

Time to Be **Revolutionary**

In the United States alone —

1,500 people die from cancer every day

200,000 women have
hysterectomies because of
uterine fibroids each year

1,000,000 people are
living with Parkinson's disease

FOCUSED
ULTRASOUND
FOUNDATION

**The need is clear
and so is our mission.**

IT'S ABOUT PATIENTS: **SAVING TIME, SAVING LIVES**

What's the **big idea?**

Imagine treating cancer, Parkinson's disease, epilepsy and brain tumors without surgery, radiation or the side effects of chemotherapy.

With further research and development, these achievements may be possible through Focused Ultrasound, an early-stage, noninvasive therapeutic technology.

Unfortunately, it takes decades for a major medical technology like Focused Ultrasound to become mainstream. Every year we shave off that process equates to reduced death and suffering for countless people, including our family, our friends and maybe ourselves.

THE FOCUSED ULTRASOUND FOUNDATION IS DEDICATED TO IMPROVING THE LIVES OF MILLIONS WORLDWIDE BY MAKING FOCUSED ULTRASOUND AVAILABLE IN THE SHORTEST TIME POSSIBLE.

Dear Friends, Supporters and Colleagues,

The potential of focused ultrasound has never been more apparent. Effective therapies to treat cancer, Parkinson's disease, epilepsy and brain tumors without surgery, radiation or the side effects of chemotherapy are now on the horizon, no longer beyond it.

As this report reflects, a great deal of progress has been made during the last several months, including the launch of the first U.S. clinical trial using focused ultrasound to treat Parkinson's disease; the first fully approved focused ultrasound treatment for cancer in the U.S.; the most comprehensive, largest international meeting of the focused ultrasound clinical community ever; and the development of a roadmap to help patients with liver tumors.

But we still need to shorten the distance. Thirty years is too long for patients and their families to wait for medical breakthroughs. Yet, the best interests of patients may not always align with a for-profit company's strategic plan or an academic institution's research agenda. Add to this misalignment of interest roadblocks like insurance reimbursement and regulatory hurdles, and one begins to understand why it takes decades for a game-changing technology like focused ultrasound to become mainstream.

For the Focused Ultrasound Foundation, the bottom line is getting better treatments to the patients who need them—after all, if you or a loved one is sick, soon is not fast enough. Working in collaboration with the pioneering physicians, scientists and industry leaders, we are making 2012 another successful year for the field, and even more importantly, for the patients. We are proud to serve as the catalyst for focused ultrasound's development and adoption and an incubator to foster collaboration—collaboration being the ultimate force multiplier for human capital.

"The revolution has begun," and we are at a magic moment where the actions we take now have the potential to improve the lives of millions worldwide. Help us achieve our goal of making focused ultrasound available in the shortest time possible. Be revolutionary, and be well. The best is yet to come.

Kind regards,

A handwritten signature in black ink, appearing to read 'Neal F. Kassell'. The signature is fluid and cursive, written in a professional style.

Neal F. Kassell, MD
Chairman
Focused Ultrasound Foundation

THE REVOLUTION HAS BEGUN

1st PARKINSON'S DISEASE

Clinical Trial in US Launched

\$572,000 in Research
Awards to **6** CUTTING-EDGE
PROJECTS

350 people from **24** countries
attend **3rd** INTERNATIONAL
SYMPOSIUM on Focused
Ultrasound

FOUNDATION-FUNDED
RESEARCH exceeds
\$8 million mark

World's 1st Essential
Tremor Clinical Trial Complete

15 YOUNG INVESTIGATORS
Recognized

\$40 Million
contributed since **2006**

AT A GLANCE **2012 PROGRESS**

Take Risks Be Bold

The Focused Ultrasound Foundation is unique in the world of medical philanthropy in that we are advancing a promising medical technology and are interested in multiple diseases and conditions rather than a cure for one specific indication. Significant progress is being made on a number of fronts.

Essential Tremor

Our first-in-the-world essential tremor research continued making excellent progress in 2012. A total of 20 patients have been treated in Foundation-funded studies, including 15 patients at the University of Virginia and 5 at the University of Toronto. The debilitating tremors of all 20 patients were markedly reduced, and the patients continue to do very well. Simple tasks like getting dressed, eating or pouring a glass of water are now possible.

