

CDC FOUNDATION

Helping CDC Do More, Faster

Fiscal Year 2007
Report to Contributors

1	Message from the President
2	Fiscal Year 2007 Highlights
5	Board of Directors
6	Donor Lists
17	Program & Partners
27	People of the CDC Foundation

Message from the President

Dear Friends:

The year 2007 marked the 15th anniversary of the legislation authorizing the CDC Foundation. As we begin to prepare our annual report to Congress highlighting the year's activities, I am pleased to note that we will be reporting on our best year ever. With your very generous commitment, last fiscal year we brought in \$40.7 million to help CDC.

Not only did our revenues more than double over the past year, but we grew and re-focused as well. It was by all measures a year of transition for the Foundation. The strategic plan we adopted in May 2006 prompted us to pursue new initiatives that would make a substantial impact for CDC and public health – programs that were bigger and more complex with broader reach.

One new major initiative that we adopted with CDC, the Meta-Leadership Summit for Preparedness, is taking us across the country to prepare leaders from the three sectors – business, government and nonprofit – to work together in times of crisis. As the lead on this project funded by the Robert Wood Johnson Foundation, we are coordinating the efforts of diverse partners – from faculty at the Harvard School of Public Health to local site management teams – to host successful networking and training events for leaders in all 50 states. This is an ambitious program, but one that ultimately will prepare nearly 8,000 leaders in this country to think and act collaboratively in a public health or safety emergency.

Another major new initiative we have taken on recently is the Bloomberg Initiative to Reduce Tobacco Use. The CDC Foundation's role in this \$125 million program of Bloomberg Philanthropies is to support CDC's and the World Health Organization's (WHO) efforts to design a standard survey to collect data on tobacco use in 15 low- and middle-income countries with the highest smoking rates. We are working with CDC and WHO to coordinate the hiring of in-country project managers, build partnerships with local agencies to help administer the surveys, and participate in setting the global objectives for the program. I personally have traveled to Geneva and New Delhi to help coordinate some of these efforts. Other staff members are traveling to the other countries to ensure successful implementation of the project. The Foundation is deeply involved in this global tobacco initiative because our investment of energies is sure to pay off in numerous lives saved.

Other major big initiatives are in the pipeline. These new projects are significantly changing the way we define our "core business." While we continue to adapt to this new business – and there are indeed challenges – we are confident that our ability to engage multiple partners in programs that effectively address major public health problems will improve lives and leave a legacy for both the Foundation and CDC.

None of our efforts, however, would be possible without our many generous partners and supporters. It is you who empower us to think big and proactively work with CDC to design programs that can make a significant difference in communities around the world.

Thanks to all of you who believe in our mission, support our programs and participate in our success. You are helping us do more faster – and better – than ever before.

CHARLES STOKES
President and CEO

Charles Stokes, President and CEO,
CDC Foundation

Fiscal Year 2007 Highlights & Accomplishments

- The CDC Foundation kicked off a global effort to better measure smoking rates and tobacco-related behaviors and attitudes among adults in 15 countries with the largest percentage of the world's smokers. The project is part of the Bloomberg Initiative to Reduce Tobacco Use, a \$125 million initiative funded and spearheaded by Bloomberg Philanthropies.
- The CDC Foundation and its partners – CDC, Harvard University and the Robert Wood Johnson Foundation – held the first *Meta-Leadership Summit for Preparedness* in Columbus, GA, in June 2007. More than 180 business, government and nonprofit leaders attended to learn how to work better together to prepare for and recover from a major public health or safety crisis. A second pilot summit was held in Kansas last fall, and additional pilot summits are planned for this spring, with a national rollout of the program scheduled for summer 2008.
- Solvay Pharmaceuticals, Inc. awarded the Foundation a \$1.7 million grant to help CDC improve and standardize hormone measurements, specifically testosterone, among laboratories nationwide. Results from the multi-year project, which involves scientists at CDC and Boston Medical Center, will help clinicians better diagnose and manage hormone-related diseases.
- OnStar, in partnership with the GM Foundation, provided a grant to the Foundation to enable CDC to collaborate with a panel of emergency medical physicians, trauma surgeons, and public and vehicle safety experts to review crash data from vehicle telemetry systems like OnStar. The expert panel will use the data to develop protocols for improving emergency transport and treatment of crash victims, which could dramatically affect recovery and survival rates from certain types of crash-related injuries.
- The CDC Foundation received more than \$4 million from the Robert Wood Johnson Foundation, the W.K. Kellogg Foundation and Kaiser Permanente to fund two projects to help CDC fight childhood obesity. One of the projects will help CDC standardize how researchers and policy makers measure the success of childhood obesity programs. A second project will help CDC researchers assess the impact of various actions that communities can take to address childhood obesity, such as building more sidewalks, improving access to fresh fruits and vegetables or sponsoring afterschool recreational activities.
- The Foundation received \$22,245, primarily from individual donors, to help CDC teams in Kenya purchase and distribute insecticide-treated bed nets. In Africa, a child dies from malaria every 30 seconds. Bed nets help protect children from the mosquitoes that carry malaria at night, when the mosquitoes are most active. A partnership with Children for Children, a group that encourages young people to “get active” in the fight against malaria, produced many gifts from children, schools and youth groups.
- Jack O. Bovender Jr., chairman and CEO of Hospital Corporation of America, and Charles H. “Pete” McTier, trustee of the Robert W. Woodruff, Joseph B. Whitehead and Lettie Pate Evans Foundations, were each elected to serve a five-year term on the CDC Foundation board of directors.

CDC FOUNDATION BOARD OF DIRECTORS

Phil S. Jacobs

AT&T - Retired
Atlanta, Georgia
Chair

Ruth J. Katz, M.P.H.

Dean, School of Public Health and Health Services
The George Washington University
Washington D.C.
Secretary

Andrew R. Klepchick

Executive Vice President/President & CEO
Synovus/Synovus Financial Management Services
Atlanta, Georgia
Treasurer

Jack O. Bovender Jr.

Chairman and CEO
Hospital Corporation of America
Nashville, Tennessee

Gary M. Cohen

Executive Vice President
Becton, Dickinson and Company
Franklin Lakes, New Jersey

James W. Down

Former Vice Chairman
Mercer Management Consulting
Winchester, Massachusetts

Richard W. Edelman

President and CEO
Edelman
New York, New York

James Hagedorn

CEO and Chairman of the Board
The Scotts Company
Marysville, Ohio

Michele J. Hooper

Managing Partner and Founder
The Directors' Council
Chicago, Illinois

Donald R. Hopkins, M.D., M.P.H., EIS Hon. '85

Associate Executive Director
The Carter Center
Atlanta, Georgia

Charles H. "Pete" McTier

Trustee
Robert W. Woodruff Foundation, Joseph B. Whitehead
Foundation and Lettie Pate Evans Foundation
Atlanta, Georgia

Marni Vliet

Past President and CEO
Kansas Health Foundation
Wichita, Kansas

Robert A. Yellowlees

Former Chairman and CEO
Global Payments Inc. and NDCHealth
Atlanta, Georgia

Honorary board members who have previously completed full terms

J. Veronica Biggins

Managing Partner, Diversity Practices
Heidrick & Struggles, Inc.
Atlanta, Georgia

Bill Cosby, Ed.D.

Entertainer and Philanthropist
New York, New York

T. Marshall Hahn Jr., Ph.D.

Retired Chairman and CEO
Georgia-Pacific Corporation
Atlanta, Georgia

George E. Hardy Jr., M.D., M.P.H., EIS '66

Executive Director
Association of State and Territorial Health Officials
Washington D.C.

Julius Krevans, M.D.

Chancellor Emeritus
University of California at San Francisco
Medical Center School of Medicine
Bar Harbor, Maine

Margaret E. Mahoney

President
MEM Associates, Inc.
New York, New York

Bernard Marcus

Co-founder and Director Emeritus
The Home Depot
Atlanta, Georgia

Kent "Oz" Nelson

Retired Chair and CEO
United Parcel Service, Inc.
Atlanta, Georgia

Fiscal Year 2007 Report to Contributors

The CDC Foundation gratefully acknowledges the generous support of individuals and organizations. This support, totaling \$40.7 million in the fiscal year beginning July 1, 2006 and ending June 30, 2007, enables the CDC Foundation to help CDC do more, faster to fight threats to health and safety. Every effort has been made to include all gifts and to credit the appropriate contributors correctly. If errors have been made, we apologize and invite you to contact the CDC Foundation Advancement Department at (404) 653-0790 or (888) 880-4CDC.

THE MARGARET ELLERBE MAHONEY SOCIETY

The CDC Foundation board of directors created The Margaret Ellerbe Mahoney Society in 1998 to honor Miss Mahoney for her service to the board and her vital support of Foundation initiatives since its inception. Miss Mahoney continues to be a strong advocate for the Foundation. To honor her loyalty, The Margaret Ellerbe Mahoney Society recognizes leadership donors who have given \$1,000 or more in gifts or in-kind services during the year.

Anonymous (4)
 Dr. Larry J. Anderson, EIS '77* and Ms. Karen Torghelle*
 Dr. Rhona Applebaum
 The Honorable Michael Bloomberg
 Jack O. Bovender Jr.
 Joanna Buffington, EIS '90* and Dean Brook ♡
 Dr. Brenton T. Burkholder, EIS '91*
 Ms. Marnite B. Calder
 Ms. Danielle Clary
 Mr. Gary M. Cohen
 Dr. and Mrs. Clifford H. Cole
 Dr. and Mrs. Walter R. Dowdle, EIS Hon. '91 ♡
 Jim and Donna Down
 Mr. Richard W. Edelman
 Dr. Harvey V. Fineberg and Dr. Mary E. Wilson
 Dr. and Mrs. Eugene J. Gangarosa, EIS '64 ♡
 Dr. Julie Louise Gerberding* and Mr. David Rose
 Mr. and Mrs. William H. Gimson*
 Dr. Marie R. Griffin, EIS '79 and Mr. Bob Coffey
 Jim Hagedorn
 Dr. Susan Hamel and Mr. Edwin Marger ♡
 Mr. and Mrs. Edward J. Hardin
 Dr. George E. Hardy, EIS '66
 Mr. Russ Havlak
 Mr. Thomas M. Holder
 Ms. Michele J. Hooper and Mr. Lemuel Seabrook ♡
 Dr. Donald R. Hopkins, EIS Hon. '85 ♡
 Dr. and Mrs. Douglas H. Huber, EIS '70 ♡
 Mr. and Mrs. Richard N. Hubert
 Dr. Kathleen Irwin, EIS '84 and
 Dr. Richard W. Steketee, EIS '83 ♡
 Mr. and Mrs. Phil S. Jacobs ♡
 Mr. and Mrs. Arthur C. Jackson
 Mr. and Mrs. Warren Y. Jobe
 Dr. and Mrs. Franklyn N. Judson, EIS '70

Ruth J. Katz
 Mr. Robert A. Keegan* and Mrs. Gloria J. Keegan ♡
 Mr. Timothy F. Keegan
 Mr. Andrew Klepchick Jr.
 Dr. Julius R. Krevans
 Mr. Joseph Lipsey III
 Miss Margaret E. Mahoney ♡
 Ms. Linda Kay McGowan and
 Dr. John E. McGowan Jr., EIS '69 ♡
 Mr. Charles H. "Pete" McTier
 Mr. Michael Melneck* ♡
 Dr. and Mrs. Preston R. Miller Jr. ♡
 Mr. and Mrs. Michael A. Morris
 Mr. Kent "Oz" Nelson and Ms. Ann Starr ♡
 The Honorable William Newman and
 Ms. Sheila Johnson
 Mrs. Roxanne Niles
 Dr. and Mrs. Gary R. Noble, EIS '65
 Dr. Mark Pallansch*
 Dr. and Mrs. Raymond W. Ruddon Jr. ♡
 Mr. Robert M. Saltzman
 Ms. Hazel A.D. Sanger and Mr. Paul W. Sanger ♡
 Dr. and Mrs. David Satcher
 Mr. D. Jack Sawyer Jr.
 Mr. John P. Schnitker and Ms. Elizabeth Weaver
 Mr. William T. Sergeant ♡
 Mr. and Mrs. Charles Stokes ♡
 Ms. Chloe Knight Tonney and Mr. Rick Tonney ♡
 Dr. William E. Torres
 Dr. Linda V. Venczel, EIS '97* and Mr. Kazim Venczel
 Ms. Marni Vliet ♡
 Mr. Charles J. Weeks Jr.
 Ms. Michelle A. Williams ♡
 Mr. and Mrs. Robert A. Yellowlees ♡

The CDC Foundation thanks the following individuals who made gifts of \$1 to \$999 from July 1, 2006 to June 30, 2007. Individuals who contributed \$1,000 or more are recognized separately as Mahoney Society members. Those who made memorial or honor gifts are also listed separately. Many CDC employees contributed through the Combined Federal Campaign. (Note, however, that the CDC Foundation does not receive all Combined Federal Campaign donor names or donation amounts.) All donors of five or more consecutive years are designated with a ♡. Individuals are listed by preferred name when it has been provided.

Anonymous (10) ♡
 Mr. Glenn W. Acham*
 Dr. William G. Adams, EIS '92
 Mrs. Aimee Ahmed
 Ms. Beverly Albea
 Mr. and Mrs. Lee M. Alderman Jr.
 Mr. R. Glenn Alexander
 Dr. Lawrence K. Altman, EIS '63 ♡
 Ms. Udeni Alwis*
 Mr. Calvin W. Anderson
 Dr. Roger L. Anderson, EIS '66
 Dr. Bernhard Arbogast
 Dr. Robert W. Armstrong, EIS '68
 Mr. and Mrs. Jay Arntzen
 Dr. Kwame Asamoah, EIS '01*
 Ms. Veronica K. Audia
 Mr. Alfred Baenninger
 Ms. Clara H. Bailey
 Mr. and Mrs. William Bailey
 Ms. Debra Baker
 Mr. Gary Baker
 Ms. Virginia Baker
 Dr. Edward Balkovic
 Mr. Subroto Banerji
 Dr. Robert O. Baratta, EIS '70
 Ms. Cary Barbor
 Mr. and Mrs. Michael M. Barbour
 Ms. Louise S. Barden
 Ms. Kathleen Barkow
 Mr. Anthony L. Barlow
 Robert and Kathryn Barrett
 Mr. and Mrs. James R. Bartholomew
 Mrs. Jeanine Bartlett*

