left to right: Dean Hara, Congressman Studds’s widow; Congresswoman Niki Tsongas; Congressman Barney Frank; Stewart B. Clifford, Jr., Chair of Fenway’s Board of Directors; Dr. Stephen L. Boswell, President & CEO of Fenway Health; and our 2012 Men’s Event Co-Chairs David Zimmerman, Jeff Dugan, and Scott Kearnan. (Photo: Marilyn Humphries)

MEN’S EVENT 2012

The 2012 Men’s Event was held on Saturday, March 3 at the Boston Marriott Copley Place. The Men’s Event is a black-tie fundraiser for Fenway Health that brings together more than 1,300 gay, transgender and bisexual men and their friends and supporters for a night of dinner and dancing. Congressman Barney Frank was given the Congressman Gerry E. Studds Award at the event.

Frank served 16 terms representing the Fourth Congressional District of Massachusetts, is former chairman of the House Financial Services Committee and is considered by many to be the most prominent gay politician in the United States. He was elected to Congress in 1980 and came out in 1987, becoming the first member of Congress to do so voluntarily. Frank has been outspoken on civil rights issues, including LGBT rights, and in 2006 was quoted as saying, “I do have things I would like to see adopted on behalf of LGBT people: they include the right to marry the individual of our choice; the right to serve in the military to defend our country; and the right to a job based solely on our own qualifications.”

The Congressman Gerry E. Studds Award is given annually at The Men’s Event to honor individuals of integrity and selflessness who embody the spirit of service and provide positive leadership for the LGBT community. Congressman Studds represented southeastern Massachusetts in the U.S. Congress from 1973 to 1997 and became the first openly gay Member of Congress in 1983 when he proudly acknowledged his sexual orientation standing on the congressional floor. The Congressman Gerry E. Studds Award is given in honor and memory of Studds, who passed away in October 2006.

Thank you to all of our Table Captains and Event Team, our corporate sponsors, Congressman Barney Frank, Kate Clinton, Booty Vortex, KISS 108’s Gay Jim and the more than 1,300 gay and bisexual men, transgender people, friends, supporters and volunteers who attended the 2012 Men’s Event for helping to make the event such a huge success. And a special thanks goes out to Event Chairs Jeff Dugan, Scott Kearnan and David Zimmerman, whose hard work made the night possible. With your help, we exceeded the goal of our challenge and raised more than \$225,000 at the event to support life-saving services and programs for LGBT people and all together, we raised over \$600,000 in cash, pledges and in-kind support for Fenway Health.

MEN’S EVENT TEAM

Joseph Castellana, PhD	James R. Hardsog	Angel Moran	Matthew E. Thompson
John M. Costello	Scott Kearnan*	Madelyne Ogren	Michael Q. Travaglini
Brian d’Angona, MD	Yovannys Kenney	Kelvin Powell	Joseph C. Veneto
Fernando DeOliveira	Susan and Mark Lanoue	John Prince	Matt White
Dennis P. Duffy	Tim Leahy	James R. Seligman	Scott Wilson
Jeffrey P. Dugan*	Sigmond Lewis	Andrew P. Selwyn, MD	John F. Winterle, DMD
John Flagg	James Liddell	Brandon O. Smith	Joseph D. Zibrak, MD
Christopher George	Jeff McCarthy	Richard Taranto	David Zimmerman*

* Men’s Event 2012 Co-chair

WOMEN’S DINNER PARTY 2012

The 21st Women’s Dinner Party was held on Saturday, March 31, 2012 at the Boston Marriott Copley Place. The Women’s Dinner Party is an elegant attire fundraiser for Fenway Health that brings together more than 1,100 lesbian and bisexual women, transgender people and their friends and supporters for a night of dinner and dancing. Urvashi Vaid was given the Dr. Susan M. Love Award at the event.

Vaid is a community organizer, writer and attorney who has been a leader in the LGBT and social justice movements for nearly three decades. In 2009, Out Magazine named her one of the 50 most influential people in the United States. She is Director of the Engaging Tradition Project at the Center for Gender and Sexuality Law at Columbia Law School, which seeks to understand how the idea of tradition is used by and used against movements for gender and sexual justice; and to explore how tradition-based practices inform, enable and/or limit the work of these movements. She is a former columnist for the Advocate as well as author of Virtual Equality: The Mainstreaming of Gay & Lesbian Liberation and the forthcoming Irresistible Revolution: Race, Class and the LGBT Imagination.

Each year, the Dr. Susan M. Love Award is given to honor and celebrate a woman and/or organization that has made a significant contribution to the field of women’s health. The Love Award is given in honor of its founding recipient, Dr. Susan M. Love, a pioneer in the fields of women’s health and breast cancer. Love helped found the Revlon/UCLA Breast Center in 1992 and currently heads up the Dr. Susan Love Research Foundation which is dedicated to eradicating breast cancer.

Thank you to all of our Table Captains and Event Team, our corporate sponsors, Dr. Susan M. Love Award recipient Urvashi Vaid, Kate Clinton, DJ Mocha and the more than 1,100 lesbian and bisexual women, transgender people, friends, supporters and volunteers who attended the 2012 Women’s Dinner Party for helping to make the event such a huge success. And a special thanks goes out to Event Chairs Theresa Murray, Gina Savageau, and Aimee Van Wagenen, whose hard work made the night possible. With your help, we raised over \$375,000 in cash, pledges and in-kind support for Fenway Health.

WOMEN’S DINNER PARTY TEAM

Tammy L. Arcuri	June Kelly	Theresa C. Murray*	Sarah Shoemaker
Genelle Bishop	Marjorie Levin	Yolanda Ramirez	Millie Tarallo
Cynthia Cahill	Ashley Lucas	Amy M. Robson	Aimee Van Wagenen*
Marcey A. Ford	Carla Marshall-Waggett	Ann Rogers	
Mary J. Ford	Jaime Messina	Diane M. Rogers	
Jeanne H. Grieve	Janet Milley	Gina Savageau*	
Jennifer L. Jones	Angel Moran	Jennifer Schraut	

* Women’s Dinner Party 2012 Co-chair

These lists reflect donors, volunteers and supporters from July 1, 2011 through June 30, 2012.

BELOW: Longtime LGBT activist Urvashi Vaid received The Dr. Susan M. Love Award at Fenway Health’s Women’s Dinner Party Saturday, March 31. From left to right: Judith B. Bradford, PhD, Co-Chair of The Fenway Institute; Urvashi Vaid; Stephen L. Boswell, MD, President and CEO of Fenway Health; Stewart B. Clifford, Jr., Chair of Fenway’s Board of Directors; Jennifer Potter, MD, Director of Women’s Health at Fenway; and Women’s Dinner Party Co-Chairs Aimee Van Wagenen, Theresa Murray and Gina Savageau. (Photo: Marilyn Humphries)

LEADERSHIP CIRCLE

The Fenway Leadership Circle is a group of dedicated individuals who made annual gifts of \$1,340 or more between July 1, 2011 and June 30, 2012. Members enjoy an array of benefits and special recognition. To learn more, visit us online at fenwayhealth.org/leadershipcircle.

FOUNDER \$50,000+

Ronald M. Ansin
Edward Payson George Charitable Trust

BENEFACTOR \$25,000–\$49,999

John M. DeCiccio
Daniel diBartolomeo
Anthony Grillo
Esmond V. Harmsworth
The Silva Watson Moonwalk Fund

PATRON \$10,000–\$24,999

Joseph R. Caputo
Robert K. Duby
Philip Finch
Paul M. Frascella
Lori Griffiths & Family
Charlie Hindmarsh
The Lasso & Fanny Agoos Charity Fund
Betty I. Morningstar & Jeanette Kruger
Randy & William O’Brien
Alix L.L. Ritchie & Marty Davis
Kevin P. Wulff

CHAMPION \$5,000–\$9,999

Paul D. Anagnostos & Brian Price, MD
Gregory D. Ansin
Stephen L. Boswell, MD & John A. Neale
James C. Buttrick
David Cottrell & Matthew Wallace
David Cottrell’s FAITH Team
Jeffrey Durkee
Peter Y. Flynn
A.J. Goulding & Jason Huang
Estate of Eric Harcovitz
Stephen M. Harney
Michael & Catherine Healy
Paul Hempel
Keith D. Kohl
Seth L. Levenson & John Cunningham
Arthur Makadon
Judy K. Mencher & Nicole D. Polaski
Kevin O’Laughlin & Gregg Snyder
Estate of Jalna Ann Perry
Carl S. Rosendorf
William B. Rubenstein
Douglas Spencer
Estate of Rheua S. Stakely
Stephen Traynor
Lisa Tung & Spencer Glendon
J. Scott Walker
Eddie Zaidner, MD
Yijie Zhang, PhD

ADVOCATE \$2,500 –\$4,999

Anonymous (1)
Kenneth P. Abert
Jayne M. Alfano & Ann L. Delmarsh
Brian Bakofen, DO
Joshua S. Boger, PhD & Amy Schafer Boger, MD
Peter J. Brady & Alan Davis
Joseph Castellana, PhD & James R. Seligman, DMD
Amelia M. Charamba & Maralyn Wheeler
Stephen Cirona
Stewart B. Clifford, Jr.
Jeffrey A. Conrad
John M. Costello
Deborah & Thomas Daccord
Robert Ditter & Alphonse E. Litz
James J. Dowd, Jr.
Nannette L. Dumas & Judith B. Bradford, PhD
John R. Ehrenfeld & Ruth R. Budd
Timothy J. Fitzgerald
Brian K. Gerhardson
Jack D. Gorman

Alan J. Greenfield, MD & G.P. Paul Kowal

Razmic S. Gregorian

Edward & Madeleine Gromada

John A. Haas

Robert H. Hale

Joseph Haley & Eric Tingdahl

An G. Hinds

Reverend Mark C. Johnston, PhD

June Kelly

John Koss, Esq.

Harlan S. Levinson

Sally H. Lunt, EdD, JD

Matthias D. Maguire

Harvey J. Makadon & Raymond O. Powrie

Marissa Mathews

Kenneth Mayer

David McBride, MD & Jeffrey David Keller

Maureen McCarthy

Jeff B. Meaney

Brian T. Mitchell

Robert A. Mitchell & Thomas J. McNichol, Jr.

