

1985-2015

Celebrating 30 years

ANNUAL REPORT

What has the Eye & Ear Foundation accomplished in 30 years?

This year, the Eye & Ear Foundation (EEF) celebrates 30 years of advancing research in ophthalmology and otolaryngology at the University of Pittsburgh. Founded in 1985, following the sale of Eye and Ear Hospital, EEF raises funds to ensure that the groundbreaking research opportunities, which have been a cornerstone of Eye and Ear since its inception, continue today and into the future. During the Foundation's 30 years of existence, over \$31 Million (\$11 million in just the past 5 years) of support to the University of Pittsburgh has provided **CARE** that is immeasurable.

CRITICAL SUPPORT FOR FACULTY – Over the years, the Eye & Ear Foundation created endowed faculty support with the help of individual donors and foundations in the community. This support honors and recognizes the distinction of outstanding faculty, while providing invaluable support above and beyond salary, for use in research, teaching, or service activities. Examples include: the Dr. Eugene N. Myers Chair in Otolaryngology, Joseph F. Novak, MD, Chair in Ophthalmology, E. Ronald Salvitti, MD Chair in Ophthalmology, the Eye & Ear Foundation Chair in Ophthalmology, and the Bruce and Barbara Wiegand Fellowship in Ophthalmology.

ADVANCEMENT OF PATIENT CARE FOR TODAY – Much of the work at the Eye and Ear Institute focuses on improvements in patient care and the Eye & Ear Foundation has always been there to support most of these initiatives. Here are just a few examples: advances in care for the hearing impaired, understanding for sensory substitution in adults and children, innovations in surgical technology, advancements in imaging technology for the eye, drug development for cancer of the head and neck, improved therapies for balance disorders, enhanced therapies for voice disorders, the development of an international network for middle ear disease, and the testing of ocular pathology in the Charles T. Campbell Lab.

RESEARCH TO FIND CURES FOR THE FUTURE – The Departments of Ophthalmology and Otolaryngology are working diligently to discover cures for the conditions that affect the quality of life for their patients by using fundamental and translational science. The Eye & Ear Foundation has made start-up and bridge support available for the following research initiatives: repairing cornea using stem cells, ocular immunology, auditory sciences, glaucoma, retinal regeneration, tinnitus (ringing in the ears), personalized medicine, hearing loss, whole eye transplant, and optic nerve regeneration.

EDUCATION AND TRAINING FOR CLINICIANS – A major part of the mission for an academic medical institution is the training and education of clinicians. The Eye & Ear Foundation has provided support that has improved patient care by enabling our faculty to prepare the clinicians of the future through the following programs and projects: the Charles T. Campbell Lab, the Glaucoma Imaging Center, the Temporal Bone Lab, The Guerilla Eye Service, training surgeons to perform advanced minimally invasive surgeries, such as endoscopic or robotic, as well as support of the residents who are pursuing careers in academic medicine.

You support has not only been appreciated, but crucial to our mission. We are grateful for your continued support. Donations can be made by using the attached envelope or online at eyeandear.org. As always, you can direct your donation to an area of research or training that interests you. **To learn more about the Eye & Ear Foundation or our research projects, please call 412-864-1300.**

THE EYE & EAR FOUNDATION BOARD OF DIRECTORS

Ruth G. Auld, EdD
Executive Director,
DePaul School for Hearing & Speech

Charles R. Brodbeck, Esq.,
Vice Chairman of the Board
Director, Cohen & Grigsby, PC

Deepinder Dhaliwal, MD, LAc
Director, Cornea & Refractive Surgery
Department of Ophthalmology
University of Pittsburgh School of Medicine

Douglas P. Dick
Co-Chairman & CEO, Dick Building Company

George A. Fechter,
Chairman of the Board
Chairman, Fechter Holdings

Louis J. Fox
Former SVP Gerald Metals, Inc.

Lawrence N. Gumberg, Treasurer
President, LG Realty Advisors, Inc.

Jonas T. Johnson, MD, FACS
Distinguished Service Professor
and Chairman of Otolaryngology
The Dr. Eugene N. Myers Endowed Chair
University of Pittsburgh School of Medicine

Arthur S. Levine, MD, Exofficio
Senior Vice Chancellor for Health Sciences
and Dean University of Pittsburgh
School of Medicine

Jeffrey B. Markel
Managing Director, Perspective Capital

Diana L. Mrvos, MD
Ophthalmologist

Albert C. Muse
President, The Muse Company

Eugene N. Myers, MD, FACS, FRCS Edin (Hon)
Distinguished Professor and Emeritus Chair
University of Pittsburgh School of Medicine

B. Gordon Nelson, III
President, B.G. Nelson, LLC

Joel S. Schuman, MD, FACS
Distinguished Professor & Chairman,
Department of Ophthalmology
Eye and Ear Foundation Endowed Chair in
Ophthalmology University of Pittsburgh
School of Medicine

Nancy L. Snyderman, MD, FACS
Clinical Faculty University of Pennsylvania
Department of Otolaryngology,
Head and Neck Surgery

Violet Soffer
CEO, Soffer Organization

Cynthia Mosites Sunseri, Secretary
Howard Hanna Real Estate

Paul R. Vittone
Head of Private Equity Investments
Bank of New York Mellon Wealth Management

Bruce Wiegand
Former President/CEO & General Counsel
Phillips Companies

Aldo Zini
President & CEO, Aethon, Inc.

Department of Otolaryngology

Making medicine better continues to be our top priority within the Department of Otolaryngology at the University of Pittsburgh. The fundamental approach to improvement in health care revolves around research. Clinical research helps us to better understand therapies that work and, of course, how best to eliminate interventions with marginal value. All of our doctors are involved in the study of clinical medicine. We keep records on treatments and outcomes. We assess the benefit, as well as the shortcomings of these treatments, and we try to learn from them. Most of the otolaryngologists in the department are subspecialized in a way that allows intense focus on a small part of our discipline. This kind of subspecialization further facilitates the ability of our clinical investigators to maximize the information upon which they can act.