Encouraged by these promising results, the device manufacturer, InSightec, is organizing a larger, pivotal study, the final step towards full FDA approval. This trial has received the “go ahead” from the FDA and will begin in mid-2013.

“For thousands of Parkinson’s patients, focused ultrasound may offer a dramatic improvement in quality of life. This program is a fast-track way to make that happen.”

— G. Frederick Wooten, Jr., MD
Professor of Neurology
University of Virginia

Parkinson’s Disease

In 2012, the first six patients in the United States were treated for Parkinson’s disease using noninvasive focused ultrasound. These treatments were part of a clinical trial the Foundation organized and is funding at the University of Virginia. A total of 30 patients with tremor-dominant Parkinson’s will be treated in this sham-controlled trial. In addition, the Foundation is organizing trials to treat patients with Parkinsonian dyskinesia (involuntary movements) and anticipates treatments beginning by the end of 2013.

Left: Neurosurgeon Dr. Michael Schwartz talks with Tony Lightfoot prior to his focused ultrasound treatment for essential tremor at Sunnybrook Hospital in Toronto on December 18, 2012.

Right: Tony Lightfoot celebrates after regaining the use of his right hand.

Brain Tumors

Approximately 200,000 new cases of brain tumors are diagnosed annually in the United States alone. With these patients in mind, the Foundation is directing groundbreaking studies to develop focused ultrasound treatments that could offer an alternative to invasive brain surgery, a complement or replacement to radiation therapy, and the means to deliver drugs directly to the tumor. A Foundation-funded brain tumor study opened at the University of Toronto in 2012, and we anticipate a second study opening at the University of Virginia in 2013.

Epilepsy

In 2012, the Foundation initiated an Epilepsy Research Initiative in an effort to help the approximately 50 million people worldwide, including mostly children and the elderly, who suffer from epilepsy. At this stage, we are developing a roadmap to address current technical challenges and are optimistic that a first in the world clinical trial for epilepsy can be launched in 2014.

Pancreatic Tumors

In 2012, the Foundation began funding research at the University of Washington aimed at improving the treatment of pancreatic cancer by using focused ultrasound to enhance drug delivery. Estimates indicate that focused ultrasound could annually benefit as many as 161,000 patients suffering from pancreatic cancer worldwide.

Research Awards

Six new research awards totaling \$571,800 were made in 2012 for studies exploring the use of focused ultrasound in early detection of tumor masses, opening the blood-brain barrier to facilitate the delivery of drugs in treating Alzheimer's disease and other neurological and neurodegenerative diseases, as well as in the treatment of conditions as varied as osteoarthritis, head and neck cancer and pelvic disease.

Accelerate Breakthroughs Encourage Bold New Ideas

Fellowships

In 2012, the Foundation provided a fellowship to Jean-François Aubry, PhD, of the Institut Langevin in Paris to pursue research efforts aimed at improving focused ultrasound brain treatments. This fellowship is funding a visiting associate professorship at the University of Virginia, allowing Aubry, one of the world's leading ultrasonic therapy experts, the opportunity to collaborate with researchers at the UVA Focused Ultrasound Center and with the Foundation's Brain Program team. Together, they will work to overcome technical barriers with the goal of making patient treatments better, faster and safer.

Interns

Launched in June 2012, this program enabled eight bright and gifted college students to work on a variety of research projects in collaboration with the Foundation's scientific and medical team. These internships are designed to foster interest among the next generation of researchers in the development of focused ultrasound as a clinical tool, and to address real-world challenges, the conquering of which could expedite the adoption of the technology. Each project represents a valuable contribution to the field of focused ultrasound, and two of their papers were presented as posters at the 3rd International Symposium on Focused Ultrasound.