Robert C. Muller

Carl D. Nagy-Koechlin & Beth Nagy

Alfred & Nathaniel O’Connell

D. R. O’Donnell

Michael J. Piore & Rodney L. Yoder

Daniel L. Romanow & B. Andrew Zelermyer

Michael Samuelian & Sean Murray

Alex Sanchez & Stephen D. Burdick

Mary C. Savini

John R. Stewart & Michael Ikoma

Richard Taranto & Jon Ellms

Mark E. Toney & Daniel J. Hartigan

Urvashi Vaid & Kate Clinton

John P. Wolfarth & Kevin W. Powers

Peter F. Zupcofska & Robert E. Wilson

AMBASSADOR \$1,340–\$2,499

Anonymous (2)
Dr. John H. Acres
David A. Adler, MD & Jill S. Adler
Richard L. Alfred & Lynn Goldsmith
Laurence H. Andrews
Patrick Araujo-Lipine
James Asp
Robin A. Atlas, MD & Talia N. Herman, MD
Jens Audenaert
Raymond L. Barnes
Michael & Jean Barry
Gregory N. Blase & Jared Fine
Bruce & Patricia Boni
Mohan D. Boodram & Robert F. Morris
Mary Beth Borré
David J. Breen & Michael R. Harrington
Paul J. Carchidi & Eric Hafner
Robert A. Chabot
David P. Chicoine
Anderson Clark, PhD
The Colagreco-Knight Family
Joyce L. Collier & Jenny Potter, MD
Harry Collings & Dan Moon
John J. Cormier & James M. Bonanno, MD
James & Jane Cottrell
Harold D. Cox
Karen Crays
John V. Cunney, Jr. & Jared Wollaston
Stephen P. Cunningham & Daryl Wickstrom
Mitchell Davis
Diane DiCarlo & Jeanne Leszczynski
Laura E. Dorfman & Martha L. Wengert
Jeffrey P. Dugan
Emily Ehrenfeld
Meryl Epstein & Patricia Nuzzola
Peter J. Epstein, Esq.
Thomas P. Evans
Jason R. Faulhaber
Teresa L. Faulisi
Bruce W. Finch & Keith Reimann
Candace Fitzpatrick
David Flemmons
Steven F. Fossella & Daniel S. Bolton
William A. Frascarelli
John Frishkopf & David King
Richard D. Gardner
John Fitzgerald Gates, PhD
Robert L. Geary
Thomas August Gerace
Michael J. Gettings & Lars Lundgren, MD
Alex Gonzalez, MD
Jack & Hannah Grove
Judy A. Groves & Tiffany Patrick
John D. Hancock & John F. Wood
Dean T. Hara
Ross Harpestad
Ronald Harrison
Howard T. Heller, MD
Joanne Herman & Terry Fallon
Ken Hirschkind
Dennis Hong
Derek A. Howe
Jan Harwitz & Joan Seidel
Michael Istvanko
Peggy L. Johnson, MD & Koni Ross
Jennifer L. Jones
Daniel Kamyck
Peter J. Kapinos
Todd A. Katzman & Marc Lacasse
Terence M. Keane, PhD & Douglas H. Hughes, MD
William W. Kimball

Kraig V. Kissinger & Mark S. Brown	Matthew McTighe & Stephen R. Hourahan	Reuben M. Reynolds, III & William Casey	Gail Tsimprea, PhD & Francine M. Benes, MD, PhD
Michael A. Kramer, DDS	H. R. Roger Menear	Louis Risoli	Leigh J. Tucker & Stephen R. Mehrrens
David Lampariello, OD & James Summers	Roland Merchant	Carol A. Roby & Michele Rubin	Rodney VanDerwarker
Mark H. Libenson, MD & Lisa M. Muto, PhD	James M. Morgrage	Jose Leo Romero, Jr. & William I. Allison	Joseph C. Veneto
Jeffrey & Debra Lieberman	Jeffrey H. Munger & Robert T. Whitman	Paul & Carol Rose	Mark Vogel
Diane K. Lincoln	David W. Murphy & John W. Simpson	Jonathan S. Rotenberg	Jaymz White
Jonathan S. Litt, MD	Steve Naha	Allison Salke	Nathan Wilkins
Ngina Lythcott, DrPH & Byllye Avery	Daniel S. Newton & Christopher Flynn	Arnold E. Sapenter & Joseph C. Reed, PhD	John F. Winterle, DMD
Oscar Malcolm & Sandra Stratford, MD	Gary S. Orgel & Michael Burak	Marc Scatamacchia	Jared Worful
Kim Marrkand & Kathleen Henry	Ann Pearson	Frank E. Schiano, DMD	Adam Wright
Thomas J. Martorelli	Stephen P. Pentek	Patrick L. Smith	Eliot T. Wright & Raphael H. Jaimes-Branger
Richard McCarthy & Gary Bailey, MSW	James P. Phillips	Naomi Sobel & Diana Doty	Marc Wurbel & Jerome Urvoy
Michael McDermott, III & Paul B. Reinert	James M. Pierce & Rick Cresswell	Scott E. Squillace, Esq. & Shawn M. Hartman	David Wypij & Timothy Baum
M. Lisa McHam, MD & Catherine W. Johnson	John R. Pitfield, Esq. & Paul E. Lynch, MD	Caleb Paul Stewart	Douglas F. Young, Jr.
Patrick J. McNamara	Christopher Primiano	Joseph J. Takarewski & Craig Sato	Joblin C. Younger
	Joseph T. Realmuto, Jr.	Vic Terawskyj	Joseph D. Zibrak, MD

YOUNG LEADERS COUNCIL

The Young Leaders Council is a group of dedicated individuals in their 20s and 30s who made annual gifts of \$300 or more between July 1, 2011 and June 30, 2012.

\$1,340+			
Alex Gonzalez, MD*	Jennifer L. Jones*	Tina M. Pittore	Joblin C. Younger*
Ross Harpestad	Daniel Kamyck	Christopher Primiano	
Dennis Hong	John Koss, Esq.*	Jared Worful*	
\$300–\$1,339			
Todd Ardito	Dee Dee Edmondson	Michael Kearney	Michael Poliquin
Katie Armstrong	Kyle Y. Faget*	James Killian	Rebecca Price & Cara McKenna
Jens Audenaert	Kate Farb-Johnson	Jonathan S. Litt, MD	Matthew D. Proch-Wilson*
Sameer Bajaj, MD	Veronica Faughman	Richard Lu	Caitlin R. Quigley
Barusch	Matt Feczko	Ashley Lucas*	Angela Rappoli*
Jonathan Biethan	Roderick A. Ferguson	Sarah K. McCormack & Michelle Pycko	Abigail D. Rebello*
Mitchell Bilczewski	Omar E. Fernandez	Kevin T. McCue	John T. Reidy*
Jeffrey Blackwell	Daniel E. Ferrell	Benjamin M. McGuire & Joshua Janson	Gena Ricciardi
Evan J. Blaney, MD	Michael Fradley, MD		Amy M. Robson
Lance Brisbois & Adam Leveille	Sally Friar, DC	Anne Meade	Curran M. Sands
Robert C. Buchanan	Stacey A. Furtado*	Matthew Meisel	Brandon O. Smith
Micah J. Buis	Michael Gannon*	Dan Menendez	Bridget Souza
Bren Cole	Peter T. Gorman	Jaime Messina*	Rik* & Damaris Tamm-Daniels
Andrew J. Collins	Eric M. Haydel	Angel Moran*	John B. Taylor
Steven Comingdeer*	Daniel Heller*	Donald Morge	Benjamin W. Tobin
Nicholas Dennis	Jamie D. Hoag	Christopher Motta	Gustavo Torrez
Kevin Dillon	Howard Hoffman*	Christopher A. Naidus	
Megan E. Dobstaff	Reid Hogan-Yarbro	Tyler C. Nellissen	Aimee Van Wagenen & Andrea K. Potter
Julian Dormitzer	Michael Honigberg	Luise Pernar, MD	Christopher A. Viveiros
Liz Douglass	John Hose*	Taice & Chris Perrotti	Wesley J. Werbeck
Sarah C. Dunagan	Scott Kearnan	Mary E. Pitek	Marcia Whitehead

* YLC Steering Committee

HAVILAND SOCIETY

The Haviland Society was founded to recognize and to honor Fenway’s most crucial donors, those who consistently give to the organization’s Annual Fund year after year.

VISIONARIES 10+ CONSECUTIVE YEARS OF SUPPORT

Anonymous (5)	Nannette L. Dumas & Judith B. Bradford, PhD	An G. Hinds	Dennis R. Ramsier
Jayne M. Alfano & Ann L. Delmarsh	John R. Ehrenfeld & Ruth R. Budd	Jane & Bradley Honoroff	Alix L.L. Ritchie & Marty Davis
Richard L. Alfred & Lynn Goldsmith	Jeffrey M. Epstein	Peggy L. Johnson, MD & Koni Ross	Carl S. Rosendorf
Paul D. Anagnostos & Brian Price, MD	Peter J. Epstein, Esq.	James C. Kaddaras	Jonathan S. Rotenberg
Gregory D. Ansin	Valerie & Jacqueline Fein-Zachary	Terence M. Keane, PhD & Douglas H. Hughes, MD	Allison Salke
Mikki Ansin	Philip Finch	John G. Keller	Alex Sanchez & Stephen D. Burdick
Ronald M. Ansin	Peter Y. Flynn	Keith D. Kohl	Arnold E. Sapenter & Joseph C. Reed, PhD
James Aurelio	Steven F. Fossella & Daniel S. Bolton	Andrew S. Lantz	Mrs. Betty Singer
Raymond L. Barnes	A.J. Goulding & Jason Huang	Eva & Lorenzo Lewis	Douglas Spencer
Mohan D. Boodram & Robert F. Morris	Alan J. Greenfield, MD & G.P. Paul Kowal	Diane K. Lincoln	Scott E. Squillace, Esq. & Shawn M. Hartman
Mary Beth & Peter Borré	Lori J. Griffiths	Harvey J. Makadon & Raymond O. Powrie	Caleb Paul Stewart
Stephen L. Boswell, MD & John A. Neale	Robert H. Hale	Kenneth Mayer	James Summers, Jr. & David Lampariello, OD
David J. Breen & Michael R. Harrington	Dean T. Hara	Betty I. Morningstar & Jeanette Kruger	Stephen Traynor
Stewart B. Clifford, Jr.	Esmond V. Harmsworth & James B. Richardson	Robert C. Muller	Henry K. Vandermark
Harry Collings & Dan Moon	Glenn Havican	Randy & William O’Brien	Don Warren
Jeffrey A. Conrad	Paul Hempel	Stephen P. Pentek	Lisa Whittemore & Cynthia Esthimer
Robert K. Duby	Charlie Hindmarsh	Kevin W. Powers & John P. Wolfarth	Rodney L. Yoder & Michael Joseph Piore

SUSTAINERS 5–9 CONSECUTIVE YEARS OF SUPPORT

Anonymous (9)	Stephen J. Bobrinitz	Carla-Lisa Caliga	The Colagreco-Knight Family
William N. Alpert	Anthony J. Bonaiuto	William J. Callahan, MD	Joyce L. Collier & Jenny Potter, MD
Robin A. Atlas, MD & Talia N. Herman, MD	Peter J. Brady & Alan Davis	Joseph R. Caputo	Steven G. Connolly
Allison F. Bauer & Marie A. Longo	Carol J. Bresler & Carolyn A. Billinghamurst	Paul J. Carchidi & Eric Hafner	John J. Cormier & James M. Bonanno, MD
Robert R. Beck	Randy Broomhall-Dillard	Joseph Castellana, PhD & James R. Seligman, DMD	David Cottrell & Matthew Wallace
Alan R. Bender	William G. Burton & Bradford W. Voigt	Amelia M. Charamba & Maralyn Wheeler	James & Jane Cottrell
Kevin S. Berry	James C. Buttrick	Alice G. Cohen & Susan M. Schmidt	Peter B. Coughlin