We continue to be heavily involved in the study of the biology of disease. Enhanced appreciation for the actual biology of cancer is gradually allowing for the development of personalized medicine. These targets in cancer therapy tend to be mutations, which have occurred and empower the cancer to advance and spread. Treatments directed at these targets will hopefully be more effective and avoid the toxicity of ineffective intervention. Our efforts in personalized head and neck cancer research continue to be led by Robert L. Ferris, MD, PhD, with assistance from Steve Kim, MD, and Uma Duvvuri, MD, PhD.

We are pleased to report that a similar approach to targets and therapy in chronic rhinosinusitis is being pursued by Stella Lee, MD, Director of our Center for Sino-Nasal Disorders and Allergy. Using funding from the Eye & Ear Foundation through an anonymous donation, Dr. Lee is testing the efficacy of new medications developed to target specific abnormalities, such as nasal polyps and chronic rhinosinusitis.

The Auditory Science Team is making strides in the identification of the abnormalities associated with hearing loss and tinnitus. These efforts, primarily under the direction of Athanassios Tzounopoulos, PhD, have been carried to the point of discovering the mechanism of tinnitus, when caused by exposure to

Jonas T. Johnson, MD, FACS
Distinguished Service Professor and Chairman,
Department of Otolaryngology
The Dr. Eugene N. Myers Endowed Chair,
University of Pittsburgh School of Medicine

loud noise. Working in concert with the Center for Drug Discovery at the University of Pittsburgh, our team has identified an agent, which effectively prevents or treats noise induced tinnitus in animals. The next step is to perform the required animal experiments before the use of this drug can be considered in humans. At the same time, animal research continues in an effort to determine if the long term continuation of tinnitus, observed in so many people, is mediated by a second abnormality in the central nervous system. I remain optimistic that progress will continue on a pace to cure tinnitus in the near future.

Other investigators in our Otolaryngology Department are actively involved in the management of obstructive sleep apnea (Ryan Soose, MD), diagnosis and treatment of balance disorders (Joseph Furman, MD, PhD), and leadership roles in diagnosis and treatment of voice disorders (Clark Rosen, MD, Libby Smith, DO, and VyVy Young, MD). Similar efforts to improve clinical outcomes are ongoing in our Division of Pediatric Otolaryngology. In particular, progress continues in understanding middle ear disease and Eustachian tube physiology under the direction of William Doyle and Cuneyt Alper.

We are on the cusp of a new state of medicine in America. Due to the huge advances in DNA sequencing for a personalized approach to medicine, as well as advances in medical data collection and imaging technology, we are increasing the efficacy of new treatments every day. The clinical scientists within the Department of Otolaryngology understand that these strides are a result of careful study in the basic sciences. We remain committed to doing excellent work on both the basic and translational level so that we can contribute to a body of work that will one day form another breakthrough in how we are making medicine better.

Department of Ophthalmology

It is with mixed emotions that I write this year's annual message. After thirteen years of working with some of the finest and most talented people at the University of Pittsburgh and UPMC, I have decided to accept a position with NYU. My decision was influenced by my desire to be near family. The Department of Ophthalmology and UPMC Eye Center remains a strong national and international presence. The accomplishments within the Department of Ophthalmology are unparalleled.

The Eye Center offers innovative clinical practices in nine locations. The Eye Centers handle everything from routine eye exams to complex cases and challenging surgeries that few others would touch. We have depth and breadth in every major ophthalmic subspecialty — pediatric ophthalmology, retina, vitreoretinal, glaucoma, cornea, oculoplastics, and neuro-ophthalmology.

The Department of Ophthalmology's educational program is first rate. Our residency continues to be outstanding. Our peer groups for residents we interview and match are the top 10 programs in the country. We have an excellent track record for resident success following training. Our graduates consistently tell us that they feel extremely well prepared for whatever patient problems they encounter following residency training.

Another major area of focus has been the development of new scientists and new clinician scientists. We created a funding program through the Louis J. Fox Center for Vision Restoration called OTERO

Fellowships (ocular tissue engineering and regenerative ophthalmology) that brings together a scientist with expertise in regenerative medicine and a scientist or clinician scientist with expertise in ophthalmology to co-mentor a post-doctoral student.

Our Eye & Ear Foundation has been an important factor in our success. The Foundation's sole mission is to support the University of Pittsburgh's Departments of Ophthalmology and Otolaryngology. Approximately five years ago, the organization entered into development, and has been successful in developing new sources of philanthropy to support the two departments. I am pleased to announce that the Eye & Ear Foundation brought in a \$2.2 million gift to support research within the Louis J. Fox Center for Vision Restoration. Collaboration has been a key aspect of our research in the department. The Fox Center itself is a collaborative effort of the Department of Ophthalmology and the McGowan Institute for Regenerative Medicine. Inter-institutional collaborations, locally, nationally and internationally, as well as collaborations within Pitt, have begun to yield successful results. Basic work in stem cell regeneration of corneal structure and clarity has developed into a translational international collaboration with LV Prasad Eye Institute in Hyderabad, India – and is showing promising results in clearing corneal scars in patients.

The Ophthalmology Department's future is bright in terms of education and research.

Joel S. Schuman, MD, FACS
Distinguished Professor and Chairman,
Department of Ophthalmology
Eye & Ear Foundation
Endowed Chair in Ophthalmology,
University of Pittsburgh School of Medicine

We have excellent clinicians and a great staff that can go forward and excel. Our past 13 years speak to the potential for the department to grow and improve in the clinical care that we are now able to provide. Rest assured that the quality of care and level of service within the Department of Ophthalmology will be outstanding and a shining example of health care in the 21st century.