Ryan, Scott and Brad Barto
 Janet H. Bates, EIS '00* and Philip Salzman
 Ms. Karyn Baxter
 Dr. and Mrs. Charles B. Beard*
 Mrs. Susan Beaudu
 Mr. Richard M. Beck
 Mr. John Beeler
 Mr. and Mrs. Rick L. Beem
 Wanda Beilenson
 Dr. Judith E. Belsky
 Mr. and Mrs. Joseph Bennett
 Anne Poland Berg ♡
 Cynthia J. Berg, M.D., EIS '83*
 Miki Berg
 Ms. Valerie Berger
 Ruth L. Berkelman
 The Berman Family
 Dr. and Mrs. Jay M. Bernhardt*
 Ms. Dawn Berry
 Mr. Gerald D. Bethke
 Mr. Marco Bianchi
 Dr. Guthrie S. Birkhead III, EIS '85 ♡
 Ms. Kristin A. Birkness*
 Dr. Kristine M. Bisgard, EIS '93* and
 Mr. Emmanuel Maurice
 Dr. Robert E. Black, EIS '75 and Dr. Maureen M. Black
 Dr. Alan B. Bloch, EIS '80
 Dr. Amy S. Bloom, EIS '90*
 Ms. Julie M. Bojrab
 Mr. and Mrs. John Bonanno
 Mr. Kenneth Boockvar
 Mr. John Bornhofen
 Letia Boseman*
 Mr. McLean Bowman
 Mr. J.W. Boyle
 Windell and Gail Bradford
 Mrs. Mary Bradley
 Ms. Terri Brandon*
 Dr. Joel G. Breman, EIS '76 ♡
 Dr. Muireann B. Brennan, EIS '96*
 Mr. George M. Breskovic
 Dr. Faye T. Bresler, EIS '91
 Mr. and Mrs. Patrick Brewer
 Mr. Edward Brody and Ms. Dena B. Feldstein
 Dr. Claire V. Broome, EIS '77 and Mr. John Head
 Dawn Broussard*
 Ms. Robin Broussard*
 Ms. Dolores Brown and Mr. Felix H. Rainford
 Mr. Donald Brown
 Ms. Mary Brown*
 Dr. Thomas M. Brown, EIS '72
 Dr. George G. Browning, EIS '57 ♡
 Mrs. Kaz Brownlee
 Mrs. Sandra Bugna
 Ms. Charlene R. Burgeson
 Mr. Kurt A. Burgeson
 Ms. Shana Butler
 Ms. Vicki W. Buttery
 Ms. Virginia Canellis
 Dr. Fredric L. Cantor, EIS '85
 Ms. Susan M. Cappello
 Mrs. Janet R. Caputo
 Dr. Denise Cardo*
 Mr. and Mrs. R.E. Cargill
 Mr. and Mrs. Ernest D. Carlson
 Mr. David Carmack
 Mr. Richard B. Carothers
 Mr. James M. Carr and Ms. Maria DiGiovanni
 Mrs. Nancy P. Carter
 Ms. Patricia A. Carter
 Ms. Paula B. Casillas*
 Mr. and Mrs. Andrew Castle
 Dr. Louisa J. Castrodale, EIS '00
 Ms. Jennie L. Chadbourne
 Ms. Tracy M. Chan*
 Mr. and Mrs. Edward D. Charles
 Neil and Debby Charron
 Mr. Zhuo Chen*
 Dr. and Mrs. Thomas J. Chester, EIS '75
 Ms. I-Shan Chiang
 Ms. Susie Childrey*
 Measles Initiative Members*
 Mr. Stirling Close*
 Dr. and Mrs. Nathaniel Cobb, EIS '90
 Ms. Madeline A. Cobban*
 Ms. Cheryl Coble*
 Dr. Stephen L. Cochi, EIS '82* and Ms. Jane M. Skvarich
 Mr. Norris W. Cochran
 Dr. Mary Edmonds Cogswell, EIS '92*
 Dr. Michael P. Cohen
 Ms. Amy S. Collins*
 Mr. Richard Conlon*
 Mr. Albert B. Cook
 Dr. Susan T. Cookson, EIS '95* ♡
 Ms. Julie Coster
 Mrs. Juanita Cox and Mr. Willie Cox
 Mr. H. Morgan Crafts
 Dr. Janet D. Cragan, EIS '91*
 Dr. and Mrs. James L. Craig
 Dr. and Mrs. Philip C. Craven, EIS '74
 Dr. Dana C. Crawford, EIS '00* and Mr. Steven G. Hall
 Mrs. Susan Crockett
 Dr. Randall L. Crom, EIS '86
 Dr. Theresa Cromeans*
 Dr. and Mrs. Russell W. Currier, EIS '69
 Dr. Cecilia Curry*
 Mr. Samuel B. Curry
 Mr. and Mrs. Thomas Curry
 Dr. Bernhoff A. Dahl, EIS '69
 Ms. Prudence Z. Dana
 Dr. Isabella A. Danel, EIS '93*
 Dr. and Mrs. Lawrence J. D'Angelo, EIS '77
 Dr. Felicisima David-Quines
 Dr. Lucy E. Davidson, EIS '84
 Dr. Megan M. Davies, EIS '98
 Ms. Natalie Davila
 Mr. and Mrs. Wheatley Davis Jr.
 Ms. Esther de Gourville
 Dr. Kevin DeCock, EIS '86 and Ms. Sopiato Likimani
 Mr. Robert Delaney*
 Mr. and Mrs. Michael L. Denniston
 Ms. Catherine Dentinger, EIS '97*
 Mr. David DeSantis*
 Frank DeStefano and Josephine Malilay
 Mr. Dennis Diazdelacuesta
 Rita V. Diaz-Kenney, R.D.*
 Dr. Kenneth L. Dominguez, EIS '91*
 Ms. Cynthia Dorfman
 Dr. Thomas D. Dublin ♡
 Mr. and Mrs. Alan Duggan*
 Dr. Peter M. Dull, EIS '00*
 Ms. Sylvia L. Dumford and Grandchildren
 Ms. Maggie Duncan
 Mr. Peter Duncan
 Mr. William D. Dunning
 Dr. and Mrs. Herbert L. DuPont ♡
 Dr. Clare A. Dykewicz, EIS '89*
 Mrs. Donna H. Early
 Dr. Timm A. Edell, EIS '77 and Ms. Kathleen O'Brien ♡
 Dr. and Mrs. Brian R. Edlin, EIS '89
 Ms. Joan Edmondson
 Mr. and Mrs. Julius B. Ellington
 Dr. and Mrs. Alan L. Engelberg, EIS '77
 Mr. and Mrs. Bruce R. Englert
 Dr. J. David Erickson, EIS '74
 Ms. Nancy R. Erickson
 Dr. David Espey, EIS '95
 Ms. Jennifer Fabrick
 Dr. and Mrs. Henry Falk, EIS '72* ♡
 Randall and Rebecca Falkenberg
 Mr. Mosoka P. Fallah
 Ms. Kim Fears*
 Mr. and Mrs. James R. Fehrenbach
 Dr. Dominik Feinendegen
 Bailey and Murphy Ferguson
 Miss Linda Ferraro
 Mr. and Mrs. Barry L. Field
 Mr. Patrick J. Flaherty, PHPS '98* ♡
 Ms. Diane Fletcher
 Ms. Vanessa Flynn
 Dr. and Mrs. Stanley O. Foster, EIS '62 ♡
 Dr. Donald P. Francis, EIS '71
 Ms. Harry Franklin
 Mrs. Vicky A. Frantz
 Ms. Sheryl Gagnon*
 Dr. Celine P. Gair
 Dr. Glenda G. Galland*
 Mrs. Rosa Lee Ganis
 Mr. and Mrs.* Wayne D. Gantt ♡
 Ms. Sherri Gardner
 Ms. Donna Garland*
 Ms. Julia S. Garner, EIS '69 ♡
 Dr. Alvaro Garza, EIS '84
 Ms. Deborah George*

- Roger Glass, EIS '77* and Barbara Stoll ♠
 Ms. Kay Golan*
 Dr. Gary M. Goldbaum, EIS '84
 Ms. Linda D. Goodman
 Mr. and Mrs. Gilbert Thomas Graf
 Ms. Barbara A. Grajewski
 Ms. Yvonne T. Green*
 Dr. and Mrs. Gerald R. Greene EIS '67 ♠
 Mr. and Mrs. Ed Greenwalt
 Mr. and Mrs. David E. Gregerson Esq.
 Ms. Kathryn N. Griffin
 Dr. Kevin S. Griffith, EIS '01*
 Ms. Shelby Griscom
 Dr. and Mrs. Peter A. Gross, EIS '66
 Mr. Manfred Guell
 Dr. Mary E. Guinan, EIS '74
 Dr. and Mrs. Robert A. Gunn, EIS '76* ♠
 Mr. Emin S. Gurbingol
 Ms. Maryam B. Haddad, EIS '01*
 Dr. Stephen C. Hadler, EIS '77 and
 Ms. Claudia A. Fedarko ♠
 Ms. Lois J. Hall
 Ms. Jennifer Hamborsky*
 Mr. James Handsfield*
 Ms. Kathryn Harben*
 Ms. Ruth E. Harris*
 Ms. Yvonne Harris
 Ms. Whitney Harvey
 Dr. and Mrs. Ronald P. Hattis, EIS '69
 Dr. Fern R. Hauck, EIS '87 and Mr. Gabriel N. Finder
 Dr. and Mrs. Glenn E. Haughie, EIS '67
 Mr. Matt Hawk
 Mr. Daniel Hazelwood*
 Dr. Penny M. Heaton, EIS '97*
 Mr. and Mrs. Darrell B. Hebert
 Dr. Brockton J. Hefflin, EIS '91
 Dr. and Mrs. Joe R. Held*
 Dr. Rita F. Helfand, EIS '92*
 Dr. and Mrs. Charles G. Helmick III, EIS '79*
 Ms. Jennifer C. Henderson*
 Ms. Jackie L. Hendrix
 Dr. Karen A. Hennessey, EIS '97*
 Julie B. Hentz*
 Mrs. Trillium Hibbeln
 Ms. Janice Hiland* and Reverend Stephen Kolderup
 Mr. James Hill and Mrs. Readie M. Wilson
 Ms. Karen Hitchcock
 Mrs. Carolyn Holcomb
 Mr. Graham Holmes
 Ms. Yolonde Holt*
 Craig and Dee Dee Honaman
 Dr. Cyrus C. Hopkins, EIS '66
 Dr. and Mrs. Joseph T. Horman, EIS '66
 Ms. Dale Hubbard
 Mr. James D. Hudgins
 Dr. and Mrs. Michael Hudgins, EIS '74
 Dr. Dan A. Hudson, EIS '66 and Ms. Holly L. Weston
 Ms. Carolyn Hueston
 Dr. and Mrs. James M. Hughes, EIS '73 ♠
 Mr. and Mrs. William M. Hughes
 Ms. Susan B. Hunter*
 Mr. Joshua Hurt
 Dr. Corinne G. Husten* and Mr. Lawrence E. Libera
 Dr. Sonja S. Hutchins, EIS '86* and Mr. Paul Eke
 Dr. Robin M. Ikeda, EIS '91* and Mr. Jonathan Waltuck ♠
 Rubina Imtiaz, M.D., EIS '84*
 Dr. Martha Iwamoto, EIS '02*
 Dr. Lisa A. Jackson, EIS '91
 Ms. Lana Jang
 Dr. Suzanne R. Jenkins, EIS '81
 John and Rita Jenks
 Ms. Julie Jenks*
 Ms. Kim Jennings*
 Dr. and Mrs. Michael R. Jennings, EIS '74
 Ms. Deborah A. Jerolman and Mr. Gary S. Downs
 Ms. Harriet Jett*
 Ms. Betsy Johnson
 Ms. Laurie A. Johnson
 Mrs. Theresa Johnston
 Mr. Frank C. Jones
 Ms. Marcie Jones
 Ms. Marietta D. Jones*
 Ms. Miriam A. Jordan
 Ms. Juhi Kaboski
 Dr. James B. Kahn, EIS '69 and Ms. Carol Weiberbowski ♠
 Mr. and Mrs. Barry Kanne
 Leanne and Richard Kaslow
 Ms. Martha F. Katz and Dr. Marshall W. Kreuter ♠
 Dr. Samuel L. Katz and Dr. Catherine M. Katz
 Ms. Katherine Keim
 Dr. David W. Keller, EIS '93
 Alison E. Kelly*
 Dr. Joseph H. Kent, EIS '90
 Yinka Kerr*
 Colleagues and Friends of Olen Kew*
 Dr. Nino Khetsuriani, EIS '97*
 Dr. James C. Kile, EIS '02*
 Dr. Lorence T. Kircher III, EIS '81
 Dr. Kathryn B. Kirkland, EIS '93
 Ms. Margaret M. Kitt, EIS '02*
 Dr. Douglas N. Klaucke, EIS '79* ♠
 Dr. and Mrs. Marlin D. Kleckner, EIS '56
 Ms. Paula L. Kocher*
 Dr. Kathryn A. Kohler Banke, EIS '99
 Ms. Toshiko Koide-Cummins
 Ms. Valerie A. Kokor*
 Ms. Deena A. Koniver
 Ms. Kattie Konno-Leonffu
 Kathryn Koski*
 Dr. Robert L. Kriel, EIS '66 ♠
 Mr. James T. Ku*
 Ms. Alona Lackey*
 Dr. F. Marc LaForce, EIS '66
 Mr. Tony Lagrega
 Ms. Lauren A. Lambert*
 Dr. and Mrs. Philip J. Landrigan, EIS '70 ♠
 Ms. Cynthia J. Lang
 Mr. Andrew Lanum III*
 Mr. Andrew Lanum Jr.
 Mr. and Mrs. Kenneth P. Latimer
 Dr. Jean M. Lawrence, EIS '95*
 Dr. Peter M. Layde, EIS '77 and Ms. Angela J. Carollo
 Bobbie and Leslie Leacock
 Dr. Brent R. Lee, EIS '00*
 Dr. Nancy C. Lee, EIS '81*
 Ms. Marie H. Leonard
 Ms. Courtney Leone
 Mr. David S. Levine and Ms. Joan M. Wiinblad
 Dr. Orin S. Levine, EIS '94* and Ms. Amie E. Batson
 Dr. and Mrs. Barry S. Levy, EIS '73
 Dr. Deborah A. Levy, EIS '96* and Mr. Bert A. Russo
 Mr. and Mrs. Larry Lewallen
 Ms. Melanie Linkert
 Mr. John Lisco*
 Dr. Jenifer Chapman Lloyd, EIS '95
 Mr. Anthony Locklin
 Mrs. Penny Lopez
 Ms. Marjorie Loposer
 Justin and Kyle Lowe
 Ms. Linda Luciani
 Ms. Kristina Luther
 Mrs. Beverly E. MacDonell
 Dr. Alexandre Macedo de Oliveira, EIS '02*
 Ms. Rena Madansky
 Mr. Lothar Maerkl
 Dr. Edmond F. Maes, EIS '85* and Ms. Penny B. Kefalas ♠
 Mr. and Mrs. Charles M. Magbee
 Dr. Julie M. Magri, EIS '98*
 Dr. and Mrs. Hugh M. Mainzer, EIS '92*
 Mr. Mark D. Mandelbaum*
 Dr. and Mrs. Edgar K. Marcuse, EIS '67
 Mrs. Terry Maricle*
 Dr. and Mrs. William M. Marine, EIS '59
 Dr. Lauri E. Markowitz, EIS '83* and
 Dr. Nathan Shaffer, EIS '86*
 Dr. and Mrs. James S. Marks, EIS '76
 Ms. Shawna Marston
 Mr. William T. Marx*
 Dr. Mehran S. Massoudi, EIS '94*
 Dr. and Mrs. Timothy D. Mastro, EIS '88* ♠
 Ms. Rebeca C. Matthews
 Ms. Misty F. Mayrand
 Brenda Mazzocchi*
 Ms. Linda F. McCaig*
 Dr. Eugene McCray, EIS '83*
 Ms. Angie McGowan, EIS '02
 Ms. Erin McKenna
 Dr. and Mrs. William P. McKinney, EIS '81
 Dr. Steven I. McLaughlin, EIS '98*
 Mr. and Mrs. Gerald L. McLeod
 Dr. Peter McPhedran, EIS '66
 Mr. George W. Medland
 Mr. Walter Mengel*
 Mr. Nicolas Menzies

Dr. Kristen J. Mertz, EIS '93* and Mr. Andrew Pugh
 Mrs. Amanda Mesloh
 Mr. David Methven
 Mrs. Christine Miller
 Mr. Howard Miller and Dr. Joyce A. Miller
 Dr. and Mrs. Louis W. Miller, EIS '69
 Mr. Howard G. Miner*
 Ms. Belinda Minta
 Raymond and Melissa Minton
 Dr. Mohinder A. Mital
 Dr. Donald W. Mitchell, EIS '66
 Dr. Robert E. Mitchell
 Dr. Janet C. Mohle-Boetani, EIS '90 and
 Mr. Mark S. Manasse
 Dr. Patricia Lynne Moody, EIS '80
 Dr. John R. Moore*
 Ms. Lamonne H. Moore
 Dr. and Mrs. Roscoe M. Moore, EIS '71
 Ms. Lucy A. Moose
 Mrs. Cammie Moree
 Dr. and Mrs. Dale L. Morse, EIS '76 ♡
 Dr. Mary Ellen Mortensen, EIS '83
 Ms. Mona Mostow
 Ms. Viola Moten
 Dr. and Mrs. Joshua A. Mott, EIS '98*
 Mr. and Mrs. Mitch Mouchabeck ♡
 Nick Muenchen
 Dr. Joseph Mulinare, EIS '81* and
 Dr. Kathryn N. Shands, EIS '79
 Mrs. Alma Murlin ♡
 Mrs. Vicki Murray
 Ms. Joanna E. Myers
 Mr. and Mrs. Gerald Naehr
 Mrs. Savita Nair
 Mrs. Damara Nasca
 Dr. Joyce J. Neal, EIS '92*
 Dr. and Mrs. John M. Neff, EIS '63
 Mr. James D. Nerone Jr.
 Ms. Verla Neslund* and Mr. John Neslund
 Dr. Ray M. Nicola* and Mrs. Patricia A. Nicola
 Dr. and Mrs. Alvin H. Novack, EIS '59 ♡
 Mr. and Mrs. T.L. Novak
 Dr. Thomas E. Novotny, EIS '84
 Dr. and Mrs. Godfrey P. Oakley, EIS '68
 Jack and Charlie Oberman
 Mr. John C. O'Leary
 Mr. and Mrs. Robert Olejarczyk
 Ms. Jeannie Oliver
 Dr. Walter Orenstein, EIS '74 and Dr. Diane Orenstein* ♡
 Ms. Doris E. Osborne
 Mr. Manuel Osborne
 Dr. Stephanie R. Ostrowski, EIS '87*
 Mr. George L. Otis Jr.
 Dr. Margaret J. Oxtoby, EIS '84
 Dr. Kristen Page
 Kyle and Tina Pakka
 Mr. Roger M. Parvin*
 Mr. and Mrs. Prokopis Papastratis

ADDING VALUE TO CDC'S GLOBAL WORK

“Public health has become more complex as the world grows smaller. Threats in other parts of the world are no longer far away; they move at the speed of light. Yet despite the importance of public health, it is often poorly understood. Communicating what public health threats are, and how to prevent them, is critical. For example, the CDC photography exhibit, *The End of Polio*, helps communicate the global effort to eradicate polio in terms that are easy to visualize and understand.