Harold D. Cox	Dennis M. Haley	Roger W. Lovejoy, II	Thomas J. Santaniello
John & Holly Cratsley	Will Halpin	Robert W. Mack	Carole Schlessinger
Stephen P. Cunningham & Daryl Wickstrom	Harriet W. Hamilton, PhD & Brian Lee Hamilton	Sara Malconian & Katherine Truscott	Glenn A. Seberg
Deborah & Thomas Daccord	Patricia A. Hamilton	Richard E. Marshall, MD	William S. Shaw, PhD, PE & Paul Silva
Catherine D’Amato	John D. Hancock & John F. Wood	Steven M. Martin & Richard E. Caswell	Kurt A. Slye, MD
John M. DeCiccio	Henry Hanson	James McCoy & Alfio Hernandez, DDS	Gregg Snyder & Kevin O’Laughlin
William P. DeRosa	Christopher D. Hartley	Michael McDermott, III & Paul B. Reinert	Judge George R. Sprague & Mrs. Lee T. Sprague
Daniel diBartolomeo	Joanne Herman & Terry Fallon	Matthew McTygue & Todd A. Rivers	John R. Stewart & Michael Ikoma
Donald & Anita Dickinson	Ken Hirschkind	Myron Miller	Stone Soup Fund
Phyllis L. Dixon & Diana Rubin	Anne Hollesen & Pierre A. Tresfort	Brian T. Mitchell	Elizabeth Strasser & Lawrence H. Rubin
Diran K. Dohanian	Marc Horton	Robert A. Mitchell & Thomas J. McNichol, Jr.	Caroline & Alan Strout
Ralph J. Donofrio	Derek A. Howe	Robert M. Mooradian	Michael J. Sullivan
Thomas E. Dorman & Steven J. Tromp	Michael Istvanko	John P. Morrill & Eric Hipp	Vic Terawskyj
Marcia Drector	Lynn R. Jackson, DVM & Laura J. Trudel	Alex J. Oneto	Howard L. Thompson
Dennis P. Duquette	Scott M. Johnstone	Scott C. Oshana	Geoffrey Tuba
Leif W. Ellisen, MD, PhD	Edward C. Joyce & Daniel Pontes	Ann Pearson	Lisa Tung & Spencer Glendon
Natasha Engan & Irwin Schwartz	Lynn A. Kappelman, Esq.	Thomas D. Penque	Rodney VanDerwarker
Thomas P. Evans	Todd A. Katzman & Marc Lacasse	Judith E. Perlman	Christopher A. Viveiros
Timothy J. Fitzgerald	Robert W. Kelley	Taice & Chris Perrotti	Patricia & Edward Viveiros
Niamh C. Foley	William W. Kimball	Neil M. Perry	Anthony Volponi
John Frishkopf & David King	Stanley Kramer	James M. Pierce & Rick Cresswell	Carolyn Walden
John J. Gallagher	Patricia A. Kurkul	John R. Pitfield, Esq. & Paul E. Lynch, MD	Mark D. Williams
Philip A. Gambone	Peter A. Lans	Caitlin R. Quigley	Jean & Richard Wilson
Robert L. Geary	Lewis Lasher	Wendy & Robert Reasenberg	David L. Wilson & Robert D. Compton, DDS
Thomas August Gerace	Edwin M. Leach	Michael L. Reney & Alexander Cruz	Kevin P. Wulff
Brian K. Gerhardson	Sally & Stuart Lesser	Jennifer Rose	Donald Yasi
Alex Gonzalez, MD	Seth L. Levenson & John Cunningham	Paul & Carol Rose	Paul J. Yaworsky
Jack D. Gorman	Adam E. Levine	Elizabeth & Edward Saef	Douglas F. Young, Jr.
Edward & Madeleine Gromada	Harlan S. Levinson	Steven A. Safren, PhD & William F. Pirl, MD	Peter F. Zupcofska & Robert E. Wilson
Judy A. Groves & Tiffany Patrick	Jeffrey & Debra Lieberman		
Joseph Haley & Eric Tingdahl	James C. Lombardi		

SUPPORTERS 3–4 CONSECUTIVE YEARS OF SUPPORT

Anonymous (4)	Sylvain Bruni	Eleanor & James Durgan	Michael P. Greenstein & Arlene J. Greenstein
Marilyn & Irving Abel	Micah J. Buis	Dee Dee Edmondson	Jeanne H. Grieve & Yolanda Ramirez
Dr. John H. Acres	Helen & Steven Burns	Lee W. Ellenberg	Jack & Hannah Grove
Gerald & Corinne Adler	Patricia Byrnes	Alette Ellms	John A. Haas
William I. Allison & Jose L. Romero, Jr.	Cynthia Cahill & Sally Rodriguez	Dr. Stephen J. Engler & John S. F. Lopes	Robin Hackett
Laurence H. Andrews	Kenneth J. Carangelo	Meryl Epstein & Patricia Nuzzola	Marilyn Haliski
Albert L. Annunziata, PhD	Derek Cavanaugh & John Fabiano	D. Stanwood Everett	Sara Hammond
Tammy L. Arcuri, Esq.	Maryann Chaisson & Janet Lawn	Julie K. Fahlmann	Lawrence Hartmann, MD & Brian R. Pfeiffer
Stuart Armstrong, II	David P. Chicoine	Kate Farb-Johnson	Frederick J. Heinrichs & David Heckert
James Asp	Daljit Chouhan	Sally Farrell	Daniel Heller
Jens Audenaert	Michael J. Connelly & Louise J. Connelly	Maria J. Fasulo	Anna & John Hershey
Brian D. Back	David R. Cormier	Teresa L. Faulisi	Christopher Hesen & John W. Bethard
Diana M. Bailey, EdD	John M. Costello	Roderick A. Ferguson	Mary Hollingworth & Barbara M. Flammia
Thomas J. Baker	Mark A. Cottrell	Malcolm J. Flynn	Dennis Hong
Robert Baldauf, DPM	F. Paul Crawford	Inez Diaz Folsom	David M. Hough
Michael R. Banville	Julie A. Crockford & Sheridan Haines	Deidre L. Fox	Sheryl Howard
Anne Barrett	Guy R. Croteau	Barry A. Friswold	Sheryl Howard
Kevin Bartlett	John V. Cunney, Jr. & Jared Wollaston	Jill Frushtick & Diana Moon	Dr. Jay J. Jakubowski & Shawn Nightingale
Barusch	Joanne & Frederick Cunningham	Lisa S. Fusaro, MD & Maura Shaughnessy, MD	Joshua Janson & Benjamin M. McGuire
Mark D. Bastian	Damon-Cronmiller Family	Hugh W. Gabrielson	Mary Jewell
Sheryl Battit	David M. Datz, Esq. & James V. Mauro	Julia W. Gaggin	Maurice P. Joffe
Peter P. Belobaba	Grace E. Deasy	Robert P. Gallagher	Ian W. Johnson
Joel W. Benjamin	Nicole M. Derome	Richard D. Gardner	Jennifer L. Jones
Carl Beuchert	James D. Derosier	Ann Garvin & Linda Sughrue	Daniel Kamyck
Doug Bidwell	Robert T. Derry & Kendall Palmer Watts	Thomas L. Geraty & Stuart T. Walker	Peter J. Kapinos
Ronn Bill	Christine M. Desmond	Arthur L. Gilman	Helen & Rudolph Kass
Joshua S. Boger, PhD & Amy Schafer Boger, MD	Diane DiCarlo & Jeanne Leszczynski	Chuck Giovanniello	John P. Kefferstan
Bruce & Patricia Boni	Richard C. Druyetis, MD	Lisa M. Gonsalves & Diane E. Pullen	June Kelly
Richard K. Braun	Sarah C. Dunagan	Mark P. Gonthier	Wiley Kite
Gary B. Brenner		Kenneth J. Gray	Michael Knezevich
Lance Brisbois		Jane S. Gray	John Koss, Esq.
David W. Brown & Ben Perkins			

John W. Laney	Michael Mcquesten	Rachel D. Reisman	Philip Tackel
Clif Levin	Jeff B. Meaney	Sereno Reisner	Joseph J. Takarewski & Craig Sato
Dr. & Mrs. Herbert J. Levine	Robbie J. Meitler	Louis Risoli	Rik & Damaris Tamm-Daniels
Mark H. Libenson, MD	Stephen V. Miller, Atty.	Kathleen & David Roberts	Richard Taranto & Jon Ellms
& Lisa M. Muto, PhD	Robert F. Monaco	Stephen T. Romano	Fred A. Taub & Susan C. Cohen
Steven L. Lieberman	John P. Moran	Jessica M. Rosenthal	Jeffrey A. Thomson & David R. Janero, PhD
Benjamin Lightfoot, MD	Stephen F. Moran	Karen & Michael Rotenberg	Gustavo Torrez
Cyndi M. Locke	Jeffrey Morgan	William B. Rubenstein	Kate & Theodore Tye
Deborah & Daniel Lolik	Robert Y. Murray	Robert Sanderson & Eric Branthoover	Bradley Ursillo & Raul G. Medina
Reverend Jack Lottey & Frances Lottey	Paul F. Neumann	John Sanford	Michael J. Scannell & Susan Scannell
Sally H. Lunt, EdD, JD	Kent E. Newton	Michael J. Scannell & Susan Scannell	Joseph C. Veneto
Nancy Luther	Lindsey L. Noecker	John J. Schaeck	J.Scott Walker
Matthias D. Maguire	William M. O’Connell	Holly & Joseph Schaus	Wanda Wallace
Oscar Malcolm & Sandra Stratford, MD	John M. O’Connor & David S. Reichert	Frank E. Schiano, DMD	George Tom Walmsley
Rachel & Sudhir Manandhar	Gary S. Orgel & Michael Burak	Beverly & Miriam Schwartz	Lee & Ray Wareham
Paula Marella, DPM & Debra Olszewski	Richard Parritz	Joseph J. Scillieri	Richard A. Wilmot, MD
Christopher Marrion & Randall Weston	Lisa Perricone	Robert Mark Selby	Jared Worful
Rebecca & Carla Marshall-Waggett	Jhan E. Phillips	Carol A. Sestito	Adam Wright
Thomas J. Martorelli	Tina M. Pittore	John Simpson & David W. Murphy	Michael & Jeanette Yag
Charles & Mary Ellen Mayo	Kelvin D. Powell	John W. Simpson	Joblin C. Younger
Maureen McCarthy	Kerstin Pritchard	Fenwick Smith	Li J. Yu
Kevin T. McCue	Delphine Proelss Lowe	Woody Smith	Richard Yurko & Robert Leary
M. Lisa McHam, MD & Catherine W. Johnson	James & Sharon Quarles	Virginia L. Spaulding	William P. Zanetis
Michael E. McHugh	Jeffrey T. Ranahan	Jeffrey G. Stone	Spero P. Zoulas
	Patricia Raney, MD	Peter J. Sullivan	
	Thaddeus & Sylvia Raushi		

LEGACY SOCIETY

Gift planning brings philanthropic wishes together with sound financial planning. By making a bequest to Fenway Health through a will or trust, naming Fenway as a beneficiary of a life insurance policy or retirement plan, or creating a life income plan to support Fenway, these donors are creating a lasting legacy that benefits the people they most care for, and those who depend on Fenway.