Louis J. Fox CENTER FOR **Vision Restoration** of UPMC and the University of Pittsburgh

Established in 2008, the Louis J. Fox Center for Vision Restoration supports research within the Department of Ophthalmology and the McGowan Institute at the University of Pittsburgh. Through the philanthropy of Mr. Louis J. Fox, the Fox Center is the first national, comprehensive, multi-disciplinary research and clinical program dedicated to ocular regenerative medicine.

MAKING A DIFFERENCE

The Eye & Ear Foundation is committed to raising support and awareness for the groundbreaking research, education, and outreach centered care programs of our Ophthalmology and Otolaryngology Departments at the University of Pittsburgh.

Your generous contribution helps to close the funding gaps not covered by federal grants. Your donation help to fund new seed research projects and attract and retain the best and brightest physicians, scientists, and students. Your gift also helps to fund core facilities and leading-edge equipment for research, education, and care—ensuring new science for new solutions.

WAYS TO DONATE

Online: All major credit cards are accepted. Visit eyeandear.org.

Mail: Checks made payable to the Eye & Ear Foundation can be sent to:

The Eye & Ear Foundation
203 Lothrop Street
Suite 251, Eye and Ear Institute
Pittsburgh, PA 15213

The attached envelope can be used for cash, check, and credit card donations. Should you wish to contribute to a particular cause or fund, please indicate as such on the envelope, check, or the online form. You also have the opportunity to honor your Ophthalmologist or ENT physician, as well as memorialize a deceased loved through a Tribute Gift. You only need to indicate as such on the envelope or online form.

A planned gift made through your will, trust, or annuity is another way to provide your support.

Should you need any assistance in making your donations, please call 412-864-1300. It will be our pleasure to assist you.

[July 1, 2014 - June 30, 2015]

Eye & Ear Supporters

The Eye & Ear Foundation gratefully recognizes the individuals, organizations, and foundations whose generosity allows us to bring new science for new solutions to people with diseases and disorders of the eye, ear, nose, throat, head and neck. In fiscal year 2015, our philanthropic support reached \$2,150,068 in raised dollars, with 1,058 in total gifts.

Thank you for your generosity! Your support makes all the difference.

\$100,000+

Bernita Buncher
Louis and Dorothy Fox
Hearst Foundation
Horne Trust
Marian and Steven Mosites
Research to Prevent Blindness, Inc.
E. Ronald Salvitti
Bruce and Barbara Wiegand
Anonymous

\$50,000 - \$99,000

American Cancer Society
Gary and Victoria Frenette

\$25,000 - \$49,000

Howard Hughes Medical Institute
PNC Foundation & Charitable Trusts
PA Lions Sight Conservation and Eye
Research Foundation
Charles and Pearl Snyder Trust

\$10,000 - \$24,999

Charles and Patricia Bluestone
Boston Pediatric Neurosurgical Foundation
Carl and Beth Campbell
John B. Fisher
Pennsylvania Lions Hearing Research Foundation
Martha Lockhart Mason Trust
Nancy McDonald
Diana Mrvos and Frank Rath
Albert C. Muse
John and Mary Nice
Diana Shoemaker
Gregory Roscoe
Diann Stout
J. Barry and Lenore Stout
Betty Lou Yount Trust

\$5,000 - \$9,999

Charles and Jill Brodbeck
Carl Campbell
Sheila and Milton Fine
Jonas and Janis Johnson
Timothy and Elizabeth Katen
Lockhart Trust
Love Family Foundation
Edward and Jeanne Miller

Marlee and James Myers
Anonymous
John and Cathy Pelusi
Vi Soffer
William and Sandra Stout
Washington County Community Foundation, Inc.

\$1,000 - \$4,999

American Academy of Otolaryngology Allergy
Isabelle C. Andrews
Albert and Barbara Biglan
Jeffrey and Jeanne Boswell
Richard Bowers and Miriam Rader
James and Sarah Bregenser
Mary Ann and Volker[†] Breitfeld
Frank Calandra
Patricia and William Campbell
Margaretha Casselbrant
Jane P. Cookson
Deepinder Dhaliwal and Sanjiv Singh
Elizabeth B. Dickey Trust
David and Carol Eibling
Lawrence and Jacqueline Ellis
ENT Specialists of Northwestern Pennsylvania
George Fechter and Christine Fulton
Robert and Laura Ferris
Sylvia F. Fischer
David and Jacqueline Fleishman
Steffie and Zola[†] Gold
Michael and Laurie Gottlieb
Lawrence and Ina Gumberg
Edward and Mary Lou Harrison
Neil and Joyce Hay-Roe
Barry Hirsch and Jean Harwick
Sara Horsman
Spyros Macris
Jeffrey Markel and Carol Robinson
Sheldon Marstine
Massachusetts Medical Society
Daniel E. McLain
John and Doris Meehan
Donald and Janet Moritz
Eugene and Barbara Myers
Kevin Newton and Mary Lawless Charitable Fund
Helen O'Masta
John and Rosemarie Parse
William Gillespie/ Pittsburgh Valve & Fitting Co., Inc.
Richard Bowers and Miriam Rader
Howard and Bette Rom

Frederic B. Sargent
Barry Schaitkin and Sally Carty
Joel and Carole Schuman
Francis and Madeline Shane Fund
Lawton and Susan Snyder
Carl Snyderman and Michelina Fato
Elaine and Howard Specter
James Spencer
Steven and Lynne Stout
Sharon Taylor
Paul and Tara Vittone
Deborah and Michael Wasilchak
Virginia M. Wellman
Wheaton Lions Charities, Ltd.
Western Pennsylvania Lions Hearing Foundation
Western Pennsylvania School for Blind Children
Charles E. Yankel
Sam and Anne Zacharias
Jane W. Zimmerman
Aldo and Kathy Zini
Michael and Linda Magidson
Walter N. Zuck