Neal Kassell, MD, Chairman and Founder of the Focused Ultrasound Foundation, with 2012 Young Investigator Award recipients left to right: Jonathan Kopechek, Ph.D.—Boston University; Scott Burks, Ph.D.—National Institutes of Health; Min Jung Park, M.D.—Samsung Medical Center, South Korea; Sin Yui Yeo, M.Sc.—Eindhoven, The Netherlands; Anne Cain-Nielsen—University of Michigan; Beatrice Cavallo-Marincola, M.D.—Sapienza University of Rome, Italy; Roel Deckers, Ph.D.—University of Utrecht, The Netherlands; Vasant A. Salgaonkar, Ph.D.—University of California, San Francisco; Stephen Monteith, M.D.—Thomas Jefferson University; Emilee Minalga, Ph.D.—University of Utah; Louise Dickinson, M.D.—University College, London. Not shown: Sarfraz Ahmad, Ph.D.—University of Dundee, UK; Muna Aryal, Ph.D.—Boston College and Brigham and Women’s Hospital; Ji Hee Kim, M.D.—Yonsei University College of Medicine, South Korea; Abhijit Patil, M.D.—Jasiok Hospital and Research Center, India.

Young Investigators

Funded in part by a grant from the National Cancer Institute, the Foundation awarded 15 early-career scientists with Young Investigator Awards in 2012, which enabled these young researchers to attend and present their research at the 3rd International Symposium on Focused Ultrasound. The NCI funding was provided through the National Institutes of Health (NIH) Conference Grant Program, which supports high-quality conferences that are relevant to the scientific mission of the NIH and to public health.

Collaboration: The Ultimate Force Multiplier for Human Capital

3rd International Symposium on Focused Ultrasound

A short distance from the National Institute of Health's headquarters in Bethesda, Maryland, the Foundation convened more than 350 clinicians, scientific researchers, industry leaders and government agency representatives from 24 countries at the 2012 symposium. Held on a bi-annual basis, this robust scientific program included more than 170 oral and poster presentations, a 50 percent increase over the 2010 symposium. As evidenced by the research as well as the enthusiasm of the attendees, the technology, the science and the commercialization of focused ultrasound is marching forward at an accelerated rate. The future of focused ultrasound has never been more promising.

**“If you want
to go fast,
go alone.
If you want
to go far, go
together.”**

-African Proverb

Liver Workshop

Because of focused ultrasound's potential to transform the treatment of liver tumors, the Foundation remains committed to the development of a clinical trial for this common and life-threatening disease. In June 2012, the Foundation organized a world-class working group to spearhead an effort to treat liver cancer with focused ultrasound. Twenty experts and key opinion leaders in this area, including clinicians, scientists and industry leaders, met to discuss clinical, regulatory and technical barriers that must be addressed to make focused ultrasound liver treatments available to patients. The same group met again in October 2012 and is working to develop a consensus paper outlining the path forward. This paper will be published in the *Journal of Therapeutic Ultrasound* in 2013.

Brain Technical Workshop

In July 2012, the Focused Ultrasound Foundation's Brain Program hosted its first invitational mini-workshop to tackle important imaging problems with the help of a world-class team of magnetic resonance imaging (MRI) experts from academia and industry. This workshop was a highly successful collaborative problem-solving session that generated solutions for improving the efficiency and safety of transcranial MR-guided focused ultrasound treatments. Some of the solutions identified during the workshop are already being applied in patient treatments and are expected to reduce treatment time by improving the quality of the MRI scans.

Opposite Page: (Left to right) Peter Scardino, M.D.—Memorial Sloan-Kettering Cancer Center; Joost Willems, M.D.—University Medical Center Utrecht, The Netherlands; Merel Huisman, University Medical Center Utrecht, The Netherlands; Brain Workshop 2012; Emilee Minalga, Ph.D.—University of Utah; Yuchi Chu, Ph.D.—Alpinion US, Inc.; Rajiv Chopra, Ph.D.—University of Toronto; Lynne Golumbic—InSightec, Ltd.; Linsey Phillips, Ph.D.—University of North Carolina; Wladyslaw Gedroyc, M.D.—St. Mary's Hospital, London; Abhijit Patil, M.D.—Jasiok Hospital and Research Center, India; Daniel Pajek—University of Toronto; Kim Butts Pauley, Ph.D.—Stanford University; Beatrice Cavallo-Marincola, M.D.—Sapienza University of Rome, Italy; Jin Woo Chang, M.D., Ph.D.—Yonsie University Colledge of Meicine, South Korea.

A Trusted Source Timely, Accurate Information

Focused ultrasound continues to attract significant interest, and focused ultrasound-related stories were covered more than 50 times by the national, international and local media in 2012.