Anonymous (5)	Rhonda Linde, PhD
Stephen L. Boswell, MD & John A. Neale	Louis M. Meucci
Michael A. Castellana & Robert Rothery	Robert A. Mitchell & Thomas J. McNichol, Jr.
Stewart B. Clifford, Jr.	Joseph J. Nicholson
John L. Crump, Jr.*	Alex J. Oneto
Nannette L. Dumas	Stephen P. Pentek
Stephen M. Earheart	James P. Phillips
Philip Finch	Lt. Col. Michael E. Profenno
Steven F. Fossella & Daniel S. Bolton	Ruth & Robert Remis
Adam Graves	Louis Risoli
Alan J. Greenfield, MD & G.P. Paul Kowal	Arnold E. Sapenter & Joseph C. Reed, PhD
Robert H. Hale	James R. Seligman, DMD
Dean T. Hara	Douglas Spencer
Paul Hempel	Scott E. Squillace, Esq. & Shawn M. Hartman
Joanne A. Herman	Charles E. Steinman & John C. Marksbury
Ken Hirschkind	Caleb Paul Stewart
Howard Hoffman	Bradford W. Voigt & William G. Burton
Terence M. Keane, PhD & Douglas H. Hughes, MD	Edward L. Wierman
Keith D. Kohl	David R. Yalen
David Lampariello, OD	Joblin C. Younger
Ken A. Levine	

* Deceased

FRIENDS OF FENWAY

The 2011–2012 Friends of Fenway is a special group of dedicated supporters who contributed to the annual fund at levels up to \$1,339 from July 1, 2011 through June 30, 2012.

\$750–\$1,339			
Anonymous (2)	Marie Gaines	Robbie J. Meitler	John Sanford
Catherine D’Amato	Michael Gannon	Richard S. Milstein & Jordan S. Ruboy, MD	Paul Silva & William S. Shaw, PhD, PE
Natasha Engan & Irwin Schwartz	Ian W. Johnson	Thomas D. Penque	Stone Soup Fund
Kate Farb-Johnson	Deborah Maine, DrPH	Ken Reyes & David M. Slatcher	Henry K. Vandermark
	Gabrielle McKay		
\$500–\$749			
Anonymous (3)	Dee Dee Edmondson	Malachy C. Lynch	Michael L. Reney & Alexander Cruz
Stephen D. Amaroso, Jr.	Kyle Y. Faget	Lucy G. Mack	Kathleen & David Roberts
Jorge G. Arroyo & Rafael Campo, MD	Daniel E. Ferrell	Gregory Maguire & Andrew Newman	Amy M. Robson
Joanne T. Ayoub & RoseAnne Joaquin	Barry A. Friswold	Sophia Maravelias	Carole Schlessinger
Daniel L. Barnett & Gerard M. Finch	Robert P. Gallagher & William J. Lynch*	Anne Meade	Robert M. Selby
Anne Barrett	Ann Garvin & Linda Sughrue	Jaime Messina	Eva L. Sheveloff
Robert R. Beck	Camilla S. Graham, MD	Stephen V. Miller, Esq.	Sherman H. Starr
Carl Beuchert	Barbara & Steven Grossman	Robert F. Monaco	Andrea Still Gray
Jeffrey W. Blanchard	Robert Hardman	Steven C. Nason	Margaret A. Tabor, DC & Charlotte J. Walker
James E. Bradley	Frederick J. Heinrichs & David Heckert	Richard Nazzaro & Jeffry Mathews	Kenneth L. Thompson
Kay Calvert	John J. Hines	Andrea K. Potter & Aimee Van Wagenen	Eileen Tye
Matthew A. Clark & Jonathan L. Worth, MD	Glendowlyn F. Howard, PMP	Matthew D. Proch-Wilson	Christian & Ellen Vara
Patricia A. Connolly, MD	Maurice P. Joffe	James & Sharon Quarles	Penny Viator, MD & Nanette C. Demonteverde, DMD
Guy R. Croteau	Scott M. Johnstone	Frederick M. Ramos & Robert J. Starmer	Paulette & Richard Vinton
Robert T. Derry & Kendall P. Watts	Lynn A. Kappelman, Esq.	Jeffrey T. Ranahan	Carolyn Walden
Lisa J. Drapkin & Deborah J. Lewis	James Killian	Steven D. Rauch, MD	Ellen Wolf
	Stuart & Sally Lesser	John T. Reidy	Stephen H. Zinner, MD
	Dr. & Mrs. Herbert J. Levine		

* Deceased

\$250–\$499

Anonymous (1)	Brian Byrne	Matt Feczko	Wiley Kite
Charlene P. Allen & Joanne Cancro, DC	William J. Callahan, MD	Roderick A. Ferguson	Laura Kogen
Stephen Alves	Sean Camp	Omar E. Fernandez	Peter A. Lans
Cherie Ansin	Andre L. Campagna & Gary H. Sherr	Douglas P. Fiebelkorn	Edrick Larkin
Mikki Ansin	Robert & Barbara Cardinal	Paul J. Flannery	Thomas J. LaRosa
Todd Ardito	Kirk & A. Price Carter	Malcolm J. Flynn	Katherine Lavelle & Catherine Cappelli
Katie Armstrong	Joseph Cohen	Michael Fradley, MD	Gregory D. Lombardi
Stuart Armstrong, II	Robert Cohen	Sally Friar, DC	Jack & Frances Lottey
Steven Backhaus	Bren Cole	Stacey A. Furtado	Richard Lu
Sameer Bajaj, MD	Andrew J. Collins	David Ganak & James Sargent	Lisa Manera, MD
Ruth A. Barron, MD & Jennifer Leaning, MD	Steven Comingdeer	Pablo G. Garcia	Steven M. Martin
Barusch	Julie A. Crockford & Sheridan Haines	Lisa M. Gonsalves & Diane E. Pullen	Sarah K. McCormack & Michelle Pycko
Carolyn B. Becker, MD & Jane Petro, MD	David M. Datz, Esq. & James V. Mauro	Peter T. Gorman	Kevin T. McCue
James P. Bennette, Jr. & David M. Cowan	Victor Davidson	Carol & Donald Gough	Matthew McTygue & Todd A. Rivers
Paulo M. Bettencourt	Barry J. Decosta	Justin Gould, MD	Matthew Meisel
Lisa Bevilaqua	David & Erica DeMarco	Philip B. Graham	Carolyn Melita, DDS
Jonathan Biethan	Nicholas Dennis	Patricia A. Hamilton	Matthew Mendolera
Mitchell Bilczewski	Kenneth D. Dietz	Jonas Harrington	Dan Menendez
Barbara K. Black	Kevin Dillon	Eric M. Haydel	G. Mercier
Jeffrey Blackwell	Megan E. Dobstaff	Daniel Heller	Myron Miller
Evan J. Blaney, MD	Julian Dormitzer	Eric Hipp & John P. Morrill	Neal Minahan & Robert A. Vigneau III
David Boccuzzi	Liz Douglass	Jamie D. Hoag	Daniel H. Moore
Phoebe Boucher	James H. Douthit & Chris Houghtaling	Angela Hockman & Katie M. Wolf	Angel Moran
Carol J. Bresler & Carolyn A. Billinghurst	Richard Dropski & Kevin Coughlin	Reid Hogan-Yarbro	John F. Moran & Michael Wood
Lance Brisbois & Adam Leveille	Sarah C. Dunagan	Michael Honigberg	Stephen F. Moran
Robert C. Buchanan	George Edmonds	Thomas Hyde	Donald Morge
Georgia Buck & Mark Richardson	Alette Ellms	Robb W. Johnson & Rick Gosselin	Christopher Motta
Robert H. Buck	William T. Emery	James C. Kaddaras, Jr.	Robert Y. Murray
Micah J. Buis	Timothy J. Famulare	Samuel J. Kalaminsky	Christopher A. Naidus
Steven J. Burns & Helen C. Burns	Maria J. Fasulo	Neal Kass, MD	Tyler C. Nellissen
	Veronica Faughman	Scott Kearnan	Margret & Andrew Nelson
		Michael Kearney	

The Parritz Foundation/ Promostuffonline.com	Abigail D. Rebello	Bridget Souza	John M. Vendetti
Elizabeth A. Parsons	Gena Ricciardi	Joseph Spychalski & Chaiwut Chittkusol	Christopher A. Viveiros
Elizabeth C. Parsons	Roland & Sandra Robitaille	Dan Stiffler & Kenneth R. Sullivan	Patricia & Edward Viveiros
Stephen C. Patterson	Jon Z. Rosbrook	Kara S. Suffredini & Ember Cook	William J. Voecks
Luise Pernar, MD	Phillip L. Rosen	Damaris & Rik Tamm-Daniels	Stuart T. Walker & Thomas L. Geraty
Lisa Perricone	Deeb & Patricia Salem	John B. Taylor	Lee & Ray Wareham
Taice & Chris Perrotti	Curran M. Sands	Andrew G. Terrat	Mark Weinress & Thomas N. Donegan
Michael T. Piccirilli	Barbara Scolnick, MD	Marsha E. Thayer	Wesley J. Werbeck
Mary E. Pitek	Ian Shields	Adam Thomas	Linda Werner
Michael Poliquin	Sarah Shoemaker	Edward & Aurora Tishelman	Heidi & Eric Weston
Rebecca Price & Cara McKenna	Robert H. Silliman, Jr.	Benjamin W. Tobin	Marcia Whitehead
Caitlin R. Quigley	Eugene Silva	Gustavo Torrez	Chad Wolfe
Jarleth & Jerry Quinn	Brandon O. Smith	Martha J. Totten	Rufus Woodard
Arturo Ramos	Gregory Smith	Jonathan Towslee	Donald E. Woodford
Angela Rappoli	Mark D. Smith & John T. O'Keefe	Geoffrey Tuba	Paul J. Yaworsky
Robert & Wendy Reasenber	Robert Smith & Brian Litzenberger		David Zwarycz

TRIBUTE AND MEMORIAL GIFTS

Tribute and memorial gifts provide a unique way for people to acknowledge loved ones and others who had an impact on their lives. Whether honoring individuals who believe strongly in our mission, or memorializing those who have passed away, these gifts help Fenway promote access to quality care for all those who need it. Celebrated through gifts in their honor or memory, the exceptional people listed here have made a lasting impact on the lives they have touched.