The CDC Foundation is uniquely positioned to assist the CDC by partnering with others for projects that might not be feasible for CDC to do alone. It can be difficult for a U.S. government agency to be as effective outside the United States. The Foundation adds particular value to CDC's global work. No matter what your organization's mission is, you can make a link back to public health – there are broad economic, social and political implications that affect us all.”

— Robert A. Yellowlees

Robert A. Yellowlees, retired chairman and CEO, Global Payments Inc. and NDC Health Corporation, is a CDC Foundation board member and chair of the CDC Foundation Advancement Committee. He provided a generous gift to support a photography exhibit titled *The End of Polio* at CDC's Global Health Odyssey, featuring the work of internationally acclaimed Brazilian photojournalist Sebastião Salgado. Mr. Yellowlees currently owns Lumière, an Atlanta gallery specializing in museum-quality photography, and is an Atlanta Rotarian. Rotary International is a spearheading partner in the Global Polio Eradication Initiative. In addition to his work with the CDC Foundation, Mr. Yellowlees serves on the boards of the Woodruff Arts Center, the High Museum of Art and the Aperture Foundation.

CONNECTING PUBLIC HEALTH AND CORPORATE CITIZENSHIP

“Because of my background in nutrition and food safety, I understood the importance and caliber of CDC’s work, although I wasn’t aware of the CDC Foundation until I joined The Coca-Cola Company. As I learned more about the CDC Foundation’s role, I realized that it was essential for us to be actively involved. The Coca-Cola Company is not only a global company based in Atlanta, but also an employer of tens of thousands of people worldwide. Consequently, when we support the CDC Foundation, we’re investing in programs that have a direct impact on the health and well-being of our own employees as well as all citizens of the more than 200 countries where we operate.

Through my association with the CDC Foundation, I’ve learned so much. Being able to sit at a roundtable with leaders from other industries in a non-competitive setting to share knowledge, learn, and benchmark our initiatives has been invaluable. My involvement with the CDC Foundation has provided me with one of the best opportunities I’ve had to make a difference – for myself, my family, my community and for The Coca-Cola Company.” — **Rhona S. Applebaum, Ph.D.**

Rhona S. Applebaum, Ph.D., is the vice president and chief scientific and regulatory officer at The Coca-Cola Company in Atlanta, where she leads the Scientific and Regulatory Affairs, Food Safety, Health and Nutrition department. Prior to joining The Coca-Cola Company in 2004, Dr. Applebaum was executive vice president and chief science officer for the National Food Processors Association. A respected industry leader, Dr. Applebaum is engaged in a number of CDC Foundation initiatives and was instrumental in facilitating a gift from The Coca-Cola Company to the CDC Foundation’s Corporate Annual Fund. The fund was established to provide companies of all sizes the opportunity to align themselves with the public health objectives of CDC, while providing unrestricted support to the CDC Foundation.

Mr. and Mrs. William C. Parra
 Dr. Roy G. Parrish, EIS '82* and
 Dr. Sharon McDonnell, EIS '93*
 Ms. Nikki I. Parrott*
 Ms. Laura Pashkowsky
 Ms. Aproova Patel*
 Dr. Priti R. Patel, EIS '02*
 Charles M. Peary II
 Terry Pechacek* and Ms. Julie Fishman*
 Mr. and Mrs. Matthew J. Pekar
 Ms. Kathleen Pellegrino
 Ms. Karen Peterson
 Ms. Sandra Peterson
 Mr. Anthony Phipps
 Mrs. Terry V. Pierce
 Mr. and Mrs. C.E. Pike
 Dr. and Mrs. Stanley A. Plotkin, EIS '57
 Dr. Louis B. Polish, EIS '89
 Dr. Marjorie P. Pollack, EIS '77
 Ms. Taube Ponce
 Dr. Kathryn S. Porter, EIS '92* ♡
 Mr. Jay S. Potter
 Dr. and Mrs. David S. Pratt, EIS '73
 Ms. Amy Pulver*
 Mrs. Debra Quinn
 Mr. and Mrs. Michael Ralston
 Dr. Alan H. Ramsey, EIS '98
 Ms. Charlotte A. Randles
 Mr. Emmett S. Ratone
 Dr. and Mrs. Reimert T. Ravenholt, EIS '52
 Dr. Andreas Reichmann
 Mr. and Mrs. S.F. Reid
 Dr. Arthur L. Reingold, EIS '79 and
 Dr. Gail A. Bolan, EIS '82
 Dr. Dori B. Reissman, EIS '97* and
 Dr. Stephan G. Reissman
 Mr. and Mrs. Tom W. Rezanka
 Mrs. Kay Riley, EIS '98
 Mr. and Mrs. Richard J. Riseberg
 Mr. and Mrs. Samuel R. Roach
 Ms. Cheryl A. Robinson
 Dr. Laura E. Robinson, EIS '92
 Dr. Patrick A. Robinson, EIS '78 ♡
 Ms. Julie C. Rodgers
 Dr. Evelyn M. Rodriguez, EIS '93
 Mr. and Mrs. Nigel Roe
 The Honorable Paul G. Rogers and
 Mrs. Rebecca B. Rogers
 Mr. Georg Rosenbauer
 Mr. Oliver Rosenbauer
 Dr. Mark L. Rosenberg, EIS '74
 Dr. Robert L. Rosenberg, EIS '73
 Mr. Louie Rosencrans, PHPS '00*
 Ms. Sandy Roush*
 Mr. and Mrs. Frank A. Rowilson
 Mr. David D. Roybal
 Dr. Carol H. Rubin, EIS '90* and Mr. Donald L. Rubin* ♡
 Dr. Robert H. Rubin, EIS '68 and Dr. Nina T. Rubin ♡

- Dr. and Mrs. Robert J. Rubin, EIS '72 ♡
 Dr. and Mrs. George W. Rutherford III, EIS '82 ♡
 Ms. Tove K. Ryman*
 Ms. Amanda Salvatore
 Ms. B.L. Samples
 Dr. Eric J. Sampson* and Ms. Rosemarie Henson*
 Mr. and Mrs. W. Marshall Sanders, J.D.
 Dr. Emily M. Santaliz, EIS '95
 Ms. Yolanda R. Savage, PHPS '01
 Mr. and Mrs. Brian J. Savoie
 Dr. Leigh A. Sawyer, EIS '85
 Mr. William Schaefer
 Dr. Peter M. Schantz, EIS '74* and
 Ms. Mary Ellen Barlett ♡
 Mr. Chris Schaub
 Ms. Elaine G. Schepps
 Stephen* and Barbara Schindler ♡
 Dr. Elaine Schnitker Brubacher
 Dr. and Mrs. Myron G. Schultz, EIS '63*
 Dr. and Mrs. Ira K. Schwartz, EIS '81
 Dr. and Mrs. F. Douglas Scutchfield, EIS '67
 Ms. Martha Seals
 Dr. Ruth Sechena, EIS '84
 Mr. and Mrs. Ronald M. Segal
 Mrs. Suzanne Segler
 Dr. and Mrs. Richard H. Seibert, EIS '54
 Ms. Mary C. Selecky
 Dr. Paul J. Seligman, EIS '83 and
 Ms. Martha K. Landesberg ♡
 Dr. and Mrs. David J. Sencer,
 CDC Director Emeritus, EIS Hon. '75
 Ms. Edna K. Senseman
 Ms. Marta Seoane
 Ms. Harriet H. Shaffer
 Dr. and Mrs. Donald J. Sharp, EIS '92*
 Dr. and Mrs. Robert G. Sharrar, EIS '67
 Ms. Betty Sheats
 Laura K. Shelby*
 Mr. and Mrs. Joseph Shelton
 Dr. and Mrs. Sylvester R. Sheridan, EIS '58
 Mr. Donald Shriber*
 Dr. Paul Z. Siegel, EIS '88* ♡
 Dr. and Mrs. Paul A. Simon, EIS '90 ♡
 Ms. Patricia M. Simone* and Mr. Robert D. Schreiner
 Dr. Mary Ellen Simpson, EIS '98*
 Mr. Gurprit Singh
 Dr. Thomas H. Sinks Jr., EIS '85* and
 Dr. Kelley S. Scanlon, EIS '90*
 Mr. and Mrs.* Wayne B. Skousen
 Capt. Charles E. Smith
 Ms. Diane D. Smith
 Mr. Fabian Smith
 Mr. and Mrs. George H. Smith
 Ms. Gail Smith
 Mr. Joseph B. Smith
 Dr. Nicole M. Smith, EIS '01* and Mr. Steven D. Bice
 Dr. Perry F. Smith, EIS '85 and Ms. Roseanne Fogarty
 Mr. Philip Smith* and Ms. Tara O'Day
 The Smith Family
- Mr. and Mrs. Scott L. Snyder
 Dr. David C. Sokal, EIS '78
 Ms. Sydney Soliz
 Dr. Steven L. Solomon, EIS '81* and
 Dr. Bess I. Miller, EIS '81*
 Ms. Jennifer Spicer
 Dr. Catherine Staes, EIS '90
 Ms. Karen Steinberg
 Dr. and Mrs. Paul Steinberg, EIS '65
 Joseph and Patricia Steir
 Mr. William M. Stern
 Ms. Patricia A. Stettler
 Tammy and Luther Stevens
 Mr. John M. Stevenson*
 The Estate of Mr. Henry N. Stewart
 Mr. James Stewart
 Mr. and Mrs. D.P. Stillerman
 Mr. Donald G. Stitt
 Dr. Michael St. Louis, EIS '85* and
 Dr. Donna Jones, EIS '88*
 Mr. Ronald R. Stoddard*
 Helen Stokes
 Tina and David Strauss
 Dr. and Mrs. Peter M. Strebel, EIS '89*
 Mr. and Mrs. Thomas Stuckey
 Mr. Stephen B. Suddeth
 Jon and Carol Sudman ♡
 Mr. Jesse E. Summers
 Ms. Jill B. Surrency*
 Mrs. Mary Susemihl
 Ms. Mary Swanson
 Ms. Marsha Swartz
 Dr. Gregg C. Sylvester, EIS '90
 Dr. Christina Tan, EIS '00
 Mrs. Allison Tans
 Mr. Peter A. Tartikoff
 Mr. Alfred Taubman
 Dr. and Mrs. Robert V. Tauxe, EIS '83*
 Ms. Edna M. Taylor
 Mr. David Temporado*
 Mr. Alfred F. Teruya
 Dr. Steven M. Teutsch, EIS '77 and Dr. Carol B. Teutsch ♡
 Dr. Stephen B. Thacker, EIS '76* and Ms. Luz M. Fortes
 Ms. JoAnn M. Thierry* and Mr. Ken Zappala
 Mr. Christopher N. Thomas, PHPS '01*
 Mrs. Linda Thomas
 Mr. Peter Thomas
 Ms. Brenda Thompson*
 Dr. and Mrs. Robert S. Thompson, EIS '67
 Mrs. Viva Thorson, PHPS '98
 Mr. Joel Thurm
 Amy and Ben Tolchinsky
 Ms. Melody D. Travis
 Dr. Susan C. Trock, EIS '87 ♡
 Mr. and Mrs. Kurt J. Troidle
 Dr. Terrence* and Mrs. Abigail* Tumpey
 Ms. Sheryl Turlis and Mr. Bryan Girven
 Mr. Stephen Turow
- Dr. Carl W. Tyler Jr., EIS '66 ♡
 Mrs. Julianne Ulery
 Mr. E.T. Upchurch Jr.
 Ms. Susan A. Van Aacken*
 Dr. and Mrs. Thomas M. Vernon, EIS '66 ♡
 Ms. Kimberly Vickers-Dunning
 Ms. Maya Vijayaraghavan*
 Mr. John N. Villios
 Dr. and Mrs. Charles R. Vitek, EIS '92*
 Mr. George M. Waddell
 Mr. Horst Waelder
 Mr. Edwin A. Wahlen Jr.
 Dr. Ronald J. Waldman, EIS '79
 Ms. Slida Wall
 Dr. Barbara J. Wallace, EIS '95
 Ms. Wanda Walton*
 Mr. Pei-Chun Wan*
 Mr. Austen Ward
 Dr. David W. Warnock*
 Ms. Lois K. Warren
 Dr. Margaret Watkins, EIS '92* and Mr. Danny Watkins
 Dr. Jason Weisfeld, EIS '73 ♡
 Ms. Roberta O. Welton
 Dr. Thomas K. Welty, EIS '82 and
 Dr. Edith R. Welty, EIS '82 ♡
 Dr. Karl A. Western, EIS '67 ♡
 Dr. Deborah L. Wexler and Mr. Michael L. Mann
 Karen and Marvin Whaley
 Dr. Melinda Wharton, EIS '86* and Mr. Tom Schmitt
 Ms. Amanda Whatley*
 Mr. Jeffrey R. White
 Dr. and Mrs. Mark E. White, EIS '75*
 Mr. Nathaniel White
 Mr. and Mrs. Ellis Whitlow
 Mr. Klaus Wiesner
 Ms. Sarah D. Wiley*
 Ms. Karen Wilkins*
 Mr. J.C. Williams
 Mrs. Jennifer L. Williams, EIS '01* and
 Mr. James Williams
 Dr. Leslie P. Williams Jr., EIS '63
 Mrs. Lynda S. Williams* and Mr. Edward B. Williams
 Dr. and Mrs. Seymour G. Williams, EIS '96*
 Ms. Agnes S. Willoch
 Dr. Rickey Wilson, EIS '78 and Dr. Nancy V. Ezzard, EIS '79
 Dr. Gayle C. Windham, EIS '83 and Mr. Steven Poitras
 Dr. William G. Winkler, EIS '61
 Dr. Robert P. Wise, EIS '83 and Dr. Izione S. Silva
 Ms. Sharon Witbeck
 Mr. and Mrs. J. Thomas Witcher ♡
 Mrs. Deborah Wright*
 Dr. Tadesse Wuhib, EIS '96*
 Mr. Alfred Wunsch
 Dr. Diane K. Wysowski, EIS '74
 Ms. Eleanor C. Yourk
 Dr. Jonathan M. Zenilman, EIS '85
 Ms. Christina Zierau*
 Dr. Jane R. Zucker, EIS '90*