\$500 - \$999

Sreekar Achanta
John and Sally Adkins
Ruth and Robert Auld
Murat Bankaci
Jennifer K. Berge
Judith M. Berger
Raymond and Dorothy Boyer
James and Dianne Boyle
Victor and Jody Burdell
Warren Cohn
John and Page Davies
Ada G. Davis
Marjorie A. Gallardy
Racelle and Morton Goldstein
Robert L. Hendricks
Richard Higger
Henry and Elsie[†] Hillman
Paul and Edwina Kinchington
John D. Knutzen
John and Penny Kramer
Ethel and Henry Kurtz
Rose Kutsenkow
David and Diane Laughlin
Marina Lupinacci
Richard and Martha Masson
Anne M. Miller
B. Gordon and Kennedy Nelson
Theresa L. Nimick-Whiteside
Durette L. Oliver
Daniel and Lauren Resnick
Janice Rosenberg
Stephen Sakumoto
Lester and Arlene Shapiro
Barbara and Louis Steiner
D. Fred and Judith Stewart
TASC, Inc.
Gary and Monica Tener
Gayle L. Tissue
UPMC Department of Otolaryngology
Jake and Laura Waxman
William Wood

\$100 - \$499

Raed Abdullah
Quzi and Soraiya Ahmed
Janice Akridge
Scot Allan
Cuneyt M. Alper
Kimberly Anderson
Mary Andrawis
Frank J. Anesi
Ronald and Nancy Angerman
Sheila A. Apicella
George S. Ashman
Michael and Carol Azar
Lawrence Bagley
James and Alison Bailey
Stanley and Phyllis Ball
Eric R. Balzano
John and Dolores Barber
Jane S. Barnes
John and Paula Bell
Frank and Bella Bencivenga
Thomas Bennett
Alice Berkey
Douglas M. Bevan
Bloomfield-Lawrenceville Lions Club
Charlotte G. Bluestone
Ralph and Barbara Boden
Nadine Bognar
Kevin and Mary Bohner
Mary Bowles
Miriam K. Bradley
James and Kathleen Braham
John and Mary Ann Brenkus
Donna R. Bressan
David and Marlene Bricmont
Joan Britten and Mark Perrott
Kimberly Broniek
Edward J. Bryson
Kirk Burkley and Penny Zacharias
Edward G. Byrnes
Kenneth V. Cahill
Kendra K. Carney Anderl
Colleen M. Carty
Sam Cho
James W. Christy
David and Florence Clark
Carnegie Mellon School of Music
Steven Cohen and Nancy Gold
Morton and Greta Coleman
Martin and Rachel Collin
C. W. and Adren Cook
Peter Cooke
David and Joanne Cooper
Joseph and Marilyn Cosetti
Pamela Crawford
Jerome and Florence Crooks
Richard D. Cummins
Margaret DeArdo
James and Margaret Degnan
John and Virginia DiPucci
Norma Dixler
Weldon and Lois Doran
Susan E. Dusecina
David Elias
Andrew and Andrea Eller
Emerald Coast ENT
Terrence and Kathryn Feitknecht
Berrylin J. Ferguson

Lifetime Giving Society

This society represents the highest level of giving to the Eye & Ear Foundation and the Departments of Ophthalmology and Otolaryngology at the University of Pittsburgh. We deeply appreciate those who have stayed dedicated to the Foundation's mission.

FINDING A CURE LEVEL \$1,000,000 - \$4,999,999

James and Alice Beckwith†
Virginia Huban†
McCune Foundation
E. Ronald Salvitti

DISCOVERY LEVEL \$500,000 - \$999,999

Campbell Foundation
Eden Hall Foundation
Louis and Dorothy Fox
Anne M. Guenther†
Steven and Marian Mosites
PNC Foundation & Charitable Trusts
Charles and Louella Snyder
Western Pennsylvania Medical Eye
Bank Foundation

INNOVATION LEVEL \$250,000 - \$499,999

Jack Buncher Foundation
Joseph Horne Trust
Mary Hillman Jennings Foundation
Research to Prevent Blindness, Inc.
Richard King Mellon Foundation
Bruce and Barbara Wiegand

COLLABORATION LEVEL \$100,000 - \$249,999

Abgenix
Margaret Ritchie Battle
L. Spencer Boyd and William Boyd†
Mark Cuban
Hearst Foundation
Jonas and Janis Johnson
Albert C. Muse
PA Lions Sight Conservation and
Eye Research Foundation
The Pittsburgh Foundation
Joel and Carole Schuman
Charles and Pearl Snyder Trust
Nancy L. Snyderman
J. Barry and Lenore Stout

Does not include
anonymous donors.