GIFTS WERE MADE IN HONOR OF:

Brian Bakofen	Jamie Diamond	Kevin Kapila, MD	Alex Oneto
Leo Bray & David Mooney	William Diamond	Scott Kearnan	Gary Orgel & Michael Burak
Alexis & Olivia Burroughs	Jon Ellms & Rick Taranto	Jennie Levine	Jim Orshaw
Scott Chapman	Jeff & Lynne Ganek	Michael Matrullo	Allison Salke
David's FAITH Team	Ed & Madeleine Gromada	Theresa Murray	Jason Sullivan

GIFTS WERE MADE IN MEMORY OF:

Peter Ansin	Beverly Susan Fishman	Maurice Hebert	Sandra Trapasso
Robert Boardingham	Donnie Gough	Barbara Levine	Woody Woodward
Grace Bonifiglio	Roslyn Grossman	Robert McCarthy	Lydia Walz
Ellen (Gilchrist) Collins	Bessie Hamilton	Andy Prior	Zoom & Harold
Greg Dorian	Patrick Harkins	Milton Tanzer	
Jerry Fensterman	Brian Havican	David M. Testa	

TYE FUND DONORS

The donors listed here support Fenway Health through gifts to the Tye 200 Club, designed to honor the legacy and work of Michael A. Tye, long-time Board member and friend of Fenway Health.

Anonymous (1)	Stephen V. Miller, Atty.	Paul & Carol Rose	Eileen Tye
Gary's Liquors	Randy & William O'Brien	William & Marci Sage	Kate & Theodore Tye
The Kershaw Foundation Charitable Trust	James & Sharon Quarles	Deeb & Patricia Salem	Christian & Ellen Vara
Dr. & Mrs. Herbert J. Levine	Kathleen & David Roberts	Robert M. Selby	
	Rodman Ford Sales, Inc.	Sherman H. Starr	

SPECIAL FUNDRAISING EVENTS

Special fundraising events provide additional ways for those who want to make a difference and support Fenway Health. Thank you to all of those who have contributed further funding to Fenway's mission.

- Boston Spirit Magazine Boat Cruise
- David Cottrell's FAITH Team
- Frontrunners Boston Charitable Foundation, Inc.
- Harbor to the Bay, Inc.
- Provincetown Cares
- The Tallulah Organization, LLC
- Tennis4All, Inc.

These lists reflect donors, volunteers and supporters from July 1, 2011 through June 30, 2012. Photography: Emil Cohen courtesy of Boston Spirit Magazine

HARBOR TO THE BAY 2012

Early morning showers gave way to sunny skies and perfect riding weather for the 318 riders and 235 crew members who participated in the 10th annual Harbor to the Bay Ride on Saturday, September 15, 2012. Since its founding, the ride has donated 100% of its proceeds to support HIV/AIDS programs and services at four area agencies, including Fenway Health.

The Harbor to the Bay Ride is made possible each year because a core group of dedicated individuals, under the leadership of Harbor to the Bay President and director Jim Morgrage, volunteer their time and sweat to make it happen. So far, Harbor to the Bay has raised nearly \$3 million and distributed every penny to its beneficiaries. Few volunteer-driven fundraising events can point to such a successful track record.

This year, 78 riders and 50 crew members dedicated their efforts to Fenway Health, ensuring that all of the money they raised will help Fenway provide care and services to every HIV-positive person who comes through our doors, regardless of their ability to pay.

Altogether, the 2012 Harbor to the Bay Ride raised nearly \$220,000 for Fenway Health, our largest Ride fundraising total so far.

TEAM FENWAY RIDERS

Kenneth P. Abert	Talita Fonseca	Aaron Malgeri	Michael Scappaticci
Eduardo Amaral	Drayton W. Freeman	Jenny McBride	Joe Scappaticci
Amanda Annis	Stacey A. Furtado	Roland Merchant	Daniel J. Schultz
Jenn Batore	Peter T. Gorman	Matthew Micari	Ashley Shaffer
Lynne C. Bennett	Charles Gregor	Carl D. Nagy-Koechlin	Patrick L. Smith
Richard Blank	Michael Healy	John Nay	Gregg Snyder
Konstantin Bolgov	Samuel Johns	Perky Nellissen	Kim Snyder
Jack Brent	Robb W. Johnson	Matthew Nelson	Ryan St. Martin
Christopher Chernicki	Mark C. Johnston, PhD	Michael Noel	Adam Stoller
Paul A. Christian, Jr.	Eliza Johnston	Tcheilly Nunes	Wade Taylor
Jeffrey A. Conrad	Brett A. Josephson	Richard Osgood	Robert Torres
Karen Crays	Edward Kammerer	Lori A. Panther	Mark Vogel
Will Cribby	June Kelly	Christopher Primiano	James Watriss
David Dalrymple	Jeff Kimball	Angela Rappoli	Jared Weinstein
Alverson De Souza	Keith D. Kohl	John T. Reidy	Marie Wentling
Nannette L. Dumas	John Koss, Esq.	Anthony Rizzotto	Kory Wood
Amanda M. Escamilla	Jennifer L. Laurenza	Manuel Rojas	Michael Yeh
Juan Escobar	Adam Leveille	Timothy D. Rosa	Joblin C. Younger
Philip Finch	Ken A. Levine	Elizabeth A. Salomon	
Timothy J. Fitzgerald	Jonathan S. Litt, MD	Melissa Savage	

TEAM FENWAY CREW

Jeanne M. Blais	Will Halpin	Peg Nelson	Linda Smith
Margo Blank	Catherine Healy	Brigit Ordway	Rebecca Sniderman
Ayana Blue	Anthony M. Imperioso	Juan Parra	Douglas Spencer
Meagan Boyle	Lauren Inker	Taice and Chris Perrotti	Millie Tarallo
Lance Brisbois	Jennifer L. Jones	Shabar Peterson-Davis	Brett Terrien
Steven W. Davis	Elizabeth Kass, MD	Caitlin R. Quigley	Carlos Vaquerano
Robin K. Eriksen	Ben Kudler	Javier Ramos	Christopher A. Viveiros
Niamh C. Foley	Ashley Lucas	Abigail D. Rebello	Ariel Watriss
Abby Gallant	Katherine Masyn	Gena Ricciardi	Marcia Whitehead
Allison Griggs	Matthew McNeff	Rebecca Rowe	Charlotte S. Wilson
Paul J. Guidaboni	Sue Monaghan	David Russo	
Ani Hakobyan	Angel Moran	Woody Smith	
Nathan Halpin	Tyler C. Nellissen	Jack Smith	

HARBOR TO THE BAY VOLUNTEER COMMITTEE

Pam Azar	Meaghan Flaherty	M.A. Ladd	Frank A. Ribaud
Tom Boyden	Steve Gack	Tim Leahy	Gena Ricciardi
Andrea Boyer	Scott Galilnsky	Kris MacDonald	Joseph A. Richard
Jack Brent	Diana Gazzolo	Matthew McNeff	John Sacco
Shkeya Brittle	Andi Genser	Betsy Melamed	Deb Shapiro
Joe Carleo	Neil Gordon	Emerson Miller	Sandy Sheble-Hall
Tommy Carlson	Sharon Gray	James M. Morgrage	Patrick L. Smith
Jon Dutt	Michael Healy	Linda Norcross	Pata Suyemoto
Philip Finch	Spenser Keasey	Sanju Poudel	Erin Tighe
Andy Fisher	Cathy Kujala	Patrick Quigley	Paul Twitchell

HARBOR TO THE BAY BOARD

Pam Azar	Michael Healy	Patrick L. Smith
Tom Boyden	Cathy Kujala	Erin Tighe
Jack Brent	M.A. Ladd	Paul Twitchell
Joe Carleo	Betsy Melamed	
Jon Dutt	James M. Morgrage	
Philip Finch	Sanju Poudel	
Steve Gack	Frank A. Ribaud	
Andi Genser	Joseph A. Richard	

COMPANIES & FOUNDATIONS

The following companies and foundations generously support Fenway Health’s mission. Whether through their event sponsorship, targeted support of specific programs or services, or general support, Fenway is grateful to have them as partners in support of the care we provide.

\$150,000 +			
Edward Payson George Charitable Trust			

\$50,000–\$149,999			
Boston Redevelopment Authority	Harbor to the Bay, Inc.	Northfield Information Services, Inc.	

\$25,000–\$49,999			
Beth Israel Deaconess Medical Center	Esmond V. Harmsworth Charitable Foundation	The Silva Watson Moonwalk Fund	State Street
Broadway Cares/Equity Fights AIDS			

\$10,000–\$24,999			
Eastern Bank	Fidelity Investments	Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C.	PricewaterhouseCoopers LLP
Edwards Wildman Palmer LLP	The Lassar & Fanny Agoos Charity Fund	Northern Trust Company	

\$5,000–\$9,999			
Bank of New York Mellon	Boston Marriott Copley Place	Give With Liberty*	Reproductive Science Center of New England
The Bennett Family Foundation	Deloitte & Touche USA LLP	Neighborhood Health Plan	
	Ernst & Young LLP	Quest Diagnostics	

\$2,500–\$4,999			
Action for Boston Community Development, Inc.*	Citizens Bank	IBM*	The Susan A. and Donald P. Babson Charitable Foundation
	Cityside Subaru	Morgan Stanley Smith Barney	
Alexander, Aronson, Finning & Co, PC	Corporate Mechanical	Passport Health Communications, Inc.	Verizon
AT&T	david marshall datz, p.c.	People's United Bank	W. B. Mason
Aviv Centers for Living	Dowling & O'Neil Insurance Agency		
Bank of America*	Provincetown Cares		
The Boston Foundation	Frontrunners Boston Charitable Foundation, Inc.	Sovereign Bank	
	Suffolk Construction Co., Inc.		
Carousel Industries	Harbor Hotel Provincetown		

* Employee Giving Programs

\$1,000–\$2,499			
BayState Benefit Services, Inc.	Grantham, Mayo, Van Otterloo & Co. LLC*	Lakeside Bank	Tennis4All, Inc.
Benno & Elayne Hurwitz Family Foundation, Inc.	Image Unlimited Communications, Ltd.	Millennium Pharmaceuticals*	United Way*
Gardner Resources Consulting LLC	John Hancock Financial Services, Inc.*	Rodman Ford Sales, Inc.	
		The Tallulah Organization, LLC	

\$500–\$999			
Gary’s Liquors	Charitable Trust	Northrop Grumman*	Three Kinds of News, Inc.
GE Foundation*	MFS Investment Management*	The Plymouth Rock Foundation	U.S. Bancorp*
The Kershaw Foundation		The VMware Foundation*	

\$250–\$499			
Columbian Financial Group	Macmillan Publishers	Reit Management & Research LLC*	Toshiba America Business Solutions, Inc.
Harvard Community Gifts*	Network for Good*	Thomas Carrigg & Son, Inc.	
* Employee Giving Programs			

IN-KIND SUPPORT

Fenway Health is grateful to the following individuals and companies who came forward with in-kind support, and in their own way helped to advance Fenway’s mission.