ORGANIZATIONS

The A. Alfred Taubman Foundation
 The Allen-Stevenson School
 American Academy of Periodontology
 American Academy of Periodontology Foundation
 American Association for Clinical Chemistry
 American Chemistry Council
 American Medical Association
 American Pharmacists Association
 American Type Culture Collection
 APATEL.COM, INC.
 Applied Biosystems
 Arch Chemicals, Inc.
 Barlovento, LLC
 Baxter Healthcare Corporation
 BearingPoint, Inc.
 Benjamin Banneker High School
 Bloomberg Philanthropies
 Bonneville High School Model UN Program
 Bristol-Myers Squibb Foundation
 California State University, Fullerton
 Canadian Red Cross
 Cars4Charities
 Century 21 Today
 Chem-Aquascience, Inc.
 Children for Children
 Children's Memorial Hospital
 Chiron Foundation
 Chittenango Middle School
 (Cappello's Sixth Grade Class)
 Chlorine Chemistry Foundation
 The Coca-Cola Company
 Columbia Center for Children's Environmental Health
 Columbia University
 Costa Mesa High School Business Academy Club
 Crawford Communications, Inc.
 Cubist Pharmaceuticals
 Current Affairs Bible Class
 D.H. Griffin Companies
 Dey, L.P.
 Digene Corporation
 Doris Duke Charitable Foundation
 Duke University School of Medicine
 Durham Middle School
 Eaton Academy (Grades 6-7)
 ECLC of New Jersey
 The Ellison Medical Foundation
 Elsevier Science, Ltd.
 Emergent BioSolutions Inc.
 Exponent, Inc.
 ExxonMobil Foundation, Inc.
 F. Felix Foundation
 Family of Faith Christian Fellowship
 First Baptist Church of Epworth
 The Florence C. and Harry L. English Memorial Fund
 Fred Hutchinson Cancer Research Center
 Gangarosa International Health Foundation, Inc.
 General Motors Corporation
 Genzyme Corporation
 The Georgia Health Foundation, Inc.
 Gilead Sciences, Inc.
 GlaxoSmithKline Biologicals
 GM Foundation
 Greater Rochester Area Health Foundation
 Hampton Inn Hotel
 Harcourt, Inc.
 The Harriet McDaniel Marshall Trust
 Harriman United Methodist Church Youth
 Harvard University
 Haymarket Media, Inc.
 Haymarket Medical
 Health Canada
 Health Research, Incorporated
 Healthcare Performance Consulting, Inc.
 High School for Public Service
 Hilton Hotels Corporation
 Hoffmann-La Roche, Inc.
 Holder Construction Foundation
 Horizon Properties Corporation
 The Hospital for Sick Children
 Hover Family Trust
 I Do Foundation
 IMS Consulting Group
 Image Information, Inc.
 Infectious Awareables, Inc.
 International Federation of Red Cross and
 Red Crescent Societies
 International Trachoma Initiative
 The James W. Down Company, Inc.
 Jealco International, Inc. (West)
 Jean and Julius Tahija Family Foundation
 The John and Mary Franklin Foundation
 John B. Sliney Elementary School
 The John D. and Catherine T. MacArthur Foundation
 John Wiley & Sons, Inc.
 Johns Hopkins Bloomberg School of Public Health
 Joint Commission Resources
 Joint Schools Program
 Josiah Macy, Jr. Foundation
 The Joyce Foundation
 Kaiser Permanente
 Kansas Health Foundation
 Kerricook Construction, Inc.
 Kerrydale Elementary School (Fifth Grade Class)
 Kimberly-Clark USA
 King Brown Partners
 Krog and Partners, Inc.
 Law Offices of Edwin Marger, LLC
 Lipsey Mountain Spring Water
 Marc O'Brien Agency, Inc.
 The Marcus Foundation, Inc.
 Medentech Ltd.
 The Medical Letter, Inc.
 Mellon Private Wealth Management
 Merck & Co., Inc.
 The Merck Company Foundation
 Microsoft Corporation
 The Miriam Hospital
 Monterey United Methodist Church
 The Morris Family Foundation, Inc.
 Mount Sinai School of Medicine
 National Alliance for Autism Research
 National Swimming Pool Foundation
 New Life Community Baptist Church
 North Haven Chapel Pentecostal Free Will Baptist Church
 Northrop Grumman Corporation
 Northwestern Middle School
 Novartis Vaccines and Diagnostics, Inc.
 O.C. Hubert Charitable Trust
 The Ohio State University
 The Ohio State University Research Foundation
 OnStar Corp.
 OraSure Technologies, Inc.
 Oxford Presbyterian Church Confirmation Class
 Oxford Presbyterian Church Youth Fellowship
 PATH
 Penn State College of Medicine
 Pfizer Foundation
 Pfizer Inc
 Porter Novelli
 Premier, Inc.
 The Procter & Gamble Company
 Providence Christian School (First Grade Class)
 PS 142, Amalia Castro School
 Public Health Foundation
 Ralston Public Schools (Kaufman's Sixth Grade Class)
 Robert Michael Communications, Inc.
 Robert Wood Johnson Foundation
 Roche Laboratories Inc.
 Rollins School of Public Health of Emory University
 Roswell Park Cancer Institute
 Rotary International Foundation
 Russell Research, Inc.
 San Diego State University Research Foundation
 sanofi-aventis
 Sanofi Pasteur
 Saul D. Levy Foundation
 School District of Coleman
 SCIOS Continuing Education
 Second Presbyterian Church
 Sheila C. Johnson Foundation
 Snell Scientifics, LLC.
 Solvay Pharmaceuticals, Inc.
 Springborn Smithers Laboratories
 Springer Science+Business Media, LLC
 Starfish Associates Limited

Stone Mountain Woman's Club, Inc.
 Taylor & Francis Group
 Texas Engineering Experiment Station
 The Thomas Guy Woolford Charitable Trust Fund
 Town Hall of Cleveland
 University of California, Davis
 University of California, Irvine
 University of Florida
 University of North Carolina at Chapel Hill
 University of Oklahoma Health Sciences Center
 University of Rochester
 The University of Southern Mississippi
 University of Washington
 USC/Norris Comprehensive Cancer Center
 W. Beilenson and Associates
 W.C. Abney Elementary School (First Grade Class)
 W.K. Kellogg Foundation
 Walnut Elementary School
 The Walter H. and Marjory M. Rich Memorial Fund
 The Way Baptist Mission of Epworth First Baptist Church
 Wesley United Methodist Church Vacation Bible School
 Williamsburg Community Health Foundation
 The World Bank
 Wyeth Pharmaceuticals
 Yuma Agricultural Center of the
 University of Arizona-Yuma
 Zymet Animal Hospital, Inc.

CORPORATE ANNUAL FUND

The Corporate Annual Fund provides corporations an opportunity to demonstrate their commitment to CDC's public health priorities. In its inaugural year, the Fund not only provided vital financial support for CDC programming, but it also generated new opportunities for business leaders to actively engage with CDC leaders around mutual public health interests.

Platinum Level (\$25,000)

The Coca-Cola Company
 Emergent BioSolutions Inc.

Gold Level (\$10,000)

Roche Laboratories Inc.

Silver Level (\$5,000)

Battelle
 Rock-Tenn Company

Bronze Level (\$2,500)

CDC Credit Union
 Crawford Communications, Inc.
 Holder Construction Company
 IMS Consulting Group
 The Inman Foundation
 N2 Qualitative Marketing Research

WORKING WITH CDC TO STANDARDIZE HORMONE MEASUREMENTS

“Low testosterone levels affect an estimated 13 million American men age 45 and older – particularly those with chronic conditions such as obesity, diabetes and hypertension – and millions of men go undiagnosed because their symptoms can be nonspecific. Through the CDC Foundation, we are collaborating with CDC to find the answer to a very important medical question: how can we improve and standardize hormone measurements, specifically testosterone, among laboratories nationwide?”

Because of our partnership with the CDC Foundation, scientists at CDC and Boston Medical Center are now able to address the extreme variability in hormone measurements that currently exists among laboratories. We are proud to partner with respected CDC scientists as part of this initiative as we work together to help advance the medical community's ability to diagnose and manage hormone-related diseases, such as hypogonadism in men.”

— Laurence J. Downey, M.D.

As president and chief executive officer of Solvay Pharmaceuticals, Inc., in Marietta, GA, Dr. Laurence J. Downey focuses on expanding the company's presence in the United States through aggressive strategies to grow the current business together with pipeline development and acquisitions. In 2007, Solvay provided the CDC Foundation with a \$1.7 million grant for a multi-year project to improve and standardize testosterone measurements in laboratories nationwide. Solvay is the U.S. subsidiary of the research-driven group of companies that constitute the global pharmaceutical business of the Solvay Group. The company seeks to fulfill carefully selected, unmet medical needs in the therapeutic areas of neuroscience, cardiometabolic, influenza vaccines, gastroenterology and men's and women's health.

REDUCING TOBACCO USE TO SAVE LIVES

“The CDC Foundation allows us to do projects and work that we can’t do through our usual funding sources and mechanisms. I’m particularly passionate about reducing tobacco use, because it’s the leading preventable cause of death in this country. One example of an exciting collaboration between the CDC Foundation and our office is the Bloomberg Initiative to Reduce Tobacco Use, funded by a grant from Bloomberg Philanthropies to establish surveys that will enable global monitoring of tobacco use among adults. The grant is part of a major partnership devoted to reducing dependence on tobacco around the world, and the surveys we’re working on will be particularly useful for developing countries.

Obviously, I support the work CDC does every day by doing my job. But I also view supporting the CDC Foundation through donations to the Combined Federal Campaign as a way to support important CDC work that otherwise wouldn’t be possible. I believe very strongly that CDC is critically important for improving the public’s health. Any way we can maximize CDC’s impact deserves our full support.” — **Corinne Husten, M.D., M.P.H.**

Dr. Corinne Husten, retired in December 2007 as chief, Epidemiology Branch, Office on Smoking and Health at CDC. Dr. Husten has been a consistent contributor to the CDC Foundation through the Combined Federal Campaign since 1999. She is an expert on the science and practice of tobacco control with years of management experience, scientific experience and commitment to tobacco prevention and control. She received her M.D. degree from the Georgetown University School of Medicine and her M.P.H. in epidemiology from Johns Hopkins School of Hygiene and Public Health. She was originally board certified in family practice and later in preventive medicine. She has contributed to more than 100 scientific publications on a variety of tobacco topics.

MEMORIAL GIFTS

In memory of Mr. J. Raymond Carr
Mr. Bradford Myers*

In memory of Ms. Angie Casillas
Ms. Paula B. Casillas*

In memory of Mr. Alvin Eugene Clary
Ms. Danielle Clary

In memory of Mrs. Norma Jean Corzine
Mr. Keith C. Corzine
Mrs. Susan Singleton

In memory of Mr. Fritz Cottington
Mrs. Margareta Shakerdge Cottington

In memory of Mr. Carey Lee Davis Jr.
Mr. H. Mack Anders

In memory of Mr. Charles E. DeVoe Jr.
Ms. Donna Delaney

In memory of Mr. James Dolan
Mrs. Margareta Shakerdge Cottington

In memory of Mr. Anthony Dent Evans
Mrs. Margaret Almen

In memory of Mr. David Foege
Dr. and Mrs. Walter R. Dowdle, EIS Hon. '91

In memory of Mr. James Dion Gipson
Mrs. Linda Frye

In memory of Mr. Kirby Higbie
Mr. Douglas Cook*

In memory of Dr. Robert L. Kaiser
Dr. and Mrs. Donald Krogstad

In memory of Ms. Sita Kapur
Dr. Lynn F. Sander

In memory of Mrs. Joyce Kilgore
Mr. Emin S. Gurbingol

In memory of Mr. Lester Lichter
Mrs. Margareta Shakerdge Cottington

In memory of Ms. Barney Lindley
Mrs. Pauline Westemeyer

In memory of Mr. David J. Maly
Mr. and Mrs. John E. Maly

In memory of Dr. Louise Martin
Anonymous
Dr. and Mrs. Walter R. Dowdle, EIS Hon. '91
Simon and Barbara Shane

In memory of Mr. Lown Martin
Dr. Marcia J. Goldoft, EIS '85

In memory of Ms. Sandra Mundy
Anonymous

In memory of Mrs. Eugenia W. Pirkle
Mr. Russell Pirkle

In memory of Linda E. Saltzman, Ph.D.
Ms. Maria Del Carmen Clavel-Arcas*
Mr. Charles J. Weeks Jr.

In memory of Mr. Paul C. Schnitker
Mr. John P. Schnitker and Ms. Elizabeth Weaver

In memory of Mr. Henry N. Stewart
The Estate of Henry N. Stewart

In memory of Mr. Thomas Tate
Mr. Steven Dunagan*

In memory of Mrs. Phyllis Shirley Taylor
Dr. Bernard F. Taylor

In memory of Mr. Will Venable
Ms. Cathy Freeman

In memory of Mr. James Warner
Mrs. Mary Warner

In memory of Mrs. Henrietta D. Woods
Ms. Lorrinn C. Woods and Mr. Jahnathan M. Woods

In memory of Mr. Marzette Woods Jr.
Ms. Lorrinn C. Woods and Mr. Jahnathan M. Woods

In memory of Ms. Sharon E. Worthy
Ms. Ruby P. Proby

In memory of Dr. Martin D. Young
Ms. Elizabeth Young

HONOR GIFTS

In honor of Mrs. Elizabeth Abel
Mr. James D. Anderson
Mr. Bryan Margo

In honor of Mr. Mark Abresch
David and Kathie Cochran

Mr. and Mrs. Robert Dauchot
John and Jacqueline Dunn

In honor of Mr. Steven Applegate Adams
Mr. and Mrs. Charles L. Adams

In honor of Arch Chemicals, Inc.
Lowry School of Pool and Spa Chemistry

In honor of Mr. Bruce R. Aylward
Ms. Linda Sue Johnson

In honor of Ms. Carolyn Beeker
Dr. Theresa Sipe*

In honor of Ms. Lauren Bellotti
Mrs. Susan Bellotti

In honor of Ms. Sarah Bellotti
Mrs. Susan Bellotti

In honor of Mr. Axel A. Bostrom

Mr. Bruce Bostrom
Mrs. Robyn Bostrom
Ms. Kirsti Bridges
Ms. Nina K. Bridges
Mr. and Mrs. Dan Cornelius
Dr. Beverly Hosten Dorsey
Mr. and Mrs. Thomas L. Giovingo
Mr. and Mrs. Michael D. Hohner
Mr. Brock Jolly
Mr. and Mrs. Bill Jowett
Mr. John H. Meyer
Mrs. Tabitha Mitcham
Mr. and Mrs. Jeffrey G. Nalesnik
Ms. Heather M. Rogers
Ms. Kay Vanderberg and Mr. Raymond Fang
Mrs. Janet M. Wells
Ms. Victoria Ziegler

In honor of Ms. Eva Bozeman
Ms. Lorna Bozeman*

In honor of Claire V. Broome, M.D., EIS '77
Anonymous

Ms. Virginia B. Harris, PHPS Hon. '06 and Mr. Dick Harris
Ms. Martha F. Katz and Dr. Marshall W. Kreuter

In honor of Children for Children
Mr. Erik C. Zimmerman

In honor of Stephen L. Cochi, EIS '82
Ms. Linda Sue Johnson

In honor of Ms. Katherine Connell
Mrs. Carol Connell*

In honor of Mr. George Cross
Mr. Keat Cross

In honor of Mr. Robert J. Delaney
Mr. and Mrs. John T. Anderson
Dr. Lynn Austin*
Dr. Cecilia Curry*
Dr. Julie Louise Gerberding* and Mr. David Rose
Mr. and Mrs. William H. Gimson*
Ms. Barbara Harris*
Mrs. Gayle J. Hickman* and Mr. Roy C. Hickman
Mr. and Mrs.* William A. Loy
Ms. Priscilla A. Patin*
Mr. John W. Patterson III*
Dr. Tanja Popovic* and Mr. Boris Uroic