RESEARCH LEVEL \$50,000 - \$99,999

Allergan, Inc.
American Cancer Society
Albert and Barbara Biglan
David and Katherine Bradley
Charles and Jill Brodbeck
Edith L. Trees Charitable Trust
Michael and Kim Evans
Milton and Sheila Fine
Gary and Victoria Frenette
Glaucoma Research Association
of Boston
H.P. Davis Trust
Charles and Jo Ann Queenan
V.K. and Rani Raju
Sumner M. Redstone
Donald and Sylvia Robinson
Dorothy Sarni†
Huberta S. Siciliano
Violet L. Soffer
Diann Stout

EDUCATION LEVEL \$25,000 - \$49,999

Yanna Avramidis
Boston Pediatric Neurosurgical
Foundation
Carl and Beth Campbell
Jane P. Cookson
FISA Foundation
John B. Fisher
Hillman Foundation
Richard Hood†
Howard Hughes Medical Institute
Torrence M. Hunt†
Intuitive Surgical Operations, Inc.
McAuley Ministries
Nancy McDonald
Eugene and Barbara Myers
John and Mary Nice
John and Cathy Pelusi
Frank Rath and Diana Mrvos
William H. Rea†
Roy A. Hunt Foundation
The Fine Foundation
United States Steel Foundation Inc.
Betty Lou Yount†

† Deceased

Peter F. Ferson
 Carl B. Frankel
 Kenneth and Harriet Franklin
 Michel Franklin
 Judith A. Friedel
 Anonymous
 Paul and Molly Gabos
 Elizabeth M. Gallagher
 James and Joy Galvanek
 Mary Louise Gantz
 Paul Gardner
 Jackie Gartner-Schmidt and Jeffrey Schmidt
 Philip Gasiewicz
 Wayne and Catherine Gerhold
 James and Teresa Glascock
 Antonio and Susan Godinez
 Nachum Golan and Steve Hough
 Lillian H. Goldsmith
 Melody and Christopher Goodspeed
 Patricia Gordon
 Bruce and Shirley Gordon
 Rita Gould
 Elizabeth Graf
 Estate of Sarah F. Graf
 Claudette Graham
 Bill and Denni Grassel
 Richard Green
 Clifford Greenblatt
 Cynthia and Tom Gregg
 Phyllis R. Grine
 Barney and Susan Guttman
 Douglas and Julianna Haag
 Van and Paula Hall
 Ted Harhai
 Anthony and Rosanne Harrison
 William and Alex Hauser
 Eleanor G. Heasley
 Marianne E. Herren
 Gordon B. Higgins
 Stanley and Leslie Hirsch
 Margo B. Holm
 Joan Hope
 Gary and Beth Hopen
 Dean E. Hu
 Nancy M. Hudson
 Warren and Ellen Hulnick
 Michael H. Huss
 Ed and Mei Hwang
 John W. Ingle
 Richard W. Ingold
 John J. Inman
 James O. Irwin
 Samuel and Jean Jacobs
 Nancy and James Johns
 Samuel Johnson, Jr.
 Karen K. Johnson
 Tara Jones
 Andrea Joubert
 James and Ashley Joubert
 Donald and Carol Kamerer
 Karl Kandler
 Marion F. Kenyon
 Arthur J. Kerr, Jr.
 Thomas Kiernan
 Ronald and Sandra Kiersarsky
 Stefi Kirschner
 Steven E. Kitay
 Clarence E. Klaus

Michael and Maribeth Knaub
 Bernard and Evelyn Kobosky
 Susan Kozminski
 Kozminski Auto Body and Alignrite, Inc
 Albert and Marlene Lacanic
 Kumiko Lancet
 Harold S. Larrick
 Doris Lazarke
 James J. Lazor
 Stanley and Nancy Lehman
 Armand and Carole Lombardo
 Michael A. Lopez
 Ruth and Frank Lowe
 James C. Lynn
 James R. Magnussen
 Cecelia Marano
 Karen J. Maresch
 Jeffrey Markel and Carol Robinson
 Mars Seven Fields Lions Club
 Gregg Martin
 Anne and William McConnel
 Alberto and Barbara McGregor
 Ronald H. McKeever
 Phyllis E. McKeon
 Thelma J. Meacci
 Paul Meehan
 Charles and Barbara Miller
 Fred B. Miller
 Nicholas M. Miskovsky
 Leslie J. Mlakar
 Charles and Karen Moellenberg
 Deborah Moncrieff
 Monroeville Lions Club
 Kenneth Morgan
 Jane C. Moriarty
 James and Jennifer Muse
 John and Sandy Myers
 Jeffrey and Jennifer Nagoda
 Billie Neil
 Susan and Eric Nernberg
 Gabriel J. Oros
 Michael and Linda Orsini
 Albert and Rebecca Panza
 Elberta H. Parker
 Steven M. Parnes
 Jeffrey and Eileen Paul
 George A. Pavlic
 Norman and Eve Peikin
 Michael and Carol Perry
 Andrew and Kathleen Petcash
 Renee M. Petrelli
 Nellie I. Phillips
 Colleen Picinotti
 John M. Plavetich
 Dale M. Pontiff
 Jill and Mark Portland
 Scott and Susan Portnoy
 Mildred M. Posvar
 Heberto Poveda
 Leela V. Raju
 Nancy Rakoci
 Roberta L. Recht
 Maryanne Reed
 Kelly Reitnour
 The Ricketson Fund
 Gary W. Ritchey
 Joseph and Rose Roarty
 Gregory J. Roscoe
 Norma and Richard Rosenberg