Anonymous (7)	Ames Hotel	Basil	Izzy Berdan
14 Stories	Amanda Annis	Ellen Bass	Cindy Sherman Bishop
14 Union Park Bed & Breakfast	Aqua Foundation for Women	Bay State Cruises	Blue Ginger
2 Village Square Inn	The Aquitaine Group	Bayside Betsy’s	Blue Hills Trailside Museum
224 Boston Street Restaurant	Aramark @ Fenway Park	Beau Ties Ltd. of Vermont	Blue Inc.
A & A Laser, Electrolysis and Skin Care	Artful Edge Framing	Bedrock Golf Club	Blue Ribbon Barbecue Inc
	Ashmont Grill	The Beehive	The Boatslip Resort
Above and Beyond Catering	Robin A. Atlas, MD and Talia N. Herman, MD	Bella Diva Jewelry & Accessories	Booty Vortex
Accent Limousine Service	Autograph Store Charity Fundraising	Bella Luna Restaurant and The Milky Way	Bose Corporation
Tom Acevedo at Lyman-Eyer Gallery Ptown			Boston Ballet
AD 20/21: Art & Design of the 20th & 21st Centuries	AVFX	Belle’s Bistro, Inc.	Boston Balloons
	b.good	Belmont Wheelworks	Boston Celtics
Alternative Art Space	Back Bay Bicycles	Pamela Bemis	Boston Duck Tours
American Repertory Theater	Bantam Cider Company	Joel Benjamin	Boston Gay Men’s Chorus

Boston Lyric Opera	Charles River Canoe & Kayak	Deuxave	Gallery Voyeur
Boston Modern Orchestra Project	The Cheesecake Factory	Diageo	Giant Cycling World
Boston Professional Hockey Association, Inc.	Waylon Christner	Marian Dioguardi	Glynn Hospitality Group
The Boston Red Sox	Church	Dogwood Cafe in Jamaica Plain	good
Boston Spirit	Eva Cincotta	Daniel B. Donovan II	Good Vibrations
Boston Sports Clubs	City Feed & Supply	DJ Brian Derrick	Grafton Group
Boston Symphony Orchestra	Marc Civitarese, Courtesy of Lanoue Fine Art	DJ Mocha	The Grand Resort and Spa
Jen Bradley	Clark Fine Art Services LLC	Eastern Standard Kitchen & Drinks	Julie Gray
The Brahmin	Club Cafe	Easy Divers	Greater Boston Motor Sports
John Brewer	Cobwebs Antiques	Eclectic Catering	Greg Treleven
Stephen Brewer	Color My Window	Elements Therapeutic Massage of Newton	Gregorian Oriental Rugs
BRIX Wine Shop	Columbus Restaurant Group	The Elephant Walk Restaurant Group, Inc.	Grill 23 & Bar
Broadway in Boston	Community Rowing, Inc.		Gypsy Rose Dancing, Inc.
Brugal Rum	CONAN!	Entertainment Cruises Boston	Handel and Haydn Society
Heather Buechler	Constellation Wines		Sherie Harkins, Canvas Fine Arts
Kathy Buist, Courtesy of Lanoue Fine Art	The Container Store	Federico Erebia	
Patricia Busso	Coolidge Corner Theatre Foundation	Esprit du Vin	Mary B. Harrington
Butternut Farm Golf Club	Copley Health Alliance	The Estate of Sam Abate	Harvard Art Museums
California Cryobank, Inc.	Copley Society of Art	Paula Estey	Ellen Hermanos, Susan Eley Fine Art
Cambridge 1	Core Health Acupuncture	Eye-Q Optical	Highland Kitchen
Canestaro Restaurant & Pizzeria	Courtyard New York Times Square South	Felt Boston	The Highlands Inn
Cape Air	Crazy Dough's Pizza	Fifteen Beacon Hotel	Hilton Boston Logan Airport
Cape Cod Museum of Art	Beth Dacey	Carolynn Fischel	Kelly Hinds
Cape Tip Sportswear	Brian d'Angona and Richard Whobrey	Joe Fittz and Jen Cook	Zil Hoque: Canvas Fine Arts
Michelle Carollo	Daniel R. Spirer Jewelers, LLC	The Fireplace	Hopkinton Country Club
Casa Romero	David Marshall Datz, P.C.	Fleming's Prime Steak House	Horizon Beverage Company
Catherine Hinds Institute of Esthetics	Laura Davidson	Flora	Hotel Commonwealth
Caymus Vineyards	Mark Davis	Flour Bakery & Cafe	Hotel Indigo & BOKX 109
Celebrity Series of Boston	dbar	Foodie's Urban Market	American Prime
Central Path Acupuncture & Wellness	deCordova Sculpture Park and Museum	Forum	Hubway
Centre Street Cafe	Dental Associates of New England	Franklin Restaurant Group	Hudson
The Charles Hotel	Derby Street Shoppes	Fresh Hair	Lee Hughes and Brian Shaughnessy
		Amy Furman	Huntington Theatre Company
		Gallery Antonia: Domonic Boreffi	Jude Hutchinson

Hyatt Regency Cambridge	Maggiano's Little Italy	The Olivia Companies, LLC	Ristorante Saraceno
Alisha Iddings	Mak Kramer Photography	Organix Spa & Salon	The Ritz-Carlton, Boston Common
Improv Asylum	Mandarin Oriental, Boston	Dave Ortega	Dan Rocha
The Inn at Longwood Medical	Mansion House	Panorama Magazine	Roffi Salon & Day Spa on Newbury St.
Inns & Spa at Mill Falls	Marathon Sports	Party Favors	
Insightful Voice	Masa	Passim	Kris Ropelewski
The Institute of Contemporary Art	Mass Mobile Massage	Pathways to Wellness	Nikki Rosato
Invidia Salon and Spa	Massage Therapy Associates	Wade Patton	Royal Sonesta, Cambridge
Island Creek Oyster Bar	Mates Leather Weekend	Peabody Essex Museum	Ilona Royce-Smithkin
Karen S. Jacobs	McElroy Films LLC	The Perennial Inn	Sadhana Yoga
Jonas Health & Fitness Center	McGreevy's	The Pet Cabaret	Safar Coiffure
Julep Bar	Merrimack Repertory Theatre	Peterson Party Center	Andrew Saftel, Courtesy of Lanoue Fine Art
Karole Moe Art	Mews Restaurant & Cafe	Petit Robert Central	Salmagundi
Kekei Salon & Beauty Lounge	Michael Jordan Restaurants	Pigalle	Salon Eva Michelle
Carolyn Kennedy	Elizabeth Michelman	Pilgrim Monument and Provincetown Museum	Sammy Sass
Deborah Kerr	Millennium Bostonian Hotel	Planet Subaru	Rachel Schneiderman
A. Glen Kewley	Mint Julep	Poe's Kitchen at the Rattlesnake	Seaport Hotel
Konditor Meister	MJ Audio	Polka Dog Bakery	Seligman Dental Designs
Kulin Modern	Mohegan Sun	Andrea Potter	Shear Madness
L Design	Moose Meadow Lodge	Promostuff	Sheraton Boston Hotel
John Lam, Soloist at Boston Ballet	David Morico	Provincetown Art Association and Museum	Lydia Shire
Land's End Inn in Provincetown	Walter Morse	Provincetown International Film Festival	Skin Deep Med Spa
Thom Laub	Mr. Sushi	PSAV Presentation Services	Robert Silliman: Gulf Oil
Barbara Leiner	Brian Murphy, Totally Wired Sculpture	Ptown Parties	Stephen Silver
L'Espalier	The Museum of Fine Arts	Pyara Spa & Salon	Gessica Silverman
Lexx Comfortable American Cuisine	Myers & Chang	Ron Ranere	SkinCare Aesthetics
The Liberty Hotel	New England Aquarium	The Red Inn	Sorriso Trattoria
Lolita Cocina & Tequila Bar	New England Plastic Surgical Associates	Red Lantern	South End Formaggio & Kitchen
Long's Jewelers	New England School of Photography	Residence Inn New York Times Square	Southwest Airlines Co.
Lord's & Lady's Salon	NRC Sports	Restore Total Body	SpeakEasy Stage Company
B. Glee Lucas	Oasis Guest House	Revere Boston Common	The Sports Club / LA Boston
Lyn Evans Potpourri Designs	The Ogunquit Playhouse	Ristorante Olivio	Spotless New England
	Oleana		Staples
			State Street Barbers

Station 8 Salon	Thompson International Speedway	Uniform	Vineyard and Winery
The Steamship Authority		Union Square Acupuncture	Jasper White
Stephen Cabral Studio	Irwin Thompson of Canvas Fine Arts	Upholstery by Michael	Pam White
Stilisti Salon	Tio Juan's Margaritas Mexican Restaurant	Upper Crust Pizzeria	Windham Country Club
Stoneham Theatre	Top of the Hub	Urban Elements	John Winterle, DMD
Chris Storr	Toscano Restaurant	The Urban Grape	Wm. Morse Editions
Stow Acres Country Club		Guillermo Velasco	Woburn Toyota
Streamline Air	Toshiba Business Solutions, Inc.	Via Lago	Ellen Wolf
Streetwise Cycle School	Town & Country Carpet Cleaning	Village Veterinary Clinic	Womencrafts
Summer Shack	Towne Stove and Spirits	Vintage Wine Estates	Worcester Art Museum
Surfside Hotel and Suites	Trade	Voices Rising	Worcester Restaurant Group
T.J.X.	Michael Travaglini	W Hotel	Paul Xavier
Tapeo Restaurant & Tapas Bar	Trilogy Financial	W.B. Mason	Yoga Power Studio, Inc.
Taranta	Tryst	W.J. Deutsch & Son's Ltd.	Zipcar
Charles Tersolo	Bud Turner	Sharen Wentworth	Zoo New England
Tex Mex Eats: Amanda Escamilla	Turner's Seafood Grill & Market	West Side Lounge	
		Westport Rivers	

PUBLIC AGENCIES

Support from public agencies makes many of our programs and services possible. Public support for Fenway’s work comes from all levels of government—city, state and federal.