In honor of Frank DeStefano, EIS '79
Penina* and Michael Haber

In honor of Ms. Haley DiBiase
Mrs. Barbara Kokot

In honor of Dr. Hamida Ebadi
Ms. Renee Brown-Bryant* and Mr. Buzzy Bryant

In honor of Mr. Ronald Francis
Ms. Karen Francis

In honor of Mr. Joseph Gilani
Mr. and Mrs. Syed S. Gilani

In honor of Global Immunization Division
Mr. Brian D. Wheeler*

In honor of Mrs. Lesli Hall
Ms. Lauren Baillard

In honor of Dr. Mary Hamel
Mr. and Mrs. William W. George
Mrs. Donna Wentworth

In honor of Ms. Patricia B. Hanscom
Ms. Lisabeth George

In honor of Ms. Anne-Renee Heningburg
Ms. Denise Johnson*

In honor of Mr. David L. Hickman
Mrs. Hope Hickman

*In honor of Ms. Julie Jenks**
Ms. Denise Johnson*

*In honor of Ms. Denise Johnson**
Dr. Linda V. Venczel, EIS '97*

In honor of Mr. James Johnson
Mrs. Vanessa Palmore

In honor of Ms. Stacey Johnson
Ms. Emily Fremont

In honor of Ms. Martha F. Katz
Kansas Health Foundation

In honor of Mr. Robert A. Keegan
Anonymous
Dr. Larry J. Anderson, EIS '77* and Ms. Karen Torghelle*
Dr. Robert J. Berry, EIS '81* and Dr. Jane Seward*
Ms. Renee Brown-Bryant* and Mr. Buzzy Bryant
Dr. Brenton T. Burkholder, EIS '91*
Ms. Cara Burns*
Mr. Russ Havlak
Dr. Rita F. Helfand, EIS '92*
Ms. Janice Hiland* and Reverend Stephen Kolderup
Ms. Linda Sue Johnson
Ms. Lauren Keegan
Alison E. Kelly*
Dr. Douglas N. Klaucke, EIS '79
Miss Cynthia L. Knighton*
Mr. and Mrs. John R. Lehnherr*
Ms. Alison C. Mawle*
Ms. Marie S. Morgan
Ms. Shirley Robinson*
Stephen* and Barbara Schindler
Ms. Melody D. Travis
Linda V. Venczel*
Ms. Karen Wilkins*

In honor of Ms. Germlna Kisalu
Dr. Annamarie Kisalu

In honor of Mr. William Kobau
Ms. Rosemarie Kobau*

In honor of Dr. Marshall W. Kreuter
Kansas Health Foundation

In honor of Mr. James W. Laughton
Mr. James A. Laughton

In honor of Mr. Bob Lewis
Mr. Chris Lewis

In honor of Mr. Stephen Llewellyn
Ms. Holly Hein

In honor of Ms. Melinda M. Mailhot
Ms. Denise Johnson*

In honor of Mr. Michael Mancini
Ms. Sarah Cork

In honor of James S. Marks, EIS '76
Annual Reviews

In honor of Mr. Tom McKeithen
Healthcare Performance Consulting, Inc.

In honor of Christy Rae Mikels
C.R. and Mary H. Mikels

In honor of Ms. Helen Myers
Ms. Maureen Meyers

In honor of Mr. Phuc Nguyen-Dinh
Anonymous

In honor of Mrs. Jane Priest
Dr. Richard R. Hammel, EIS '88

In honor of Mr. Burt Rauch
Mrs. Renee Rauch

*In honor of Heather, Keith, Masala
and Charlie Isley Rice*
Mr. Charles Rice

In honor of Ms. Gabriela Rivas
Mr. Jorge Rivas

In honor of Dr. David Satcher
Dr. Veronica A. Greene, EIS '93

In honor of Mr. William T. Sergeant
Dr. and Mrs. Joseph B. Serra

In honor of Ms. Jane Seville
Mrs. Jeanine Bartlett*

In honor of Ms. Paula Stetham
Ms. Katherine Hogan

In honor of Ms. Virginia Swezy
Ms. Denise Johnson*

*In honor of Mr. William Thompson and
Mrs. Elizabeth Thompson*
Ms. Stacy Thompson

In honor of Ms. Margaret Thorley
Ms. Denise Johnson*

In honor of Mr. Todd Tureski
Mrs. Marsha T. Riggs

In honor of Dr. Ronald O. Valdiserri
Ms. Virginia B. Harris, PHPS Hon. '06 and Mr. Dick Harris

In honor of Dr. Claudia Vellozi
Penina* and Michael Haber

In honor of Linda Venczel and Francisco Ardaya
Ms. Denise Johnson*

In honor of Dr. Andrew A. Vernon, EIS '78
OraSure Technologies, Inc.

In honor of Ms. Renee Ward
Ms. Leslie Sokolow*

In honor of Dr. Margaret Lyons Watkins, EIS '92
Ms. Denise Johnson*

In honor of Dr. Edward Weiss, EIS '04
Mr. and Mrs. Myron Weiss

In honor of Dr. Jean Whichard
National Board of Veterinary Medical Examiners

In honor of Ms. Toni Whistler
Mrs. Jeanine Bartlett*

*In honor of Wildewood Elementary's
Sixth Grade Class of 06-07*
Ralston Public Schools

In honor of Mr. Jahnathan M. Woods
Ms. Lorrinn C. Woods

In honor of Ely and Matt Young
Mr. Peter Abell

ENDOWMENTS

Atlanta International Health Fellowship Endowment
CDC Foundation Endowment
Endowment for Global Health Priorities
Gangarosa Endowment for Safe Water
Hubert International Fellowship Endowment
Iain R.B. Hardy, M.D., EIS '92 Memorial Award
James Buffington Jr. and Lois Chapman Buffington
Endowment for the Alexander D. Langmuir Prize
Jeryl Lynn Hilleman Endowed Lectureship
Linda E. Saltzman Memorial Award Endowment
Louise Martin, D.V.M., M.S., EIS '85 Endowed Memorial
Scholarship
Marge and Bill Watson Endowment for the William C.
Watson Jr. Medal of Excellence
Paul C. Schnitker, M.D., EIS '69 Endowed Memorial
Award for Global Public Health
The Sally Schieffelin Potter Endowment Fund

OTHER RESTRICTED FUNDS

Emergency Preparedness & Response Fund
Global Disaster Response Fund
Polio Eradication Heroes Award Fund

PROGRAMS LISTED WERE INITIATED OR ACTIVE BETWEEN JULY 1, 2006 AND JUNE 30, 2007.

GLOBAL HEALTH

ACCELERATED DEVELOPMENT & INTRODUCTION PLAN FOR ROTAVIRUS VACCINE

To conduct surveillance of rotavirus in Asia. To assess the burden of disease, identify peculiarities in its epidemiology, create an awareness of the local strains in circulation, and prepare methods to monitor the impact of a vaccination program.

Funding Partners:
PATH

Program Partners:
National Center for Immunization and Respiratory Diseases, CDC

BED NETS FOR CHILDREN

To prevent the spread of malaria by distributing insecticide-treated bed nets to pregnant women and children in Africa who are most at risk for contacting and dying from malaria.

Funding Partners:
Multiple Donations from Individuals and Organizations
Program Partners:
Children for Children
Coordinating Office for Global Health, CDC

CENTRAL ASIA BLOOD SYSTEM EVALUATION

To evaluate the blood donor recruitment system, the quality of laboratory screening procedures for blood donations, and the current guidelines for the clinical use of blood components in four countries in central Asia. To identify gaps in blood services, make recommendations to address those gaps, and then implement and evaluate proposed interventions in the problem areas.

Funding Partners:
The World Bank
Program Partners:
Central Asia AIDS Project
Coordinating Office for Global Health, CDC

COMBATING DENGUE FEVER IN INDONESIA

To demonstrate that controlling mosquitoes in common household containers can dramatically reduce the incidence of dengue fever.

Funding Partners:
Jean and Julius Tahija Family Foundation
Program Partners:
I.D. Analysis
National Center for Zoonotic, Vector-Borne and Enteric Diseases, CDC

EMERGING INFECTIOUS DISEASES INTERNATIONAL LABORATORY FELLOWSHIPS

To prepare a cadre of trained laboratory leaders in infectious disease prevention and control throughout the world by providing year-long laboratory fellowships for international participants.

Funding Partners:
Chiron Foundation
Eli Lilly and Company
Program Partners:
National Center for Immunization and Respiratory Diseases, CDC

FIELD EPIDEMIOLOGY TRAINING PROGRAM IN BRAZIL

To provide short-term specialized assistance and support in the areas of communicable and non-communicable disease, environmental health, lab practice, HIV/AIDS, STDs and public health.

Funding Partners:
United Nations Development Programme (UNDP) Brazil/
The World Bank
Program Partners:
Brazil Ministry of Health
Coordinating Office for Global Health, CDC

GLOBAL ADULT TOBACCO SURVEY

To create, as a component of the Bloomberg Initiative to Reduce Tobacco Use, a standard global surveillance system to monitor adult tobacco use and critical tobacco control measures to inform, track and implement national and global programs and policies to reduce tobacco use.

Funding Partners:
Bloomberg Philanthropies
Program Partners:
Campaign for Tobacco-Free Kids
Johns Hopkins Bloomberg School of Public Health
World Health Organization
World Lung Foundation
National Center for Chronic Disease Prevention and Health Promotion, CDC

HIB DISEASE INITIATIVE SUPPORTING COUNTRY DECISION MAKING

To provide technical assistance related to epidemiologic and lab activities for establishing the burden of Hib disease (haemophilus influenzae type B), documenting the impact of Hib vaccination, and developing and implementing global strategies to address Hib disease.

Funding Partners:
Johns Hopkins Bloomberg School of Public Health
Program Partners:
National Center for Immunization and Respiratory Diseases, CDC

O.C. HUBERT STUDENT FELLOWSHIP IN INTERNATIONAL HEALTH

To provide an opportunity for third- and fourth-year medical and veterinary students to spend four to six weeks in a developing country working on a priority health problem in conjunction with CDC staff.

Funding Partners:
O.C. Hubert Charitable Trust
Program Partners:
Office of Workforce and Career Development, CDC

INTERNATIONAL FLOUR FORTIFICATION

To promote the use of flour fortified with iron and folic acid around the world by encouraging the production and marketing of fortified flour.

Funding Partners:
Cargill
Program Partners:
Emory University
Fleishman-Hillard, Inc.
Global Alliance for Improved Nutrition
International Association of Operative Millers
The Micronutrient Initiative
Modern Flour Mills & Macaroni Factories, Co.
National Center for Chronic Disease Prevention and Health Promotion, CDC

JOINT GLOBAL FIELD EPIDEMIOLOGY AND LABORATORY TRAINING PROGRAM IN KENYA

To combine internationally based training for both laboratory scientists and epidemiologists in a setting where this training can utilize CDC's existing infrastructure investments for emerging infectious diseases in Kenya

and support national regional surveillance and response capacity.

Funding Partners:

The Ellison Medical Foundation

Program Partners:

Jomo Kenyatta University

Kenya Ministry of Health

Coordinating Office for Global Health, CDC

MALARIA SCHOLARS PROJECT

To aid CDC's fight against the global threat of malaria through a series of projects that train malaria specialists and use technology like handheld computers (PDAs) to gather surveillance data on the use and effectiveness of insecticide-treated bed nets in different regions of sub-Saharan Africa.

Funding Partners:

BASF Corporation

Canadian Red Cross

International Federation of Red Cross and

Red Crescent Societies

PATH

Sanofi Pasteur

Vestergaard Frandsen

Program Partners:

National Center for Zoonotic, Vector-Borne and Enteric Diseases, CDC

MEASURING PNEUMOCOCCAL DISEASE BURDEN IN DEVELOPING COUNTRIES

To establish a surveillance network for invasive pneumococcal disease in the eastern Mediterranean region and to establish the local burden of pneumococcal disease in the region's developing countries.

Funding Partners:

Johns Hopkins Bloomberg School of Public Health

Program Partners:

National Center for Immunization and Respiratory Diseases, CDC

MOBILIZING CDC'S GLOBAL HEALTH FORCE

To provide funding and facilitate the purchase of vehicles to transport critical public health supplies, personnel and equipment to regions where they are needed most.

Funding Partners:

GM Foundation

Program Partners:

Office of Global Health, CDC

MULTIDRUG-RESISTANT TUBERCULOSIS (MDRTB) FELLOWSHIP

To fund one fellow who will provide technical and managerial expertise to help demonstrate rapid methods to culture MDRTB and test its susceptibility to various drugs.

Funding Partners:

Foundation for Innovative New Diagnostics (FIND)

Program Partners:

National Center for HIV/AIDS, Viral Hepatitis,

STD and TB Prevention, CDC

MULTIDRUG-RESISTANT TUBERCULOSIS (MDRTB) MANAGEMENT AND TRAINING IN PERU

To develop a model for MDRTB surveillance and control programs in resource-poor countries that includes research, training and technology components.

Funding Partners:

Bill & Melinda Gates Foundation

Harvard Medical School

Program Partners:

National Center for HIV/AIDS, Viral Hepatitis,

STD and TB Prevention, CDC

MULTIDRUG-RESISTANT TUBERCULOSIS (MDRTB) SURVEILLANCE PROGRAM IN RUSSIA

To strengthen monitoring of MDRTB within the framework of overall TB monitoring activities in Russia.

Funding Partners:

Eli Lilly and Company

Program Partners:

National Center for HIV/AIDS, Viral Hepatitis, STD and TB Prevention, CDC

POPULATION-BASED SURVEILLANCE FOR PNEUMONIA WITH DETECTION OF *S.PNEUMONIAE*

To coordinate and perform a range of surveillance and research activities designed to determine the incidence of pneumococcal infections among children and adults in two provinces in Thailand.

Funding Partners:

Johns Hopkins Bloomberg School of Public Health

Program Partners:

National Center for Immunization and Respiratory Diseases, CDC

PROTOCOL TO MEASURE THE BURDEN OF PNEUMONIA IN MOZAMBIQUE

To conduct prospective, population-based surveillance for severe pneumonia in children 0-23 months of age in Manhica, Mozambique.

Funding Partners:

PATH

Program Partners:

National Center for Immunization and Respiratory Diseases, CDC

ROTAVIRUS VACCINE DEVELOPMENT IN INDIA

To develop a partnership with a local manufacturer to produce and test an oral rotavirus vaccine in India. To assess the burden and epidemiology of rotavirus

and prepare methods to monitor the impact of a vaccination program.

Funding Partners:

PATH

Program Partners:

Christian Medical College

India Institute of Science

Indian Council of Medical Research

National Center for Immunization and Respiratory Diseases, CDC

SAFE WATER IN MOZAMBIQUE

To implement a community-based program to promote the use of the Safe Water System (hypochlorite solution and effective storage container) in Mozambique to help prevent diarrheal diseases.

Funding Partners:

Arch Chemicals, Inc.

Program Partners:

Media, Communication and Development (MCODE)

National Center for Zoonotic, Vector-Borne and Enteric Diseases, CDC

SAFE WATER IN TAMALE, GHANA

To evaluate safe water practices in Tamale, Ghana in a study that assesses the effectiveness of sodium dichlorisocyanurate tablets used for preventing morbidity and mortality from diarrheal disease (in the developing world) by their ability to disinfect stored water.

Funding Partners:

Chlorine Chemistry Foundation

Medentech Ltd.

Program Partners:

National Center for Zoonotic, Vector-borne and Enteric Diseases, CDC

SAFE WATER IN TSUNAMI-AFFECTED SRI LANKA

To prevent diarrheal disease through the use of CDC's Safe Water System in tsunami-affected communities in Sri Lanka.