**“Sound Waves
Instead of Scalpels”**

**“Brain Surgery
That’s Not Invasive”**

**“Trial Investigates Focused
Ultrasound for Parkinson’s
Disease Tremor”**

**“Scalpel-free Surgery Gives
Patients with Tremor
Disorder Steady Hands”**

“The Sound of Progress”

The Focused Ultrasound Foundation's website, www.fusfoundation.org, serves as the encyclopedia of focused ultrasound and is a trusted source of information for researchers and patients. Visits to the website, as well as subscribers to our monthly newsletter and followers and fans of our social media programs, continue to enjoy robust growth.

As of December 2012:

JOURNAL OF THERAPEUTIC ULTRASOUND

In 2012, the Foundation launched an online, open-source journal in collaboration with the International Society for Therapeutic Ultrasound and BioMed Center. A 25-member editorial board has been selected and the first issue will be released in early 2013. The Journal provides a much-needed platform for rapidly sharing information about new developments and best practices in real time.

Financial Highlights

At the Focused Ultrasound Foundation, we know donors have choices when it comes to where to invest their philanthropic dollars, and we are grateful you choose to place your financial support in us. We value every dollar and every donor, and take responsibility for ensuring that your gifts are used with an approach that is market-driven and results-oriented.

Our programs are designed to provide an adrenaline rush in the field and achieve progress faster. Towards this end, we deliberately have no endowment and prefer to deploy our resources as quickly as possible with the belief that the best use of your capital is funding research and programs, not sitting in an endowment or reserve fund.

Our strategic focus is patients.

The litmus test of every action and expenditure is “will this help patients?”

2012

Use of Funds

Program	Total
Research	1,893,073
Collaborative Research Network/Symposia/Meetings	853,987
Fellowships	116,875
Communications	792,102
Reimbursement/Fibroid Relief	260,947
Regulatory	85,387
Centers of Excellence	149,561
Development	590,869
Total	4,742,801

Administrative costs comprised 14% (\$663,992) of the total budget, fully allocated above.

Fully audited financials and our most recent IRS Form 990 are also available.

2006-2012 Use of Funds

Program	Total
Research	8,731,267
Collaborative Research Network/Symposia/Meetings	3,215,882
Fellowships	1,296,076
Communications	2,018,738
Reimbursement/Fibroid Relief	2,083,079
Regulatory	240,853
Centers of Excellence	4,196,302
Development	2,281,624
Total	24,063,821

Administration costs comprise 15% (\$3,680,386) of the total budget, fully allocated above.

2006-2012 Summary of Expenses

Programs and Research	18,101,829
Development	2,281,624
Administration	3,680,368
Total	24,063,821

2006-2012 Contributions by Source

Individuals	24,354,637
Corporations	11,175,570
Foundations	3,970,050
Government	619,000
Total	40,119,257

Foundation Supporters

Thanks to nearly 200 donors, more than \$40 million has been contributed to the Focused Ultrasound Foundation since our inception in 2006. New gifts and commitments made in 2012 account for \$5.6 million of this total. The generosity of these people, foundations, organizations and corporations enables our efforts to develop breakthrough treatments using focused ultrasound to improve the lives of millions worldwide.

This report lists all who have supported the Foundation as of March 1, 2013. Also listed are the many friends and family members to whom they paid tribute with their donations.

Your gifts are changing lives, and maybe even changing the world. Thank you!

“My tremor is now so minor in my right hand that I forget how difficult life had been before the procedure.”

-Susan Stephens

Susan Stephens, Patient #15 in the Essential Tremor Trial, wanted to be able to pour milk for her grandchildren. *Now she can.* Here she is with her husband Tom and the grandkids.