FEDERAL
Centers for Disease Control and Prevention
Health and Human Services / Health Resources and Services Administration
<ul style="list-style-type: none">Bureau of Primary Health CareHIV AIDS Bureau
National Institutes of Health
<ul style="list-style-type: none">National Institute of Allergy and Infectious DiseasesNational Institute of Mental HealthNational Institute of Child Health and Human DevelopmentNational Institute of Drug Abuse
U.S. Department of Justice Office of Violence Against Women
MASSACHUSETTS
Department of Public Health
<ul style="list-style-type: none">Bureau of Substance Abuse ServicesDivision of Primary Care and Health Access/Bureau of Community Health Access and PromotionBureau of Infectious Disease Prevention, Response and ServicesOffice of HIV/AIDSDivision of STD Prevention
Massachusetts Office of Victim Assistance
Executive Office of Health & Human Services
<ul style="list-style-type: none">Office of MedicaidEssential Community Provider Trust FundHealth Care Reform Outreach and Education Unit
University of Massachusetts Worcester/Office of Community Programs/New England AIDS Education and Training Center
CITY OF BOSTON
Boston Public Health Commission
<ul style="list-style-type: none">Infectious Disease Bureau / HIV AIDS Services Division
Office of Jobs and Community Services

VOLUNTEERS

As with donors and staff, Fenway’s volunteers work toward a common goal. Committed, reliable and closely linked to our mission, they make a very real difference in whatever way they serve.

ADOLESCENT TRIALS NETWORK COMMUNITY ADVISORY BOARD MEMBERS

Amarylis Borgos	Filipe Martins	Gabrielle Richard
Anny Hernandez	Jorge Medina-Barreto	David St. George
Julio Hernandez	Kim Perez	Nathanial Vasallo

COMMUNITY ADVISORY BOARD, FENWAY HEALTH

George Casper	Rochelle Janey	Brandon Piatt	Garret Skinner
---------------	----------------	---------------	----------------

COMMUNITY ADVISORY BOARD, THE FENWAY INSTITUTE

Mark Cayabyab	Kirsten Freni	Fred Mazzyck	Jonathan Reveil
Steve Csipke	Sunil Gulab	Nicholas Paulo	Richard Trevino
Gary Daffin	Ted Hufstader		

HELPLINES VOLUNTEERS

Leo Ashu	Alex Handin	Sean McAdam	Sean Singer
Aaron Blaine	Adam Harrington	Dagen McAloon	Jim Skypeck
Denise Crooks	Kathleen Harrison	Nasim Memon	Kari Vanderbilt
Stephanie Czajkowski	Hillary Hei	Julia Moskowitz	David Vaughn
Sara DeBrule	Alex Hsieh	Lizzie Paul	Alex Wasserman
Devan Dolabany	Ed Hu	Marlie Philiossaint	Jessica Whelan
Jeff Garber	Jamie Jefferson	Jana Pickart	Gabrielle White
Graham Geary	Adam Kassim	Kate Reynolds	Dana Winkler
Dave Gilloran	Charlie Kenney	Ray Romano	Steven Wooden
Fadi Hachem	Cory Kosche	Emily Ryder-Longmaid	Alec Yeh
Ethan Halainen	Ray Lewis	Courtney Salmon	
Geoff Hall	Kishan Mahase	Matthew Sandel	

INSTITUTIONAL REVIEW BOARD

William Anderson, PhD	John Frank Love, MD, PhD	Peg Nelson, BA, BSN, ACRN	Lee Wheeler
Kaden Fund	Holly Lynch, JD	Betsy Smith, PsyD	Rebecca Zash, MD
Susan Goldin, RN, MSW	Richard Marshall, MD	Alissa Spielberg, J.D, MPH	
Bon Lam	Chris McCoy, PharmD, BCPS	Hayden Schwenk, MD	

MEN'S EVENT 2012 VOLUNTEERS

Peter J. Bacchiocchi	Shakir Edwards	Don Macarthur	Charisse M. Sebastian
Daniel A. Batterman	Lilah El-Fakih	Thomas J. Mazzaglia	Tom Selig
Kelsey Beck	Regina Ellerbee	Kevin M. McCobb	Amanda R. Silveira
Mitchell Bilczewski	Steven J. Fleury	Bonnie McFarlane	Jamel Smith
The Boston Sisters of Perpetual Indulgence	Nathaniel R. Fridman	Scott F. Mingels	Woody Smith
Ronald M. Brankley	Daniel Gomez	Madalina Nedelcu	Sara Steele-Rogers
Robert Bryant	Angela Haynes	Elizabeth Oppenheim	Drew Taylor
Daniel B. Carrillo	Ian Hudson	Richard A. Parritz	Jean L. Vallon
Tarek Daugherty	Brett A. Josephson	Dustin T. Rennells	Paul M. Vanecko
Dajavon Davis	Yovannys Kenney	Camilo Restrepo	Chris Ventura
Dariel B. Donovan	Jennifer L. Laurenza	Erica Richardson	Blane A. Waldref
Harley Dos Santos	Trey Leotti	Jeff Ross	Johnny Willis
S. Mark Edwards	Sigmond Lewis	Carlos E. Salazar	Unique Wilson

WOMEN'S DINNER PARTY 2012 VOLUNTEERS

Rebecca Achey	Cristin M. Frederick	Don MacArthur	Laura Sau
Sarah Ballatori	Daniel Gomez	Linda N. Margolis	Heidi Schmerbeck
Caitlin Barkume	Donna M. Grinnell	Sarah Matsumoto	Charisse M. Sebastian
Sarah Barnett-Parker	Kelsey Hall	Thomas J. Mazzaglia	Meghan Sherlock
Kaleigh Biles	William J. Halpin	Kate McCabe	Amanda R. Silveira
Maria E. Borges	Angela Haynes	Kate McCrea	Robin Smith
The Boston Sisters of Perpetual Indulgence	Chris M. Hurley	Danielle Miano	Woody Smith
Ronald M. Brankley	Lauren A. Jerr	Kendra Moore	Rachel Spekman
Daniel B. Carrillo	Erin Kempster	Elizabeth Nania	Jean L. Vallon
Dajavon Davis	Yovannys Kenney	Madalina Nedelcu	Lisa Van Eerde
Lisa S. Dininio	Katie Kuntz	Elizabeth Oppenheim	Paul M. Vanecko
Kimberly Doan	Dishon Laing	Stacy Powell	Kara Western
Harley Dos Santos	Trey Leotti	Marissa Puntigam	Johnny Willis
Lilah El-Fakih	Sigmond Lewis	Dustin T. Rennells	Sarah Wilson
Regina Ellerbee	Julia Longenecker	Maribel Reyes	Judy Wu
Patricia J. Ferguson	Teagan L. Lukacs	Annie Ross	Lizzie Yasser
Leah Forman	Denise Lyn-Shue	Lori M. Rothstein	Jessica Yurkofsky

WOMEN’S HEALTH VOLUNTEERS

Ezekiel Adigun	Patricia Dougherty	Gloria Johnson	Marilyn Monteiro
Dawn Belkin-Martinez	Amanda Escamilla	Pauline Kennedy	Renée White
Liz Coolidge	Dr. Yvonne Gomez Carrion	Bonnie McFarlane	
Ollie Cunningham	Diane Hammer		

YOUNG LEADERS COUNCIL STEERING COMMITTEE

Lance Brisbois	Daniel Heller	Jaime Messina	Rik Tamm-Daniels
Steven Comingdeer	Howard Hoffman	Angel Moran	Jared Worful
Kyle Y. Faget	John Hose	Matthew D. Proch-Wilson	Joblin C. Younger
Stacey A. Furtado	Jennifer L. Jones	Angela Rappoli	
Michael Gannon	John Koss, Esq.	Abigail D. Rebello	
Alex Gonzalez, MD	Ashley Lucas	John T. Reidy	

These lists reflect donors, volunteers and supporters from July 1, 2011 through June 30, 2012.

INDEPENDENT
AUDITORS REPORT

To the Board of Directors of Fenway Community Health Center, Inc., and Affiliate:

We have audited the accompanying combining statements of fiscal position of Fenway Community Health Center, Inc. and Affiliate (Massachusetts corporations, not for profit) (collectively, the Center) as of June 30, 2012 and 2011, and the related combining statements of activities and changes in net assets, cash flows and functional expenses for the years then ended. These combining financial statements are the responsibility of the Center’s management. Our responsibility is to express an opinion on these combining financial statements based on our audits.

We conducted our audits in accordance with the auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the combining financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the combining financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall combining financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the combining financial statements referred to above present fairly, in all material respects, the financial position of Fenway Community Health Center, Inc. and Affiliate as of June 30, 2012 and 2011, and the changes in their net assets and their cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America.

Alexander, Aronson Finney & Co., PC
Wellesley, Massachusetts
November 6, 2012

2012						
ASSETS	FENWAY COMMUNITY HEALTH CENTER, INC.				FENWAY COMMUNITY REALTY CORPORATION	
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Unrestricted	Combining Total
Current Assets:						
Cash and cash equivalents	\$11,224,086	\$160,415	\$—	\$11,384,501	\$23,198	\$11,407,699
Short-term investments	61,337	—	—	61,337	—	61,337
Contract and other receivables	2,879,348	—	—	2,879,348	—	2,879,348
Patient service receivables, net of allowance for uncollectible accounts of approximately \$195,000 and \$149,000 as of June 30, 2012 and 2011, respectively	1,483,080	—	—	1,483,080	—	1,483,080
Accounts receivable—pharmacy, net of allowance for uncollectible accounts of approximately \$1,799,000 and \$534,000 as of June 30, 2012 and 2011, respectively	1,135,001	—	—	1,135,001	—	1,135,001
Current portion of pledges receivable	—	377,912	—	377,912	—	377,912
Inventory, net	1,037,149	—	—	1,037,149	—	1,037,149
Prepaid expenses and deposits	303,918	—	—	303,918	—	303,918
Total current assets	18,123,919	538,327	—	18,662,246	23,198	18,685,444
Other Assets:						
Pledges receivable, net of current portion and discount	—	52,308	—	52,308	—	52,308
Investments	1,247,616	310,484	302,385	1,860,485	—	1,860,485
Due (to) from	2,375,994	—	—	2,375,994	(2,375,994)	—
Debt service reserve funds	701,631	—	—	701,631	1,415,977	2,117,608
Assets held under split-interest agreement	—	147,440	—	147,440	—	147,440
Financing fees, net	165,253	—	—	165,253	—	165,253
Total other assets	4,490,494	510,232	302,385	5,303,111	(960,017)	4,343,094
Property and Equipment:						
Land, building and improvements	21,036,784	—	—	21,036,784	30,729,667	51,766,451
Furniture, fixtures, and equipment	5,268,569	—	—	5,268,569	—	5,268,569
Leasehold improvements	1,159,610	—	—	1,159,610	—	1,159,610
	27,464,963	—	—	27,464,963	30,729,667	58,194,630
Less—accumulated depreciation	5,423,961	—	—	5,423,961	1,541,437	6,965,398
Net property and equipment	22,041,002	—	—	22,041,002	29,188,230	51,229,232
Total assets	\$44,655,415	\$1,048,559	\$302,385	\$46,006,359	\$28,251,411	\$74,257,770
Current Liabilities:						
Current portion of long-term debt	\$525,000	\$—	\$—	\$525,000	\$—	\$525,000
Current portion of capital lease obligations	177,927	—	—	177,927	—	177,927
Accounts payable, subcontractors payable and accrued expenses	4,346,821	—	—	4,346,821	—	4,346,821
Deferred revenue	202,876	—	—	202,876	—	202,876
Total current liabilities	5,252,624	—	—	5,252,624	—	5,252,624
Long-term Debt, net of current portion	700,000	—	—	700,000	29,500,000	30,200,000
Capital Lease Obligations, net of current portion	90,885	—	—	90,885	—	90,885
Interest Rate Swap Contract in Loss Position	502,632	—	—	502,632	—	502,632
Total liabilities	6,546,141	—	—	6,546,141	29,500,000	36,046,141
Net Assets:						
Unrestricted:						
Operating	14,821,838	—	—	14,821,838	23,198	14,845,036
Property and equipment	23,287,436	—	—	23,287,436	(1,271,787)	22,015,649
Total unrestricted	38,109,274	—	—	38,109,274	(1,248,589)	36,860,685
Temporarily restricted	—	1,048,559	—	1,048,559	—	1,048,559
Permanently restricted	—	—	302,385	302,385	—	302,385
Total net assets	38,109,274	1,048,559	302,385	39,460,218	(1,248,589)	38,211,629
Total liabilities and net assets	\$44,655,415	\$1,048,559	\$302,385	\$46,006,359	\$28,251,411	\$74,257,770