Loren and Ellen Roth
 Farrell and Nancy Rubenstein
 Gary G. Russell
 Michael and Elizabeth Ryan
 James and Anne Ryan
 James R. Sahovey
 Yoko Sando
 Tami Schipper
 David and Alece Schreiber
 David E. Scopa
 Glenwood C. Scott
 Robert J. Sechan
 John and Clelia Sheppard
 Lawrence and Jessica Sherman
 Phyllis J. Sidwell
 Vicki and Frank Simonetta
 John J. Skowron
 Joyce M. Slagel
 Charles and Patricia Slater
 Andrew and Mary Beth Sloan
 April Smith
 James W. Smith
 Martin Smith
 Marvin and Robin Smollar
 James J. Snyder
 Nasser and Nelly Sonbolian
 Arthur and Florita Sonnenklar
 Stafford Aquia Evening Lions Charities Inc.
 William L. Standish
 Mary G. Standish
 Julie Stanford
 Ashley Stanford
 Garrett and Ruth Stauffer
 Michael and Marissa Steketee
 Marshall R. Strait
 K. James and Kathleen Strickland
 Choloappadi and Nirmala Sundar-Raj
 Cindy and David Sunseri
 James and Marjorie Swartz
 James and Alice Ternent
 Charles and Jacqueline Territo
 Rosanna Tice
 Helen Totin
 Rebecca Totten
 Howard A. Traenkner
 Louann E. Tronsberg-Deihle
 Georgina A. Trunzo
 Gary D. Veshecco
 Dolores and Dominick Vesio
 John and Donna Viehman
 Lisa Vitale
 James F. Waldron
 Iris A. Walker
 Ellen and James Walton
 David and Wilma Watson
 Cyril and Sigrid Wecht
 Sally Wenzel
 S. Rand and Karen Werrin
 Doris Whittaker
 Frank A. Wilson
 Anonymous
 Sidney and Thekla Wolfson, Jr.
 Margaret W. Woods
 Robert and Nancy Worstell
 Cathy R. Zamba
 Roger P. Zelt
 Lee and Michelle Zimmer
 Cheryl Zimmerman

† Deceased

In Memoriam

Zola Gold was a dear friend to Dr. Clark Rosen and the staff at the University of Pittsburgh Voice Center, as well as a long-time supporter of the Voice Center. His unfortunate passing on August 10, 2015 was memorialized by his friends and family with donations to the Eye & Ear Foundation in support of the University of Pittsburgh Voice Center. The overwhelming response, a touching tribute to Zola Gold, resulted in the highest number of individual memorial donations in the history of the Eye & Ear Foundation. Zola understood the importance of the research being done in the Department of Otolaryngology to treat some of the life altering conditions that can affect one's voice. Dr. Rosen's special relationship with Zola and his family reinforced their desire to give back to a cause that was of personal interest to them. Zola Gold's memory will live on through the gifts made to the University of Pittsburgh Voice Center, by establishing the Zola Gold Memorial Award, which will facilitate education and research in the area of voice disorders.

MEMORIAL DONATIONS

In fiscal year 2015 (July 1, 2014 through June 30, 2015), the Eye & Ear Foundation of Pittsburgh received memorial donations in tribute of the following:

Lois J. Bachowski	Morris Grandis	Dianne K. Onderick
Michael R. Bucci	Elvira P. Green	Stephan Opat
Frank Cardyn	Edward P. Grine	Miriam Perlin
Gary Cloud	Alice Johnson	Audrey G. Tasic
Elizabeth Cotter	Barbara K. Linn	Betty K. Unger
Deborah Davis	Kenneth S. McCarty	Paul Urffer
Stanford Davis	John D. Meehan	Terry Wylie
Michael J. Dohar	Joseph F. Novak	Mario Zini
Nancy Freyvogel	Susan M. O'Connell	

THE SCIENCE & SOLUTIONS SOCIETY

In 2010, the Eye & Ear Foundation established the Science & Solutions Society to recognize those individuals who have made a commitment to the Foundation through a planned estate gift.

At this time, we would like to honor the following members of our Science & Solutions Society. Their generosity ensures that the Eye & Ear Foundation continues to provide the support needed to advance the research and academic efforts of the University of Pittsburgh's Departments of Ophthalmology and Otolaryngology.

Victor and Jody Burdell	Clarence E. Klaus, Jr.	Gayle Tissue and
Berrilyn J. Ferguson, MD	Joseph and Eve Novak [†]	Yiannis Kaloyeropoulos
Louis and Dorothy Fox	Paul E. Rafail, DDS	David B. Wagner
Sylvia F. Fischer	Glenwood C. Scott	
Thomas and Loretta Hanwell	Ralph E. Tartar, PhD	[†] Deceased

Should you wish to add the Eye & Ear Foundation to your estate plans, please contact us at 412-864-1300. We would love to welcome new members to the Science & Solutions Society.

New Lectureships and Awards Established at the Eye & Ear Foundation During Fiscal Year 2015

The BJ Ferguson Annual Lectureship in Sino-Nasal Disorders and Allergy

This annual Lecture series was created with generous funding by patients and colleagues to honor recently retired Berrilyn J. Ferguson, MD, an expert in the field of sino-nasal treatment. The lecture will bring renowned experts in Otolaryngology to the University of Pittsburgh to speak on a variety of sino-nasal topics.

The Isamu Sando Lectureship

The Isamu Sando Lectureship in Otology was created through donations to commemorate the legacy of Isamu Sando, MD and his invaluable contributions to otolaryngology and the study of the temporal bone (bone protecting the ear). The annual lecture at the University of Pittsburgh will become a new opportunity for physicians and research faculty to learn from another professional performing exciting and innovative work in this specialized area of otolaryngology.

The Joel Smalley Award

The Gamma Sigma Chapter of the Pi Lambda Phi Fraternity at the University of Pittsburgh honored their longtime chapter advisor, Joel Smalley, with this award to support young researchers through donations to the Louis J. Fox Center for Vision Restoration at the University of Pittsburgh. Pi Lams raised additional support for an ocular coherence tomography (OCT) machine for use during pediatric corneal transplants. The OCT machine identifies stem cells to leave intact during the transplants, providing decreased chance of rejection to the new cornea.

Donations to support any of the above funds will be gratefully received by the Eye & Ear Foundation of Pittsburgh and can be made by mail, phone, or online at eyeandear.org.

Your generous donations make it possible for the Eye & Ear Foundation to fund research and educational initiatives for the Departments of Ophthalmology and Otolaryngology at the University of Pittsburgh. This listing details a few of the projects supported by the Foundation.