Abbott Laboratories
Mr. John B. Adams, Jr.
Adler Scherman Foundation
Alpinion US Inc.
Bob and Gloria Bailie
Baker Construction Group, Chicago
Mr. and Mrs. Dennis W. Barnes
The Paul and Merrill Barringer Family Fund
Aimee & Frank Batten Jr. Foundation
D.N. Batten Foundation
Frank* and Jane Batten
Mr. and Mrs. David A. Beach
David and Carolyn Beach Fund in the Charlottesville Area Community Foundation
Anson and Debra Beard
Bernstein Law Firm

Lois Berry
Birdsall Family Fund
Ellen and Ronald Block Family Foundation
Mr. and Mrs. S. Morry Blumenfeld
BNR Partners LLC
Nancy Jane and John Bolton
Rich and Roxanne Booth
Mr. and Mrs. Benjamin Brewster
Charles R. Bronfman
Edgar M. Bronfman and Jan Aronson
Peter and Nancy Brooks
Phebe Cambata
The Caruthers Foundation
Mr. and Mrs. Norton E. Cater
Mr. and Mrs. John Chamales
Roy R. Charles Charitable Trust

President's Discretionary Fund in The Charlottesville Area Community Foundation
Derwood and Johanna Chase
Tom and Nancy Chewing
The Christian Broadcasting Network, Inc. and Dr. M.G. Pat Robertson
Moffett and Dupre Cochran
Commonwealth of Virginia
The Community Foundation Serving Richmond and Central Virginia
Cooley, Godward and Kronish
The Joseph & Robert Cornell Memorial Foundation
Jim and Becky Craig
Crutchfield Corporation
Mr. and Mrs. Victor M. Dandridge, Jr.

Mr. and Mrs. Terrence D. Daniels
Mr. and Mrs. John Stewart Darrell
Mr. and Mrs. Leslie B. Disharoon
Mrs. Margareta C.H. Douglas*
Mrs. Frances Dulaney
EDAP TMS S.A.
Elbit Medical Imaging
Elekta
Barry and Joan Elman
Mr. and Mrs. Albert D. Ernest
Feinstein Kean Healthcare
Fibroid Foundation
Eugene V. Fife Family Foundation
Bruce D. Fisher
Thomas and Margaret Flynn
Mr. and Mrs. Robert L.V. French
John and Penny Freund
FUS Instruments

GE Healthcare
Donald and Lee Geller
Struthers and Frederick Gignoux
Mark and Judy Giles
Richard and Leslie Gilliam
Donald and Alice Goldsmith
Mr. and Mrs. William H. Goodwin, Jr.
Audrey Gould
Julann Griffin
Marge and Joe Grills
Grills Family Foundation
Gulf Stream Golf Club
Mr. and Mrs. Eugene R. Hack, Jr.
Jim and Sue Haden
Carolyn Hadesman and Family
Molly and Robert Hardie
The John A. Hartford Foundation Inc.
Matching Grants Program
The Hassenfeld Foundation
Diane and David* Heller
Herndon Foundation
Mr. and Mrs. Landon Hilliard
Mary Buford and Frederick P. Hitz
Ulrike Hoffman-Burchardi and Dirk Willes
The Joseph M. and Lisa B. Hogan
Charitable Fund
Horton Foundation Fund in The
Charlottesville Area Community
Foundation
Horwich Family Foundation
Mr. and Mrs. Robert M. Huff
Mr. and Mrs. Anthony Ignaczak
Image Guided Therapy
Imasonic
Chad Inman
InSightec, Ltd.
Intermatic Incorporated
International Society for Therapeutic
Ultrasound
JJ&A Instruments
Dean Johnson
Mr. Thomas N.P. Johnson III
Lou and Dan Jordan
JP Morgan
Drs. Lee and Neal Kassell
Marcia and Jonathan Kean
Keeley Family Foundation
Ms. Joann W. Kellogg
The Kellogg Organization Inc.
William R. Kenan, Jr.
Charitable Trust
Mr. and Mrs. Donald A. King, Jr.
Douglas and Elizabeth Kinney
Judy and Jim Klutznick
Delores Kuberka
Mr. and Mrs. Fritz R. Kundrun
Mitch Landgraf
Diana Levin