Funding Partners:

Robert Wood Johnson Foundation

Program Partners:

Tropical and Environmental Disease and Health Associates (TEDHA)

National Center for Zoonotic, Vector-borne and Enteric Diseases, CDC

SAFE WATER AND SAFE MOTHERHOOD IN AFGHANISTAN

To enable healthcare workers to make home visits to women with high-risk pregnancies or high-risk infants to reduce disease and death by introducing the Safe Water System and assessing health care needs and to gather surveillance data on the health status of women, children and their families in Afghanistan.

Funding Partners:

Bill & Melinda Gates Foundation

Program Partners:

Ministry of Health Afghanistan
Population Services International (PSI)
Terra De Hommes
National Center for Zoonotic, Vector-Borne and Enteric Diseases, CDC

SAFE WATER SYSTEMS – DHAKA, BANGLADESH

To implement a community-based program to promote the use of the Safe Water System (hypochlorite solution and effective storage container) in Dhaka, Bangladesh.

Funding Partners:

Arch Chemicals, Inc.
Gangarosa International Health Foundation, Inc.
Research Foundation for Health and Environmental Effects

Program Partners:

Dushtha Shashthya Kendra (DSK)
National Center for Zoonotic, Vector-Borne and Enteric Diseases, CDC

SCHOOL HAND HYGIENE IN CHINA, KENYA, PAKISTAN AND THE PHILIPPINES

To conduct safe water and hygiene programs in schools throughout China, Kenya, Pakistan and the Philippines.

Funding Partners:

The Procter & Gamble Company

Program Partners:

National Center for Zoonotic, Vector-Borne, and Enteric Diseases, CDC

TOBACCO SURVEY – INDIAN DENTAL STUDENTS

To conduct a survey of third-year dental students to assess their tobacco use and knowledge.

Funding Partners:

American Cancer Society

Program Partners:

National Center for Chronic Disease Prevention and Health Promotion, CDC

TRACHOMA AND LYMPHATIC FILARIASIS IN MALI

To research programs that will contribute to the development of a fully integrated, sustainable and scalable comprehensive control program for trachoma and lymphatic filariasis in Mali.

Funding Partners:

International Trachoma Initiative

Program Partners:

National Center for Zoonotic, Vector-Borne, and Enteric Diseases, CDC

TRAVELERS HEALTH EDUCATIONAL ACTIVITIES - YELLOW BOOK

To promote safety and wellness among U.S. travelers through the collection and dissemination of up-to-date and accurate scientific information.

Funding Partners:

GlaxoSmithKline
Harcourt, Inc.
Public Health Foundation

Program Partners:

Coordinating Office for Global Health, CDC

TREATMENT OF TB WITH PRIFTIN® (RIFAPENTINE)

To continue the research and development of the drug Priftin® (rifapentine) and to investigate its role in the treatment of active tuberculosis (TB) disease and latent TB infection.

Funding Partners:

sanofi-aventis

Program Partners:

National Center for HIV/AIDS, Viral Hepatitis, STD and TB Prevention, CDC

VIOLENCE PREVENTION IN LOW- AND MIDDLE- INCOME COUNTRIES

To support a two-day public workshop for experts dealing with violence prevention issues in the United States and representatives of the global health community.

Funding Partners:

F. Felix Foundation

Program Partners:

National Center for Injury Prevention and Control, CDC

HEALTHY LIFESTYLES

ACTIVE LIVING RESEARCH

To encourage transdisciplinary collaboration and build a research field that identifies environmental factors and public and private policies that have the potential to influence physical activity and sedentary behavior throughout the population of the United States.

Funding Partners:

San Diego State University Research Foundation

Program Partners:

National Center for Chronic Disease Prevention and Health Promotion, CDC

ALCOHOL-RELATED DISEASE IMPACT SOFTWARE

To assist CDC in updating its Web-based alcohol-related disease impact software. The software will allow states to calculate mortality, years of potential life lost, direct health care costs, indirect morbidity and mortality costs and non-health sector costs associated with alcohol misuse.

Funding Partners:

Robert Wood Johnson Foundation

Program Partner:

National Center for Chronic Disease Prevention and Health Promotion, CDC

AVON/CDC FOUNDATION MOBILE ACCESS PROGRAM

To award seven community organizations grants to implement mobile mammography screening programs to reach underserved women, such as the uninsured or those living in geographically remote areas.

Funding Partners:

Avon Foundation

Program Partners:

American College of Radiology
Multiple Grantees
National Center for Chronic Disease Prevention and Health Promotion, CDC

COLOR ME HEALTHY

To increase nutrition and physical activity education in preschool classrooms, and to encourage children to try new foods, and to improve preschoolers' recognition of fruits and vegetables through the use of Color Me Healthy kits in preschools and other daycare settings.

Funding Partners:

Settlement funds from Block et al v. McDonald's Corporation, Case Number 01 CH 9137, Circuit Court of Cook County, Illinois

Program Partners:

North Carolina State University
National Center for Chronic Disease Prevention and Health Promotion, CDC

COMMON COMMUNITY MEASURES FOR OBESITY PREVENTION

To measure the impact of policies related to the prevention and control of childhood obesity and provide community leaders with science-based recommendations for action.

Funding Partners:

Kaiser Permanente
Robert Wood Johnson Foundation
W.K. Kellogg Foundation

Program Partners:

National Center for Chronic Disease Prevention and Health Promotion, CDC

CORRECTIVE STATEMENTS AND TOBACCO PRODUCTS

To conduct market research on the appropriateness, understandability and effectiveness of proposed corrective statements that, by court mandate, tobacco companies will place on cigarette packaging and in the media to disclose the health risks associated with tobacco use and the deceptiveness of "light," "mild" and "low tar" cigarette marketing.

Funding Partners:

Robert Wood Johnson Foundation

Program Partners:

Michael Erikson, M.D., Consultant
Porter Novelli

National Center for Chronic Disease Prevention and Health Promotion, CDC

DETECTING TB AMONG U.S. AIR FORCE TRAINEES

To provide technical consultation and support for a larger project designed to assess the feasibility and potential impact of using an automated whole-blood interferon-gamma release assay, referred to as the Automated QuantiFERON®-TB Gold In-Tube Test, as an alternative to the Mantoux tuberculin skin test for detecting *M. tuberculosis* infection among U.S. Air Force basic military trainees.

Funding Partners:

U.S. Air Force

Program Partners:

National Center for HIV/AIDS, Viral Hepatitis, STD and TB Prevention, CDC

EARLY ASSESSMENT OF CHILDHOOD OBESITY

To identify ongoing interventions aimed at reducing childhood obesity that successfully reduce children's body mass indices.

Funding Partners:

Robert Wood Johnson Foundation

Program Partners:

Macro International, Inc.
National Center for Chronic Disease Prevention and Health Promotion, CDC

EFFECT OF PRICING STRATEGIES ON FRUIT AND VEGETABLE CONSUMPTION IN SCHOOLS

To evaluate whether students' purchasing decisions can be influenced by lowering prices on healthy snacks and raising prices on less healthy choices.

Funding Partners:

Settlement funds from Block et al v. McDonald's Corporation, Case Number 01 CH 9137, Circuit Court of Cook County, Illinois

Program Partners:

ETR Associates
National Center for Chronic Disease Prevention and Health Promotion, CDC

EXCITE PROGRAM

To create materials for middle school students that introduce epidemiology concepts, discuss the causes of diseases and injuries and how to prevent them and improve research and analytic skills.

Funding Partners:

The College Board
Northrop Grumman Corporation

Program Partners:

National Center for Chronic Disease Prevention and Health Promotion, CDC

FIELD TRIAGE CRITERIA FOR VEHICLE TELEMTRY DATA

To support four meetings of subject matter experts that will result in the development of a medical protocol for using vehicle telemetry data to help improve emergency transport and treatment of crash victims.

Funding Partners:

GM Foundation in cooperation with OnStar

Program Partners:

National Center for Injury Prevention and Control, CDC

GET SMART: KNOW WHEN ANTIBIOTICS WORK CAMPAIGN

To support the CDC's national campaign to promote discriminating use of antimicrobial agents. The campaign seeks to change behavior that leads to overuse of antimicrobial agents in adult and pediatric patients.

Funding Partners:

Abbott Laboratories
Advanstar Communications, Inc.
Aventis Pharmaceuticals
Bayer AG

Daiichi Pharmaceuticals Co., Ltd.

GlaxoSmithKline

Hoffmann-LaRoche, Inc.

Ortho-McNeil Pharmaceutical, Inc.

Pfizer Inc

Program Partners:

Multiple state partners

National Center for Immunization and Respiratory Diseases, CDC

HEALTHY LIFESTYLES FOR CHILDREN

To support a pilot project to distribute education materials through doctors' offices and other healthcare provider locations to give parents information on

how to help their children develop healthy eating and exercise habits.

Funding Partners:

Bristol-Myers Squibb Foundation

Program Partners:

University of Michigan School of Public Health
National Center for Chronic Disease Prevention and Health Promotion, CDC

HEALTHY SWIMMING IN THE UNITED STATES: PREVENTING THE SPREAD OF RECREATIONAL WATER ILLNESSES AT AQUATIC FACILITIES

To conduct research on chemical, microbiologic and sampling/testing aspects pertinent to the spread of illnesses associated with the use of treated recreational water venues such as pools, hot tubs and water parks.

Funding Partners:

American Chemistry Council
Arch Chemicals, Inc.

Chem-Aquascience, Inc.
National Swimming Pool Foundation

Program Partners:
National Center for Zoonotic, Vector-Borne and Enteric Diseases, CDC

HUMAN PAPILLOMAVIRUS (HPV) BROCHURE SPANISH TRANSLATION

To develop and produce Spanish translations of CDC's publication, HPV Information for Clinicians with Patient Counseling Messages, for online and print accessibility.

Funding Partners:
Digene

Program Partners:
National Center for HIV/AIDS, Viral Hepatitis, STD and TB Prevention, CDC

INNOVATIVE USES OF TECHNOLOGY IN EXISTING CHILD ABUSE PREVENTION PROGRAMS

To test whether technology, such as cell phones, Web-based learning and virtual reality software can be used to improve child abuse prevention programs.

Funding Partners:
Doris Duke Charitable Foundation

Program Partners:
University of Kansas
University of Oklahoma Health Sciences Center
Wayne State University
National Center for Injury Prevention and Control, CDC

MRSA SURVEILLANCE - SUPPLEMENTAL EVALUATIONS

To perform studies within the existing surveillance infrastructure to address high priority public health issues regarding invasive methicillin-resistant *Staphylococcus aureus* (MRSA) disease, including outcome studies and measuring the impact of MRSA prevention efforts.

Funding Partners:
Pfizer Inc

Program Partners:
National Center for Preparedness, Detection and Control of Infectious Diseases, CDC

NATIONAL BLEEDING DISORDERS COALITION

To collaborate with federally funded hemophilia treatment center network and partners to establish the national bleeding disorders coalition.

Funding Partners:
Hemophilia of Georgia

Program Partners:
National Center for Birth Defects and Developmental Disabilities, CDC

NATIONAL INITIATIVE TO ADDRESS MRSA

To launch a national educational initiative focused on community-acquired methicillin-resistant *Staphylococcus aureus* (MRSA) and to improve the prevention, diagnosis and treatment of MRSA infections in healthcare settings.

Funding Partners:
Pfizer Inc

Program Partners:
National Center for Preparedness, Detection and Control of Infectious Diseases, CDC

NATIONAL MODEL SWIMMING POOL CODE

To establish a Model National Swimming Pool Code Coordinating Office responsible for collecting and organizing pool codes, which dictate design, installation, construction, operation and maintenance standards for swimming pools and recreational water facilities from local and regional U.S. jurisdictions and developing guidance and recommendations on development and enforcement of pool codes.

Funding Partners:
National Swimming Pool Foundation

Program Partners:
National Center for Preparedness, Detection and Control of Infectious Diseases, CDC

NEWBORN SCREENING TRANSLATION RESEARCH INITIATIVE

To improve four major areas of newborn screening: 1) developing new screening methods for specific diseases, 2) integrating state public health laboratories in the translation process through collaborative field studies, 3) expanding the global reach of newborn screening, and 4) adapting innovative technologies for screening and quality assurance.

Funding Partners:
Applied Biosystems
Genzyme Corporation
Health Research, Incorporated

The Miriam Hospital
National Alliance for Autism Research
National Office of Public Health Genomics, CDC

Program Partners:
California Department of Health Services, Genetic Services Branch
Emory University, Department of Human Genetics
Jeffrey Modell Foundation
Johns Hopkins Bloomberg School of Public Health, Department of Epidemiology
Kennedy Krieger Institute
Medical College of Georgia, Center for Biotechnology and Genomic Medicine
University of Texas Health Science Center at San Antonio, National Newborn Screening and Genetics Resource Center

University of Washington
Wadsworth Center, New York State
Department of Health
Washington State Department of Health
Wisconsin State Laboratory of Hygiene
National Center for Environmental Health, CDC

ORGAN AND TISSUE ALLOGRAFT SAFETY

To support the first phase of establishing the Transplantation Transmission Sentinel Network (TTSN) to increase communication among organ and tissue communities and to facilitate interventions following recognition of infections among recipients.

Funding Partners:
Chiron Foundation
Novartis Vaccines and Diagnostics, Inc.

Program Partners:
United Network for Organ Sharing
National Center for Preparedness, Detection and Control of Infectious Diseases, CDC

ORGAN TRANSPLANT INFECTION PREVENTION PROJECT

To perform a study and create a repository of specimens that will help clinicians better prevent and treat infections among transplant patients.

Funding Partners:
Gilead Sciences, Inc.
Merck & Co., Inc.
Pfizer Inc

Program Partners:
National Center for Preparedness, Detection and Control of Infectious Diseases, CDC

PERIODONTAL DISEASE ASSESSMENT

To support research aimed at developing and validating alternative measures for population-based surveillance of periodontal disease.

Funding Partners:
American Academy of Periodontology
American Academy of Periodontology Foundation

Program Partners:
National Center for Chronic Disease Prevention and Health Promotion, CDC

PHYSICAL INACTIVITY AND SEDENTARY LIFESTYLES

To assess the health and economic impact of physical inactivity and sedentary lifestyles.

Funding Partners:
Robert Wood Johnson Foundation

Program Partners:
National Center for Chronic Disease Prevention and Health Promotion, CDC

PREVENT ANTIMICROBIAL RESISTANCE IN HEALTHCARE SETTINGS CAMPAIGN

To develop a series of health communications aimed at increasing awareness among physicians of CDC's goals of preventing the spread of antimicrobial resistance. The goal of this initiative is to develop an integrated program to prevent emergence and spread of antimicrobial-resistant infections among patients in healthcare settings.

Funding Partners:

Becton, Dickinson and Company
Cubist Pharmaceuticals
Ortho-McNeil Pharmaceutical, Inc.
Pfizer Inc
Premier, Inc.
University of Alabama at Birmingham Center for Community Outreach Development
Vermont Oxford Network, Inc.
Wellpoint Foundation

Program Partners:

National Center for Immunization and Respiratory Diseases, CDC

A PROGRAM TO PREVENT SMOKING AMONG URBAN YOUTH

To award grants to community-based organizations for youth smoking reduction and prevention programs in urban communities.

Funding Partners:

Tobacco settlement funds from the October 5, 2004 agreement reached by New York, Maryland and Illinois with R.J. Reynolds Tobacco Company and Brown & Williamson Tobacco Corporation

Program Partners:

Centro Hispano Daniel Torres – Reading, PA
Contra Costa County Health Services – Martinez, CA
Jewish Community Center of Staten Island – Staten Island, NY
Maryland Department of Health and Mental Hygiene's Center for Health Promotion, Education, and Tobacco Use Prevention – Baltimore, MD
Montgomery County Public Schools – Rockville, MD
Orange County Health Department – Orlando, FL
National Center for Chronic Disease Prevention and Health Promotion, CDC

SCHOOL HEALTH INDEX MINI-GRANTS FOR PHYSICAL ACTIVITY AND NUTRITION IMPROVEMENTS

To award mini-grants to elementary schools to improve their physical activity and nutrition policies and programs. The mini-grants supported components of elementary schools' overall action plans developed using CDC's School Health Index: A Self-Assessment and Planning Guide.