Department of Otolaryngology Research Projects

University of Pittsburgh

Center for Balance Disorders

Joseph Furman, MD, Director of the UPMC Center for Balance Disorders, is one of the only Near Infrared Spectroscopy (NIRS) for the study of human balance control. These studies are important for understanding why people become more susceptible to falls and other balance issues as they age. Falls due to loss of balance account for a large portion of hospital visits among elderly adults, so this research is especially important to the reduction of injuries in this population.

HearCare

Catherine Palmer, PhD, Director of Audiology and Hearing Aids, is leading the HearCare project. Dr. Palmer's research has correlated hearing loss in older people to cognitive decline and early-onset dementia. Dr. Palmer pioneered a project, implemented in UPMC Senior living facilities, to assess and treat the hearing and communication needs that seniors have both in their homes and in community spaces. Dr. Palmer has concluded that addressing these needs at a greater level has improved quality of life among these people immensely, as they are now able to hear devices, such as televisions and telephones, as well as their co-residents, much better.

Margaretha L. Casselbrant, MD, PhD serves on the SMED board. Her research has included the genetic aspects of otitis media.

Pediatric Otolaryngology and Middle Ear Disease

Charles Bluestone, MD established the Society for Middle Ear Disease (SMED) to raise awareness of middle ear disease, such as otitis media. SMED is working to fund a number of exciting initiatives, including an international fellowship to visit the University and study treatment of Otitis Media. This is especially important, because many areas of the world are vastly underserved in ear, nose and throat care and children who suffer from otitis media are at a much higher risk of sustaining permanent damage to their ears.

Robert L. Ferris, MD, PhD is researching how currently FDA approved drugs can be used to change the way HPV cells in humans with differing genetic profiles proliferate as non-cancerous conditions.

The Marian Mosites Initiative for Personalized Medicine for Head and Neck Cancer

Robert Ferris, MD, Chief of the Division of Head and Neck Surgery, is investigating why one's immune system allowed a particular cancer to form and how this information can be used to form a highly specific and targeted approach to treatment. Dr. Ferris is a national leader in finding links in patients between HPV and head and neck cancer, which has resulted in a greater long term survival rate.

Dr. Uma Duvvuri using a robotic device during surgery at UPMC Presbyterian Hospital. Photo courtesy of the Tribune-Review.

Robotic Surgery

Uma Duvvuri, MD, Director of the Robotic Surgery Center at UPMC, is leading an effort to educate and train surgeons in the use of robotic surgical devices. Dr. Duvvuri's plan, which has been covered in the national media, is to develop and innovate new procedures utilizing robotic devices, all in an effort to reduce morbidities and resulting trauma, typically associated with head and neck cancer tumor removal. Robotic Surgery and Skull Based Surgery are working in tandem to develop a state of the art training facility.

Skull Base

Carl Snyderman, MD, Co-Director for the Skull Based Surgery Center at UPMC, plans to create an integrated surgical training center that would serve as a robotic surgical instrument testing and training facility. With the goal of a less traumatic surgical experience for the patients, Dr. Snyderman would train surgeons in less invasive endoscopic nasal approaches at this facility, originally pioneered at the Eye and Ear Institute. This first in class training center would include an educational, telementoring

program that would allow surgical students worldwide to learn cutting edge surgical techniques.

Carl H. Snyderman, MD, is recognized internationally as a pioneer and leader in the development of the endoscopic endonasal (minimally invasive) surgical approach.

Tinnitus

Thanos Tzounopoulos, PhD, Assistant Professor of Otolaryngology, discovered the source of the tinnitus — the chronic ringing sound suffered by millions of individuals worldwide. The ringing is actually a malfunctioning cellular impulse in the auditory section of the brain. Dr. Tzounopoulos has identified a chemical change responsible for tinnitus. Subsequently, collaboration with the Center for

Thanos Tzounopoulos, PhD, is a renowned neuroscientist who has elucidated the mechanism of tinnitus and has identified a potential method of treatment.

Drug Discovery at the University of Pittsburgh has resulted in fabrication of an agent, which has been effective in prevention and relief of the phantom sound. Currently, plans are underway for the necessary testing to make this agent available to trials in humans.

Voice Disorders

The University of Pittsburgh Voice Center, under the direction of Clark A. Rosen, MD, is one of the few specialized centers that focuses specifically on conditions that affect one's voice. Dr. Rosen and his team specialize in treating diseases affecting ones vocal chords, conversation and speech therapy, and damage prevention exercises for vocalists.

Clark A. Rosen, MD leads a highly skilled specialized team of clinicians and therapists at the University of Pittsburgh Voice Center, who work to treat any and all conditions and disorders of one's voice.

Department of Ophthalmology Research Projects

University of Pittsburgh

Repairing the Cornea

Jim Funderburgh, PhD, Associate Director for the Louis J. Fox Center for Vision Restoration, has developed a process by which stem cells are removed from a patient's cornea, developed in a dish, and then re-inserted into that patient's damaged or clouded cornea to facilitate regeneration of corneal tissue. The procedure of treating damaged corneas with one's own stem cells is being tested in India and has seen positive results. To date, no adverse reactions have been reported and those who have undergone the procedure have improved vision and less corneal scarring within the first six months.

Jim and Martha Funderburgh's (PhD and MS respectively) work in the Corneal Regeneration Laboratory has focused on using one's own stem cells to eliminate corneal blindness due to scarring or trauma. A procedure has already seen success in early safety trials.

In the Visual Neuroscience Laboratory, Matthew A. Smith, PhD, is currently developing a visual prosthetic device, sending images directly to the brain.

Cortical Visual Neuroprosthesis

Matt Smith, PhD, Assistant Professor of Ophthalmology, is leading the project of implanting a chip into a subject's visual cortex, once vision has been lost, and transmitting images through a camera to the chip to determine if the brain can 'see' an image without eyesight. Funding for this project will help Dr. Smith accelerate his research so this innovation can be utilized by the Department of Defense to help those who have lost their eyesight in combat.