Lawrence and Carol Levy
Dr. Stanley H. Levy
John L. Lewis IV
Mr. and Mrs. Harvey L. Lindsay, Jr.
Terry J. Lockhart
Mr. and Mrs. John Lucey
John and Dudley Macfarlane
Paul and Diane Manning
Chrisanne Mannion
Jill Kiersky and Andrew Marcus
Mr. and Mrs. Donald Mazzone
Janice McArdle Cancer Research
Foundation
Dr. Patrick McCarthy
MediTech Advisors
The Melville Foundation
Methodist Hospital
Microsoft Corporation
Milken Family Foundation
Mitford Children's Foundation
Fred Moll
Victor and Faye Morgenstern
National Cancer Institute of the
National Institutes of Health
Ms. Eileen M. Neal
Thos. Nelson Jr. Initiative Fund of
The Community Foundation Serving
Richmond and Central Virginia
Paula and Rob Newcomb
Dick and Judy Nunley
Philips Healthcare
Joy Marie Polefrone
Prince Charitable Trusts
Cynthia M. Reusche
Robertson Foundation
Wyndham Robertson
Thomas and Kristin Rodeno
Felicia W. Rogan
Madison Rogers
Harry and Ady Rosenberg
Mr. and Mrs. Charles M. Rotgin
Rotgin Family Fund in the
Charlottesville Area Community
Foundation
Steve and Deborah Rusckowski
Raymond Rusnak
Michael and Cari Sacks
Ms. Dorothy S. Schoeneman
V B S Foundation
Scott Byron and Co., Inc.
Mr. and Mrs. Charles H. Seilheimer, Jr.
Rick and Sherry Sharp
Linda Rae Sher
Dr. James A. Shield, Jr.
Alice H. Siegel
Siemens AG
Tom and Nancy Silberman
Silverman Consulting
Jane-Ashley and Peter Skinner

Albert H. Small
Robert H. Smith Family Foundation
The Eddie and Jo Allison Smith
Family Foundation
Oscar F. Smith and Marjorie Smith
Charles Fund of The Community
Foundation Serving Richmond and
Central Virginia
St. Luke's Hospital
Francis and Ann Stanis
Dr. and Mrs. Aaron Stern
The Janet Stone Jones Foundation
Mr. and Mrs. James D. Stultz
Sudler Property Management
Supersonic Imagine
Cyrus and Barbara Sweet
Virginia and John Syer
Mrs. Fay Davis Taylor
Sandra Thomas
Jane Tolleson
Understand.com
University of Virginia
Sarah Beck and Wojtek Uzdelewicz
Eleanor Cameron Van Clief
Foundation
Mrs. Faith Van Clief
Varian Medical Systems Foundation
Sheri Waddell
Herbert and Karen Wander
The Hon. Mark R. Warner and
Ms. Lisa Collis
The Watterson Foundation
R. Ted and Sheila Weschler
Custis Westham Fund of The
Community Foundation Serving
Richmond and Central Virginia
Mrs. Caroline Keller Winter
Jane Woldenberg
Lauri and Bruce Zessar
Michael Zoller Family Philanthropic
Fund
Anonymous (9)

Honoraria

In Honor of:

Daniel P. Jordan given by the
President's Discretionary Fund in
The Charlottesville Area Community
Foundation
Neal F. Kassell and Daniel P. Jordan
given by Mr. Thomas N.P. Johnson III
Diane Heller given by Douglas and
Elizabeth Kinney
The John and Eleni Rafetto Family
given by Mitch Landgraf

Memorials

In Memory of David Heller:

Adler Scherman Foundation
Baker Construction Group, Chicago

Bernstein Law Firm
Lois Berry
Ellen and Ronald Block Family
Foundation
BNR Partners LLC
Barry and Joan Elman
Thomas and Margaret Flynn
John and Penny Freund
Donald and Lee Geller
Donald and Alice Goldsmith
Audrey Gould
Carolyn Hadesman and Family
The Hassenfeld Foundation
Horwich Family Foundation
Intermatic Incorporated
Keeley Family Foundation
Douglas and Elizabeth Kinney
Judy and Jim Klutznick
Delores Kuberka
Diana Levin
Lawrence and Carol Levy
Dr. Stanley H. Levy
Chrisanne Mannion
Dr. Patrick McCarthy
Victor and Faye Morgenstern
Thomas and Kristin Rodeno
Harry and Ady Rosenberg
Raymond Rusnak
Michael and Cari Sacks
Scott Byron and Co., Inc.
Linda Rae Sher
Tom and Nancy Silberman
Silverman Consulting
Francis and Ann Stanis
Sudler Property Management
Cyrus and Barbara Sweet
Herbert and Karen Wander
Jane Woldenberg
Lauri and Bruce Zessar
Michael Zoller Family Philanthropic
Fund
Anonymous

In Memory of:

Cornelia Keller given by Mr. and Mrs.
Dennis W. Barnes
Cornelia Keller given by Ms. Joann
W. Kellogg
Cornelia Keller given by Ms. Eileen
M. Neal
Cornelia Keller given by Ms. Dorothy
S. Schoeneman
Cornelia Keller given by Mrs.
Caroline Keller Winter
Bertrand L. Taylor III given by Fay
Taylor

* Denotes supporters who are deceased.