Funding Partners:

Cargill

Program Partners:

47 U.S. Elementary Schools
National Center for Chronic Disease Prevention and Health Promotion, CDC

SCREENING FOR LYMPHATIC FILARIASIS AMONG HAITIAN IMMIGRANTS

To develop and test culturally effective community-based strategies for screening and treating lymphatic filariasis among Haitian immigrants living in Dade and Palm Beach counties in Florida.

Funding Partners:

The Annie E. Casey Foundation

Program Partners:

National Center for Zoonotic, Vector-Borne and Enteric Diseases, CDC

SHARPS SAFETY PROGRAM

To eliminate the spread of disease among healthcare workers caused by injury from infected needles and other sharp instruments that come in contact with patients in healthcare settings.

Funding Partners:

Premier Safety Institute

Program Partners:

Crawford Long Hospital
Detroit Medical Center
Emory University
Grady Memorial Hospital
National Center for Preparedness, Detection and Control of Infectious Diseases, CDC

STATE OF AGING & HEALTH IN AMERICA

To develop a list of key health indicators and best practices for older adults.

Funding Partners:

The Merck Company Foundation

Program Partners:

National Center for Chronic Disease Prevention and Health Promotion, CDC

STUDY OF BLOOD INHIBITORS IN HEMOPHILIA PATIENTS

To monitor hemophilia patients for the development of inhibitors and establish a surveillance system to collect and analyze a uniform set of clinical data.

Funding Partners:

Wyeth Pharmaceuticals

Program Partners:

Multiple hemophilia treatment centers
National Center for Birth Defects and Developmental Disabilities, CDC

TESTOSTERONE MEASUREMENT

HARMONIZATION

To improve and standardize testosterone measurements to help provide better medical care to people with impaired androgen levels and people receiving androgen therapy.

Funding Partners:

Solvay Pharmaceuticals, Inc.

Program Partners:

Boston Medical Center
National Center for Environmental Health, CDC

UNDERSTANDING YOUNG CHILDREN'S DEVELOPMENT OF TELEVISION WATCHING AND EATING HABITS

To better understand the relationship between television watching and dietary habits in young children.

Funding Partners:

Settlement funds from Block et al v. McDonald's Corporation, Case Number 01 CH 9137, Circuit Court of Cook County, Illinois

Program Partners:

Portico Research, Inc.
National Center for Chronic Disease Prevention and Health Promotion, CDC

WORKFORCE INTERVENTION FOR WEIGHT CONTROL

To develop a means for employers to calculate the economic impact of obesity among employees (the obesity cost calculator), and to help employers institute effective, science-based weight control programs for their employees.

Funding Partners:

sanofi-aventis

Program Partners:

RTI International
National Center for Chronic Disease Prevention and Health Promotion, CDC

WORKSITE WELLNESS

To improve the health of working adults, reduce employee healthcare and health-related costs and help employers identify and implement effective, evidence-based workforce health policies and programs.

Funding Partners:

Cargill

Program Partners:

National Center for Chronic Disease Prevention and Health Promotion, CDC

TRAINING AND EDUCATION

THE CDC EXPERIENCE: APPLIED EPIDEMIOLOGY FELLOWSHIP

To provide medical students with an applied hands-on training experience in epidemiology and public health. Eight competitively selected third- and fourth-year medical students from around the country spend up to one full year at CDC.

Funding Partners:
Pfizer Inc

Program Partners:
Office of Workforce and Career Development, CDC

CDC GLOBAL HEALTH ODYSSEY

The Global Health Odyssey serves as CDC's gateway to the public, and is dedicated to comprehensive scientific learning and outreach. Composed of permanent exhibits representing the breadth of CDC's work and history, topical changing exhibits, a theater and a classroom, this facility serves to educate all who visit about public health and the important work of CDC, with a special emphasis on curriculum-based educational workshops and camps targeting middle- and high-school students.

Funding Partners:
Association of State and Territorial Health Officials
The Florence C. and Harry L. English Memorial Fund
The Harriet McDaniel Marshall Trust
The John and Mary Franklin Foundation
The Morris Family Foundation, Inc.
Mr. and Mrs. Robert A. Yellowlees
The Thomas Guy Woolford Charitable Trust Fund
The Walter H. and Marjory M. Rich Memorial Fund

Program Partners:
National Center for Health Marketing, CDC

KNIGHT PUBLIC HEALTH JOURNALISM PROGRAM AT CDC

To continue the Knight Journalism Fellowship Program at CDC for working journalists from print, radio, television or Internet who cover science, medicine, health or health policy and are committed to journalistic excellence in covering these fields.

Funding Partners:
The California Wellness Foundation
Jewish Healthcare Foundation
John S. and James L. Knight Foundation
Kansas Health Foundation
Open Society Institute
Program Partners:
American Cancer Society
Office of Workforce and Career Development, CDC

META-LEADERSHIP SUMMIT FOR PREPAREDNESS

To develop a program to improve cooperation among business, government and nonprofit leaders when responding to natural and man-made disasters.

Funding Partners:
Robert Wood Johnson Foundation
Program Partners:
National Preparedness Leadership Initiative – Harvard School of Public Health
Coordinating Office for Terrorism Preparedness and Emergency Response, CDC

NATIONAL VIOLENT DEATH REPORTING SYSTEM

To automate access to violent death information collected from 17 states and to allow information on the circumstances of violent deaths to be easily obtained for research purposes.

Funding Partners:
The Joyce Foundation
Program Partners:
National Center for Injury Prevention and Control, CDC

O.C. HUBERT EIS 50TH ANNIVERSARY FELLOWSHIP

To offer M.D. or Ph.D. students at the Rollins School of Public Health at Emory University opportunities to participate in outbreak investigations with CDC "disease detectives."

Funding Partners:
O.C. Hubert Charitable Trust
Program Partners:
Office of Workforce and Career Development, CDC

PRICE FELLOWSHIPS FOR HIV PREVENTION

To support one-month fellowships for leaders of community HIV prevention programs to improve communication and understanding among CDC scientists and community HIV prevention program leaders.

Funding Partners:
The Price Foundation
Program Partners:
National Center for HIV/AIDS, Viral Hepatitis, STD and TB Prevention, CDC

TRAINING IN BLEEDING DISORDERS FOR HEALTHCARE PROVIDERS

To establish a one-year training program in bleeding disorders for healthcare professionals.

Funding Partners:
Baxter Healthcare Corporation
Program Partners:
Indiana Hemophilia & Thrombosis Center, Inc.
National Center for Birth Defects and Developmental Disabilities, CDC

YOUNG INVESTIGATORS IN PUBLIC HEALTH

To conduct a collaborative demonstration project for extramural research designed to attract talented young scientists to public health research.

Funding Partners:
The Robert W. Woodruff Foundation
Program Partners:
Emory University
Office of the Director, CDC

RESEARCH & OTHER

AIR POLLUTION AND ASTHMA IN CHILDREN

To determine the risk of asthma in children as a result of PAH-related air pollutant exposure as a means to intervene in the development of the disease.

Funding Partners:
Columbia Center for Children's Environmental Health
Program Partners:
National Center for Environmental Health, CDC

ASSESSMENT OF PERINATAL PBDE EXPOSURE

To assess the levels of polybrominated diphenyl ether (PBDEs) in maternal milk at three months and 12 months postpartum in 400 mother/infant pairs, measure levels of PBDEs in the participants' households and estimate the change in cognitive and behavioral scores relative to PBDE levels.

Funding Partners:
University of North Carolina at Chapel Hill
Program Partners:
National Center for Environmental Health, CDC

ATLAS STUDY - TESTICULAR GERM CELL CARCINOMA

To determine whether the development of testicular germ cell carcinoma is related to an individual's exposure to environmental pollutants.

Funding Partners:

Fred Hutchinson Cancer Research Center

Program Partners:

National Center for Environmental Health, CDC

AVON LONGITUDINAL STUDY OF PREGNANCY AND CHILDHOOD

To analyze maternal blood samples from the University of Bristol, England, for mercury, lead, cadmium and selenium to assess the interactions of these chemicals on the neurological development, academic performance, behavioral outcomes and IQ of the children who were in utero when the maternal blood samples were drawn.

Funding Partners:

The University of Southern Mississippi

Program Partners:

University of Bristol, England

National Center for Environmental Health, CDC

BIOMARKERS IN SMOKERS OF LOW-IGNITION PROPENSITY CIGARETTES

To examine the impact of low-ignition propensity cigarette laws in New York and Canada on fire incidence, smoking behaviors, smoke toxin exposure and cigarette design.

Funding Partners:

Roswell Park Cancer Institute

Program Partners:

National Center for Environmental Health, CDC

BIOMONITORING AND THE NORTHERN CALIFORNIA CHILDHOOD LEUKEMIA STUDY

To investigate potential environmental, dietary and genetic causes of childhood leukemia in the 35 counties of northern and central California.

Funding Partners:

University of California, Berkeley

Program Partners:

National Center for Environmental Health, CDC

CONCENTRATIONS OF POLYBROMINATED DIPHENYL ETHERS IN HUMAN MILK

To evaluate the lifestyle and demographic factors that contribute to the levels of polybrominated diphenyl ethers (PBDEs) in human milk.

Funding Partners:

Penn State Milton S. Hershey Medical Center

Program Partners:

National Center for Environmental Health, CDC

CYANIDE'S ROLE IN SMOKE INHALATION STUDY (CRISIS-1)

To survey blood cyanide and urine thiocyanate levels in people who are victims of smoke inhalation.

Funding Partners:

Dey, L.P.

Program Partners:

National Center for Environmental Health, CDC

CYTOMEGALOVIRUS (CMV) SEROPREVALENCE STUDY

To assess cytomegalovirus (CMV) seroprevalence in the current U.S. population and to identify time trends and risk factors for infection. CMV is the most common congenital (present at birth) infection in the United States.

Funding Partners:

GlaxoSmithKline Biologicals

Program Partners:

National Center for Immunization and Respiratory

Diseases, CDC

DEVELOPMENT AND EVALUATION OF ULTRAFILTRATION METHODS

To analyze and develop water filtration techniques that may benefit water utility services in Clayton and Gwinnett counties in Georgia.

Funding Partners:

Rollins School of Public Health at Emory University

Program Partners:

National Center for Zoonotic, Vector-Borne and

Enteric Diseases, CDC

EFFECTS OF PERINATAL ENDOCRINE DISRUPTORS IN CHILDREN

To analyze serum samples from 7-year-old children to determine relevant organochlorine concentrations.

Funding Partners:

Harvard School of Public Health

Program Partners:

National Center for Environmental Health, CDC

ENERGY BALANCE, PCBE EXPOSURE AND POSSIBLE HEALTH EFFECTS

To assess the effect of a 12-month exercise and/or diet intervention on polychlorinated biphenyls (PCBs) and investigate whether changes in weight or body composition are correlated with concurrent changes in PCBs. This study will also investigate whether increases in PCBs levels during weight loss cause endocrine effects of interest for cancer risk.

Funding Partners:

University of Washington

Program Partners:

National Center for Environmental Health, CDC

ENVIRONMENTAL AND GENETIC DETERMINANTS OF PUBERTY

To examine the roles of environmental chemical exposures and genetic susceptibility factors in the early onset of puberty, as a risk factor for breast cancer development.

Funding Partners:

Mount Sinai School of Medicine

Program Partners:

National Center for Environmental Health, CDC

ENVIRONMENTAL CHEMICALS AND CONGENITAL HEARING LOSS

To evaluate the prevalence of prenatal exposures to environmental chemicals and whether high levels of exposure may result in hearing deficiencies at birth.

Funding Partners:

University of Oklahoma Health Sciences Center

Program Partners:

National Center for Environmental Health, CDC

EVALUATION OF THE MENINGOCOCCAL VACCINE

To evaluate the effect of meningococcal conjugate vaccine on "herd immunity" in adolescent communities.

Funding Partners:

Sanofi Pasteur

Program Partners:

Georgia Department of Human Resources

Maryland Department of Health and Mental Hygiene

National Center for Immunization and Respiratory

Diseases, CDC

EXPOSURE AND LUNG CANCER RISK: MEN IN SHANGHAI, CHINA

To determine if higher exposure to aflatoxin, a toxin produced by a fungus that can contaminate crops and food products, is related to the risk of developing lung cancer.

Funding Partners:

USC/Norris Comprehensive Cancer Center

Program Partners:

National Center for Environmental Health, CDC

FOLATE ABSORPTION IN THE LARGE INTESTINE

To determine whether and to what extent folate can be absorbed from the colon and to improve understanding of whole-body folate metabolism.

Funding Partners:

The Hospital for Sick Children

University of Toronto

Program Partners:

National Center for Environmental Health, CDC

FOLATE, DIET, DNA REPAIR GENES AND BREAST CANCER

To explore the relationship between diet and breast cancer risk by assessing the interaction of dietary and circulating biomarkers of folate, vitamin B-12 and vitamin B-6 with specific DNA repair genes.

Funding Partners:

California State University, Fullerton

University of California, Irvine

Program Partners:

National Center for Environmental Health, CDC

FOLATE STATUS AND OBESITY IN AFRICAN-AMERICAN WOMEN

To examine the role of obesity and folate metabolic status in African-American women. This pilot project would provide the opportunity to collect data for more in-depth studies investigating whether and to what extent obesity-folate metabolic interactions can explain obesity-related increased cancer risk.

Funding Partners:

M.D. Anderson Cancer Center

The University of Texas

Program Partners:

National Center for Environmental Health, CDC

GLIAL FIBRILLARY ACIDIC PROTEIN - NEUROTOXICITY OF CHEMICAL EXPOSURES

To support a study to assess the neurotoxicity of glial fibrillary acidic protein.

Funding Partners:

American Petroleum Institute

Lovelace Respiratory Research Institute

Program Partners:

National Institute for Occupational Safety and Health, CDC

HMONG AND LAOTIAN IMMIGRANTS PHTHALATE STUDY

To evaluate the potential health risks of exposure to phthalates and similar chemicals among Hmong and Laotian families living in Green Bay, Wisconsin.

Funding Partners:

Texas A&M Research Foundation

Texas Engineering Experiment Station

Program Partners:

National Center for Environmental Health, CDC

HUMAN EXPOSURE TO PERCHLORATE FROM VEGETABLES AND GRAINS

To learn more about how humans may be exposed to perchlorate, a thyroid-inhibiting anion that is used as a component of solid rocket fuel, explosives and pyrotechnics.

Funding Partners:

University of California, Davis

Yuma Agricultural Center of the

University of Arizona-Yuma

Program Partners:

National Center for Environmental Health, CDC

LATENT REPRODUCTIVE EFFECTS OF GESTATIONAL EXPOSURES TO HEPTACHLOR

To study the relationship between pesticide exposure and human reproductive health effects.

Funding Partners:

University of California, Irvine

Program Partners:

National Institute for Occupational Safety and Health, CDC

MALARIA RESEARCH AND REFERENCE REAGENT REPOSITORY

To support a mosquito stock repository that supplies living and preserved laboratory cultured malaria-vector mosquitoes to researchers studying malaria.

Funding Partners:

American Type Culture Collection

The Rockefeller University

Snell Scientifics, LLC

Springborn Smithers Laboratories

University of California, Davis

University of Florida

University of Illinois

Program Partners:

Coordinating Center for Infectious Diseases, CDC

MATERNAL EXPOSURE TO ENVIRONMENTAL CHEMICALS

To assess maternal exposure to brominated flame retardants (BFRs), polychlorinated biphenyls (PCBs), organochlorine pesticides and polycyclic aromatic hydrocarbons (PAHs). This pilot study will provide information needed for future health studies, such as how many pregnant women to include in the study sample and at what point to estimate their exposure to various chemical pollutants.