Guerilla Eye Service (GES)

Evan (Jake) Waxman, MD, Director of UPMC Mercy Eye Center, founded the Guerilla Eye Service to provide free eye exams to the underserved in Western Pennsylvania. GES is staffed by students, residents, and faculty, who serve nearly 1000 patients a year in 11 locations. Currently, GES is seeking to expand its level of effectiveness by hiring a dedicated Patient Adherence Coordinator to facilitate visits and provide ophthalmic treatment to even more people who are at risk by assessing individual needs and ensuring that barriers to care are eliminated.

Initiative to Cure Glaucoma

Nils Loewen, MD, PhD, Director of Glaucoma and Cataract Service, has launched a three-pronged initiative with the ultimate goal of curing glaucoma. The Initiative to Cure Glaucoma within the Louis J. Fox Center for Vision Restoration is an innovative research project engaging several of the top clinicians and researchers at the University

Yiqin Du, MD, PhD and Nils Loewen, MD, PhD comprise a remarkable collaboration of clinical expertise and basic science. Together, their work has already made major strides toward finding a cure for glaucoma.

of Pittsburgh. In conjunction with Dr. Yiqin Du's trabecular meshwork research (the tissue responsible for regulating eye pressure that malfunctions causing glaucoma) that has effectively cured glaucoma in mice, Dr. Loewen aims to 1) use stem cells to regenerate the trabecular meshwork, 2) advance upon those findings by using viral vectors to more accurately deliver stem cells to the appropriate areas, and 3) investigate minimally invasive surgical procedures to restore affected trabecular meshwork tissue. Increased support for Dr. Loewen and Dr. Du's research will rapidly accelerated their progress of conquering one of the most common and debilitating eye disorders.

The Charles and Louella Snyder Lab for Retinal Regeneration

Jeff Gross, PhD, Director of the Louis J. Fox Center for Vision Restoration and the E. Ronald Salvitti Chair in Ophthalmology Research, focuses his research on developing regenerative therapies to cure eye disease. Utilizing zebrafish models, due to their eyes being genetically similar to human eyes, research is conducted to determine how proteins

and compounds create defects. Dr. Gross's research is consistently finding cutting edge breakthroughs to the puzzle of retinal regeneration and has positioned the Snyder Lab as an international leader in the ophthalmic research arena.

Optic Nerve Regeneration

Michael Steketee, PhD, Assistant Professor of Ophthalmology, hopes to regenerative parts of, or the entire, optic nerve in an effort to reconnect the eye to the brain. Currently, he has developed a wrap derived from extracellular matrix (essentially the skeletons of a group of cells) that may facilitate the regrowth of optic nerve tissue. With new funding to the Louis J. Fox Center for Vision Restoration through the Eye & Ear Foundation, this group of researchers will now accelerate their efforts to regenerate the optic nerve.

Pediatric Ophthalmology

Led by Ken Nischal, MD, Director of Pediatric Ophthalmology, the Department hopes to expand their Virtual Vision Enhancement Center. The objective for this center is to serve as a central hub of expertise and connectivity within Allegheny County

Kanwal Nischal, MD uses blocks to explain his vision for a world-renowned ophthalmic children's center, focusing on studying the genetics of blindness and using innovative and specialized surgical techniques.

for blind and low-vision children. Right now, the VEC is launching two programs for blind and low vision children; one for sports and recreation and one for like-skills practice. These programs allow the children to connect with their peers and build confidence, independence and a sense of community.

A toast to 30 years for the Eye & Ear Foundation!

NONPROFIT ORG
U.S. POSTAGE
PAID
PITTSBURGH, PA
PERMIT NO. 612

eyeandear.org

203 Lothrop Street
Suite 251 EEI
Pittsburgh, PA 15213
412.864.1300 O
412.864.1305 F

UPMC Eye Center
(412) 647-2200

**University Ear, Nose &
Throat Specialists of UPMC**
(412) 647-2100

If you no longer wish to receive our newsletter,
please submit requests to our mailing address,
or email optout@eyeandear.org

The official registration and financial information
of the Eye & Ear Foundation may be obtained
from the Pennsylvania Department of State by
calling toll free, within Pennsylvania, **1-800-732-
0999**. Registration does not imply endorsement.

To contribute to a story, ask questions, make
comments, or obtain more information, please
contact Katherine M. Troy, Managing Editor, at
Katherine@eyeandear.org.

DID YOU KNOW?

As of December 2015, giving through your IRA has never been easier. Donations of IRA assets to charities are now permanently excluded from taxable income. By donating part or all of your annual distribution, you can enjoy the satisfaction of knowing that you are supporting the Eye & Ear Foundation's mission, while effectively lowering your tax bill. Many donors choose to give through their annual IRA distributions.

Longtime Board of Director, Albert C. Muse states, "I give through my IRA because it is the most efficient way to give to the charities I support without the tax disadvantages."

GUIDELINES FOR DONATING IRA DISTRIBUTIONS TO THE EYE & EAR FOUNDATION

Eligibility	Annual Limit	Qualifications	Direct Contribution
IRA account holder must be age 70½ or older at time of IRA distribution to take advantage of this provision.	Maximum amount of a taxpayer's qualified charitable distribution must not exceed \$100,000 per tax year and may include required minimum distributions.	Distribution must be made to a qualifying charity; private foundations and donor-advised funds are not eligible.	The IRA trustee or custodian must make the distribution directly to the charity. Distributions made payable to the IRA owner and transferred to the charity will not qualify.

Please contact the Eye & Ear Foundation for more information on donating through your IRA.