Leadership

Active, Passionate, Involved

Board of Directors

Neal F. Kassell, M.D.

Chairman, Founder
Focused Ultrasound Foundation
Professor of Neurosurgery
University of Virginia

Dorothy N. Batten

Former Director
Landmark Communications, Inc.
Director
Amazon Conservation Association

S. Morry Blumenfeld, Ph.D.

Founding Partner
Meditech Advisors Management

Lodewijk J.R. de Vink

Founding Partner
Blackstone Healthcare, LLC

Eugene V. Fife

Founding Principal
Vawter Capital, LLC

John R. Grisham

Author

Daniel P. Jordan, Ph.D.

President Emeritus
Thomas Jefferson Foundation, Inc.

Edward D. Miller, M.D.

Retired CEO
Johns Hopkins Medicine
Retired Dean
Johns Hopkins University School of
Medicine

Frederic H. Moll, M.D.

Co-founder
Intuitive Surgical
Co-founder & Executive Chairman
Hansen Medical

Steve H. Rusckowski

President and CEO
Quest Diagnostic Inc.

Andrew C. von Eschenbach, M.D.

President
Samaritan Health Initiative
Senior Director
Strategic Initiatives at the Center for
Health Transformation

Council

Co-Chairs

Jane P. Batten
Virginia Beach, VA

Charles H. Seilheimer, Jr.
Orange, VA

Diane Heller
Chicago, IL

Cecelia S. Howell
Fredericksburg, VA

Dean Kamen
Manchester, NH

Michael Milken
Santa Monica, CA

Amanda Megargel
Charlottesville, VA

Paula F. Newcomb
Charlottesville, VA

Wyndham G. Robertson
Chapel Hill, NC

Mary Lou Seilheimer
Orange, VA

Alice H. Siegel
Richmond, VA

Aaron Stern, M.D., Ph.D.
Greenwich, CT

Howard and Fredi Stevenson
Cambridge, MA

John B. Syer
Gulfstream, FL

The Hon. Nicholas F. Taubman
Roanoke, VA

Jane Tolleson
Charlottesville, VA

Linda K. Zecher
Boston, MA

Council Members

John B. Adams, Jr.
The Plains, VA

Edgar M. Bronfman, Sr.
New York, NY

Thomas and Nancy Chewning
Richmond, VA

Norwood and Marguerite Davis
Richmond, VA

Staff

Rachel Browning
Communications Associate

Matt Eames, Ph.D.
Research Awards Director

Jessica Foley, Ph.D.
Scientific Director

Ed Gould, M.B.A.
Chief Financial Officer

Arik Hananel, M.D., M.B.A.
Medical Director

Melissa Healy, M.S.
Administrative Assistant

Sara Horton
Finance Director

Heather Huff-Simonin, M.B.A.
Global Business Development
Director

Robin Jones
Clinical Trials Coordination
Director

Susan Klees
Director of Patient Access

Ellen McKenna, M.B.A.
Communications Director

Dave Moore, M.Sc.
Technology Director

Whitney Robertson, M.A.
Development Associate

Mary Rose Serafini
Business Operations Manager

Phyllis Shenton
Administrative Assistant

Kimberly Skelly
Development Director

John Snell, Ph.D.
Technical Director, Brain
Program

It's All About Patients SAVING TIME = SAVING LIVES

If you have questions, would like more information or want to make a gift, please contact **Kimberly Skelly**, Director of Development, at **434-326-9830** or **kskelly@fusfoundation.org**. You can also find additional information on our website at **www.fusfoundation.org**.

1230 Cedars Court, Suite F
Charlottesville, VA 22903
434.220.4993
www.fusfoundation.org