2011					
FENWAY COMMUNITY HEALTH CENTER, INC.				FENWAY COMMUNITY REALTY CORPORATION	
Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Unrestricted	Combining Total
\$6,792,633	\$125,000	\$—	\$6,917,633	\$20,725	\$6,938,358
1,971,334	39,069	—	2,010,403	—	2,010,403
1,958,996	—	—	1,958,996	—	1,958,996
1,057,560	—	—	1,057,560	—	1,057,560
1,892,265	—	—	1,892,265	—	1,892,265
—	574,964	—	574,964	—	574,964
632,112	—	—	632,112	—	632,112
343,718	—	—	343,718	—	343,718
14,648,618	739,033	—	15,387,651	20,725	15,408,376
—	512,034	—	512,034	—	512,034
1,281,757	321,905	302,385	1,906,047	—	1,906,047
2,366,480	—	—	2,366,480	(2,366,480)	—
704,360	—	—	704,360	1,416,219	2,120,579
—	147,440	—	147,440	—	147,440
178,618	—	—	178,618	—	178,618
4,531,215	981,379	302,385	5,814,979	(950,261)	4,864,718
20,721,663	—	—	20,721,663	30,729,667	51,451,330
4,431,623	—	—	4,431,623	—	4,431,623
1,149,535	—	—	1,149,535	—	1,149,535
26,302,821	—	—	26,302,821	30,729,667	57,032,488
3,930,142	—	—	3,930,142	1,061,551	4,991,693
22,372,679	—	—	22,372,679	29,668,116	52,040,795
\$41,552,512	\$1,720,412	\$302,385	\$43,575,309	\$28,738,580	\$72,313,889
\$495,000	\$—	\$—	\$495,000	\$—	\$495,000
165,152	—	—	165,152	—	165,152
3,653,527	—	—	3,653,527	—	3,653,527
707,854	—	—	707,854	—	707,854
5,021,533	—	—	5,021,533	—	5,021,533
1,230,000	—	—	1,230,000	29,500,000	30,730,000
271,989	—	—	271,989	—	271,989
519,316	—	—	519,316	—	519,316
7,042,838	—	—	7,042,838	29,500,000	36,542,838
11,568,994	—	—	11,568,994	20,725	11,589,719
22,940,680	—	—	22,940,680	(782,145)	22,158,535
34,509,674	—	—	34,509,674	(761,420)	33,748,254
—	1,720,412	—	1,720,412	—	1,720,412
—	—	302,385	302,385	—	302,385
34,509,674	1,720,412	302,385	36,532,471	(761,420)	35,771,051
\$41,552,512	\$1,720,412	\$302,385	\$43,575,309	\$28,738,580	\$72,313,889

2012							
	FENWAY COMMUNITY HEALTH CENTER, INC.			FENWAY COMMUNITY REALTY CORPORATION		Eliminations	Combining Total
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Unrestricted		
Operating Revenue and Support:							
Net patient service revenue	\$35,634,327	\$—	\$—	\$35,634,327	\$—	\$—	\$35,634,327
Contracts and grants	13,396,098	201,500	—	13,597,598	—	—	13,597,598
Contributions	1,199,451	—	—	1,199,451	—	—	1,199,451
Investment and other income	1,113,438	—	—	1,113,438	—	—	1,113,438
Special events, net of direct costs of approximately \$341,000 and \$317,000 in 2012 and 2011, respectively	511,115	—	—	511,115	—	—	511,115
Rental income	—	—	—	—	792,553	(792,553)	—
Net assets released from purpose restrictions	479,244	(479,244)	—	—	—	—	—
Total operating revenue and support	52,333,673	(277,744)	—	52,055,929	792,553	(792,553)	52,055,929
Operating Expenses:	52,287,000						
Program services:							
Medical Services	27,645,093	—	—	27,645,093	—	(402,415)	27,242,678
Research	8,222,730	—	—	8,222,730	—	(153,928)	8,068,802
Behavioral Health	4,033,009	—	—	4,033,009	—	(153,534)	3,879,475
Patient Support	1,786,054	—	—	1,786,054	—	(7,481)	1,778,573
Total program services	41,686,886	—	—	41,686,886	—	(717,358)	40,969,528
Supporting services:							
General and Administrative	4,847,039	—	—	4,847,039	—	(36,944)	4,810,095
Facilities	505,565	—	—	505,565	1,279,722	(24,504)	1,760,783
Public Relations	497,097	—	—	497,097	—	(3,170)	493,927
Fundraising	1,144,476	—	—	1,144,476	—	(10,577)	1,133,899
Total supporting services	6,994,177	—	—	6,994,177	1,279,722	(75,195)	8,198,704
Total operating expenses	48,681,063	—	—	48,681,063	1,279,722	(792,553)	49,168,232
Changes in net assets from operations	3,652,610	(277,744)	—	3,374,866	(487,169)	—	2,887,697
Other Revenue (Expenses):							
Capital grants	77,310	—	—	77,310	—	—	77,310
Non-operating investment income	40,438	—	—	40,438	—	—	40,438
Unrealized gain (loss) on carrying value of interest rate swap contract	16,684	—	—	16,684	—	—	16,684
Net gains (losses) on investments	(70,130)	(11,421)	—	(81,551)	—	—	(81,551)
Interest rate swap cancellation fee	(500,000)	—	—	(500,000)	—	—	(500,000)
Net assets released from capital campaign restrictions	382,688	(382,688)	—	—	—	—	—
Total other revenue (expenses)	(53,010)	(394,109)	—	(447,119)	—	—	(447,119)
Changes in net assets	3,599,600	(671,853)	—	2,927,747	(487,169)	—	2,440,578
Net Assets, beginning of year	34,509,674	1,720,412	302,385	36,532,471	(761,420)	—	35,771,051
Net Assets, end of year	\$38,109,274	\$1,048,559	\$302,385	\$39,460,218	\$(1,248,589)	\$—	\$38,211,629

2011							
	FENWAY COMMUNITY HEALTH CENTER, INC.			FENWAY COMMUNITY REALTY CORPORATION		Eliminations	Combining Total
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Unrestricted		
Net patient service revenue	\$29,836,734	\$—	\$—	\$29,836,734	\$—	\$—	\$29,836,734
Contracts and grants	11,455,970	—	—	11,455,970	—	—	11,455,970
Contributions	831,692	400,000	—	1,231,692	—	—	1,231,692
Investment and other income	269,392	—	—	269,392	—	—	269,392
Special events, net of direct costs of approximately \$341,000 and \$317,000 in 2012 and 2011, respectively	543,302	—	—	543,302	—	—	543,302
Rental income	—	—	—	—	941,146	(941,146)	—
Net assets released from purpose restrictions	412,861	(412,861)	—	—	—	—	—
Total operating revenue and support	43,349,951	(12,861)	—	43,337,090	941,146	(941,146)	43,337,090
Operating Expenses:							
Program services:							
Medical Services	23,386,637	—	—	23,386,637	—	(477,862)	22,908,775
Research	6,728,956	—	—	6,728,956	—	(182,788)	6,546,168
Behavioral Health	3,713,857	—	—	3,713,857	—	(182,320)	3,531,537
Patient Support	1,497,361	—	—	1,497,361	—	(8,883)	1,488,478
Total program services	35,326,811	—	—	35,326,811	—	(851,853)	34,474,958
Supporting services:							
General and Administrative	4,029,243	—	—	4,029,243	—	(43,871)	3,985,372
Facilities	571,863	—	—	571,863	1,428,083	(29,098)	1,970,848
Public Relations	426,320	—	—	426,320	—	(3,764)	422,556
Fundraising	939,492	—	—	939,492	—	(12,560)	926,932
Total supporting services	5,966,918	—	—	5,966,918	1,428,083	(89,293)	7,305,708
Total operating expenses	41,293,729	—	—	41,293,729	1,428,083	(941,146)	41,780,666
Changes in net assets from operations	2,056,222	(12,861)	—	2,043,361	(486,937)	—	1,556,424
Other Revenue (Expenses):							
Capital grants	—	—	—	—	—	—	—
Non-operating investment income	40,162	—	—	40,162	—	—	40,162
Unrealized gain (loss) on carrying value of interest rate swap contract	(19,065)	—	—	(19,065)	—	—	(19,065)
Net gains (losses) on investments	164,940	200,795	—	365,735	—	—	365,735
Interest rate swap cancellation fee	—	—	—	—	—	—	—
Net assets released from capital campaign restrictions	486,651	(486,651)	—	—	—	—	—
Total other revenue (expenses)	672,688	(285,856)	—	386,832	—	—	386,832
Changes in net assets	2,728,910	(298,717)	—	2,430,193	(486,937)	—	1,943,256
Net Assets, beginning of year	31,780,764	2,019,129	302,385	34,102,278	(274,483)	—	33,827,795
Net Assets, end of year	\$34,509,674	\$1,720,412	\$302,385	\$36,532,471	\$(761,420)	\$—	\$35,771,051

Fenway Health Ansin Building
1340 Boylston St Boston MA 02215

Fenway: Sixteen
16 Haviland St Boston MA 02115

Fenway: South End
142 Berkeley St Boston MA 02116

The Sidney Borum, Jr. Health Center
130 Boylston St Boston MA 02116

JOIN US ONLINE
.....

fenwayhealth.org

sidneyborum.org

thefenwayinstitute.org

 [@fenwayhealth](https://twitter.com/fenwayhealth)

 [@theborum](https://twitter.com/theborum)

 facebook.com/fenwayhealth

 facebook.com/theborum

 tumblr.com/fenwayhealth

 fenwayfocus.org

 youtube.com/thefenwayinstitute