Funding Partners:

Health Canada

Program Partners:

National Center for Environmental Health, CDC

MEASURING ACRYLAMIDE BIOMARKERS: NURSES HEALTH STUDY II

To assess human exposure to acrylamide (a suspected human carcinogen found in tobacco smoke, fried foods and certain industrial processes) in a subset of the Nurses Health Study.

Funding Partners:

Harvard School of Public Health

Program Partners:

National Center for Environmental Health, CDC

MENTHOL, ETHNICITY & NICOTINE DEPENDENCE STUDY

To examine the relationship of menthol levels in cigarettes, specific smoking behaviors and levels of addictiveness and carcinogenic risk. Results from this study are expected to lead to more effective prevention activities and the reduction of adverse health effects in smokers, with special emphasis on African-American smokers.

Funding Partners:

The Ohio State University Research Foundation

Program Partners:

National Center for Environmental Health, CDC

MICHIGAN PBB COHORT 30 YEARS LATER: ENDOCRINE DISRUPTION

To conduct a reproductive health study of women working and/or living on farms who were exposed directly (and their daughters exposed perinatally) to polybrominated biphenyls (PBBs) that were inadvertently substituted for livestock feed supplement in 1973.

Funding Partners:

Emory University

Program Partners:

National Institute of Occupational Safety and Health, CDC

MOLECULAR EPIDEMIOLOGIC STUDY OF LOW BIRTH WEIGHT

To assess human exposure to polybrominated diphenyl ethers (PBDEs), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs) and persistent pesticides in a multi-racial cohort of mothers to examine environmental factors, genetic factors and gene-environment interactions in association with preterm delivery and low birth weight.

Funding Partners:

Children's Memorial Hospital
University of Illinois at Chicago

Program Partners:

National Center for Environmental Health, CDC

MOLECULAR EPIDEMIOLOGY OF MULTIPLE XENOESTROGEN EXPOSURE

To examine the relationship between xenoestrogen exposure (e.g. alkylphenols, bisphenol A, phthalates, and pyrethroid pesticides) and gene polymorphisms related to hormone receptors and breast cancer.

Funding Partners:

Mount Sinai School of Medicine

Program Partners:

National Center for Environmental Health, CDC

NEUROTOXIC EFFECTS OF MANEB AND PARAQUAT

To determine whether developmental or adult exposure to a combination of two pesticides, paraquat and maneb, causes neural degeneration in regions of the brain that degenerate in Parkinson's disease.

Funding Partners:

Exponent, Inc.

Program Partners:

National Institute for Occupational Safety and Health, CDC

NUTRITIONAL RISK AND MUCOSITIS IN HEAD AND NECK CARCINOMAS

To define the effects of chemoradiation on the nutritional status of patients with cancers of the head and neck.

Funding Partners:

Arkansas Cancer Research Center

Program Partners:

National Center for Environmental Health, CDC

OSTEOARTHRITIS PROJECT

To learn more about the environmental and genetic factors that may lead to the onset or worsening of osteoarthritis of the knees, hips, hands and low back.

Funding Partners:

University of North Carolina at Chapel Hill

Program Partners:

National Center for Environmental Health, CDC

PCBS, PHTHALATES AND MALE REPRODUCTIVE HEALTH

To determine if and how exposure to PCBs and phthalates affects male fertility.

Funding Partners:

Harvard School of Public Health

Program Partners:

National Center for Environmental Health, CDC

PERFLUOROCTANOATE HALF-LIFE STUDY

To analyze blood samples of individuals living near an industrial facility in Washington, WV, for levels of perfluorooctanoate (PFOA), a manmade chemical used to make products that resist oil, stains, heat, water and grease. This study will provide valuable information for future research on the possible health effects of exposure to perfluorinated chemicals (PFCs).

Funding Partners:

Rollins School of Public Health at Emory University

Program Partners:

National Center for Environmental Health, CDC

PHTHALATE EXPOSURE IN PREGNANT WOMEN LIVING IN NEW YORK

To measure levels of phthalate metabolites in urine samples of pregnant women in New York City.

Funding Partners:

Columbia University

Program Partners:

National Center for Environmental Health, CDC

PHTHALATES IN PRECOCIOUS PUBERTY

To establish whether girls with early breast development exhibit higher phthalate levels than a control population matched for age, race and weight.

Funding Partners:

University of Kentucky Research Foundation Inc.

Program Partners:

National Center for Environmental Health, CDC

PHTHALATES IN PREGNANT WOMEN AND CHILDREN

To measure the concentration of urinary phthalate metabolites in pregnant women and their children. The study will also examine sources of exposure and links of phthalate levels to alterations in reproductive development.

Funding Partners:

University of Missouri – Columbia

University of Rochester

Program Partners:

National Center for Environmental Health, CDC

PRENATAL EXPOSURE TO RESIDENTIAL PYRETHROID INSECTICIDES

To measure prenatal exposure to residential pyrethroid insecticides by analyzing cord blood and urine samples in mother/newborn pairs.

Funding Partners:

Columbia University

Program Partners:

National Center for Environmental Health, CDC

RELATIONSHIP BETWEEN ORAL CONTRACEPTIVES AND FEMALE HORMONES

To study the relationship between oral contraceptive pills and secretion of female sex steroid hormones in women of reproductive age.

Funding Partners:

Penn State College of Medicine

Program Partners:

National Institute of Occupational Safety and Health, CDC

SEMEN QUALITY AND EXPOSURE TO ENVIRONMENTAL CHEMICALS

To determine whether pesticide concentrations correlate with incidence of anomalies in breast and/or genitalia in children.

Funding Partners:

University of Rochester

Program Partners:

National Center for Environmental Health, CDC

VITAMIN B-12 AND PARKINSON'S DISEASE PILOT STUDY

To study the influence of vitamin B-12 on the outcomes of Parkinson's disease.

Funding Partners:

Emory University

Program Partners:

National Center for Environmental Health, CDC

WREN STUDY

To determine if a link exists between exposure to endocrine-modulating chemicals, specifically PCBs and organochlorine pesticides, and the onset of endometriosis.

Funding Partners:

Fred Hutchinson Cancer Research Center

Program Partners:

National Center for Environmental Health, CDC

NATIONAL ADVOCATES

Dr. J. David Allen
 Ms. Marnite B. Calder
 Ms. Joie Delafield
 Patricia C. Butler
 Ms. Julia Emmons
 Mr. Frank J. Erbrick
 Mr. Joseph R. Gladden Jr.
 Ms. Sally Gladden
 Ms. Jamie L. Greene
 Mr. Terence J. Greene
 Mrs. Beverly L. Hall
 Dr. Susan Hamel
 Dr. Mary S. Harris
 J. Rhodes Haverty, M.D.
 Mrs. Jennifer M. Jacobs
 Mr. Phil S. Jacobs
 Mr. Warren Y. Jobe
 Dr. Michael M.E. Johns
 Mr. Sidney Kirschner
 Mr. Joseph Lipsey III
 Mr. Edwin Marger
 Dr. Preston R. Miller Jr.
 Mr. Michael A. Morris
 Dr. Gary R. Noble, EIS '65
 Ms. Hazel A.D. Sanger
 Mr. D. Jack Sawyer Jr.
 Dr. Larry E. Scott
 Mr. Barron Segar
 Dr. William E. Torres
 Dr. Thomas M. Vernon, EIS '66
 Ms. Michelle A. Williams

ATLANTA ADVOCATES

Dr. Claudia R. Adkison
 Mr. Mark Aldren
 Mr. Thomas J. Balestreire
 Mr. Brandon L. Beach
 Mr. Clint Bearden
 Monica Bell
 Ms. Jan K. Bennett
 Mr. Tim Bentsen
 Anne Poland Berg
 Mr. Dennis M. Betz
 Mr. Dameron Black
 Mr. John Boothby

Ms. Anne Boyd
 Mr. John Bratten
 Ms. Shannon Candler
 Mr. Randolph B. Cardoza
 Ms. Sona Chambers
 Ms. Pamela Christopher
 Ms. Ann Cramer
 Mr. Bradley Currey Jr.
 Ms. Ann Curry
 Mrs. Robin C. Davis
 Mr. Thomas A. Davis
 Mr. Jerome J. Dobson
 Mr. Steve Dolinger
 Mrs. Cindy Fowler
 Dr. Milton Frank III
 Dr. Robert M. Franklin
 Mr. Dieter Freer
 Dr. Eugene J. Gangarosa, EIS '64
 Mrs. Rose Gangarosa
 Mr. Roosevelt Giles
 Mr. Gilbert Thomas Graf
 Mr. Michael Greenwell
 Ms. Barbara Gunn
 Mr. Bruce C. Gunter
 Charles D. Hackett, M.D.
 Mr. Edward J. Hardin
 Mr. David B. Hartnett
 Dr. David B. Hawley
 Ralph H. Henderson, M.D., EIS '65
 Dr. Jeffrey F. Hines
 Mrs. Susan B. Hitchcock
 Craig Honaman
 Mr. Clark Howard
 Richard N. Hubert
 Mr. Leonard Jenkins Jr.
 Mr. Thomas Jennings
 Dr. Donald E. Johnson
 The Honorable Emanuel D. Jones
 Ms. Margaret Hylton Jones
 Mr. Roger S. Kintzel
 W. Ardine Kirchofer, Ph.D.
 Dr. Carol Koplan
 Mr. George H. Lanier
 Ms. Sarah Lattimer
 Mrs. Pat Leake
 Dr. Woodrow Leake
 Dr. John E. Lee
 Mr. Stephen R. Leeds
 Mr. Jay B. Leviton
 Liane Levetan
 Dr. Randolph P. Martin
 Mr. Keith W. Mason

Dr. Barbara L. Massoudi, EIS '94
 Dr. Monte Masten
 Mr. Alan May
 Dr. Melody T. McCloud
 Garry McGiboney, Ph.D.
 Ms. Linda Kay McGowan
 Ms. Ellen Mitchell
 Ms. Marsha Moore
 Ms. Susan E. Neugent
 Ms. Kim Nolte
 Mr. William Nordmark
 Ms. Sara O'Neal
 Ms. Rita Owens
 Harry C. Payne, Ph.D.
 Mr. John Penninger
 Ms. Stephanie Perilli
 Ms. Libba Pickett
 Mr. David Queller
 Daniel W. Rahn, M.D.
 Ms. Brenda Rambeau
 Mr. Peter A. Roane
 Mr. Paul Rooney
 Mark A. Samuels
 Ms. Holly Sasnett
 Dr. David J. Sencer, CDC Director Emeritus, EIS Hon. '75
 Ms. Harriet H. Shaffer
 Mr. J. Ben Shapiro
 Alana Smith Shepherd
 Dr. Betty L. Siegel
 Dr. Adam G. Skelton
 Adam L. Smith
 Ms. Elizabeth Morgan Spiegel
 Mr. Dante Stephensen
 Ms. Anne Sterchi
 Commissioner Kenneth C. Stewart
 Mary Stimmel
 Mr. Richard M. Stormont
 David Strauss
 Louis W. Sullivan, M.D.
 Mr. Eric Tanenblatt
 Dr. Beverly Daniel Tatum
 Rosalia Thomas
 Mr. Bill Tipping
 Mr. Robert Tourial
 Jerry Weyrauch
 Dr. Craig C. White, EIS '83
 Mr. Peter C. White
 Mr. Samuel A. Williams
 Ms. Patricia L. Willis
 Ms. Evonne H. Yancey

FINANCE/INVESTMENT/AUDIT COMMITTEE

Andrew R. Klepchick

Executive Vice President/President & CEO
Synovus/Synovus Financial Management Services
Atlanta, Georgia
Chair and Treasurer

Hazel A.D. Sanger, CFA

Senior Director
Mellon
Atlanta, Georgia
Vice Chair

Michele J. Hooper

Managing Partner and Founder
The Directors' Council
Chicago, Illinois

Cliff Hinds

Financial Reports and Plans
United Parcel Service Inc.
Atlanta, Georgia

Kate Spencer

CFO
Metro Atlanta YMCA
Atlanta, Georgia

Peter A. Tartikoff

Retired CFO
American Cancer Society
Atlanta, Georgia

ADVANCEMENT COMMITTEE

Robert A. Yellowlees

Former Chairman and CEO
Global Payments Inc. and NDCHealth
Atlanta, Georgia
Chair

Terrence J. Greene, Esq.

Partner
Alston & Bird, LLP
Atlanta, Georgia

Marni Vliet

Past President and CEO
Kansas Health Foundation
Wichita, Kansas

CDC FOUNDATION STAFF

Charles Stokes

President & CEO

Aimee Ahmed

Manager of Stewardship and Donor Records

Sandra Bien-Aimé

Executive Assistant to the President & CEO

Kevin T. Brady, M.P.H.*

Associate Vice President for Programs

Ayana Charleston

Meta-Leadership Project Assistant

Saralyn Dudley

Manager of Finance and Human Resources

Shannon Easley

Associate Vice President for Communications

Adwoa Hodasi, M.B.A., M.H.A.

Budget Analyst

Dee Dee Honaman

Associate Vice President for Advancement

Paula Jasina

Associate Vice President of Finance and
Human Resources

Erin Justen, M.P.H.

Program Officer

Dacia LaDonis

Senior Program Officer

Leah-Lane Lowe

Assistant Director of Public-Private Partnerships

Angela Lyons

Manager of Advancement Operations

Linda McGehee, Ph.D., R.N.

Senior Program Officer

Rosalind D. McGinnis

Associate Vice President for Programs/Meta-Leadership

Joy McVey*

Public Health Analyst

John Moore, Ph.D., R.N.*

Senior Program Officer

Lori Morehead

Administrative Assistant for Finance and Programs

Kelley T. Mouchabeck, CPA

CFO

Eric Nankervis

Meta-Leadership Summit Coordinator

Verla S. Neslund, J.D.*

Vice President for Programs

William Parra, M.S.

COO, Bloomberg Initiative to Reduce Tobacco Use

Judy Preston

Office Manager

Julie Rodgers

Director of Public-Private Partnerships

Kate Ruddon

Vice President for Communications

Sara Sandlin

Program Officer

Verónica Santiago-Johnston

Meta-Leadership Project Coordinator

Amy Tolchinsky

Communications Manager

Chloe Knight Tonney

Vice President for Advancement

Miriam Witcher

Special Assistant to the Vice President for Advancement

Lorrinn C. Woods

Gift and Donor Records Associate

With Gratitude!

YOUR CONTRIBUTION ENABLES THE CDC FOUNDATION TO HELP CDC FIGHT THREATS TO HEALTH AND SAFETY IN COMMUNITIES AROUND THE WORLD. TAX-DEDUCTIBLE CONTRIBUTIONS ARE USED TO SUPPORT THE AREAS OF GREATEST NEED IN OUR WORK ON BEHALF OF CDC OR MAY BE DESIGNATED FOR SPECIFIC PURPOSES. FOR MORE INFORMATION ABOUT GIFT OPPORTUNITIES PLEASE CONTACT THE ADVANCEMENT DEPARTMENT AT (404) 653-0790 OR (888) 880-4CDC OR VISIT OUR WEB SITE, WWW.CDCFOUNDATION.ORG. WE EXTEND OUR DEEPEST GRATITUDE TO THOSE INDIVIDUALS AND ORGANIZATIONS THAT CONTRIBUTED TO THE FOUNDATION.

Vice President for Communications

Kate Ruddon

Report to Contributors Editor

Amy Tolchinsky

Contributing Writer

Lisa Splitlog

Design

Lucid Partners

Photography

Billy Howard

Caroline Joe

CDC FOUNDATION

Helping CDC Do More, Faster

2007 REPORT TO CONTRIBUTORS

CDC FOUNDATION

50 HURT PLAZA

SUITE 765

ATLANTA, GA 30303

404.653.0790

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
PERMIT NO. 5381

RETURN SERVICE REQUESTED