

LEADERSHIP CLASS OF 2011

NEEDS YOUR HELP TO CREATE A WORLD FREE OF MS

The MS Leadership Class campaign is designed to recognize community leaders as well as raise funds needed to provide worldwide research and local services for the thousands of area residents with multiple sclerosis (MS) and their families. Since the program's inception, local award recipients have raised more than \$2 million in donations for the fight against multiple sclerosis.

Congratulations to the members of the Philadelphia MS Leadership Class of 2011, who collectively raised more than \$130,000 to support crucial programs, services and research.

The class was led in its effort by Pari Hashemi, Chartered Retirement Planning Counselor and Financial Advisor with Morgan Stanley Smith

Barney. Hashemi raised \$11,400 to support people in the Greater Delaware Valley living with this chronic neurological disease.

We thank all the members of the 2011 class for helping create a world free of MS.

Still, the 13,000 local people living with MS need your help.

Multiple sclerosis is a chronic, often disabling disease of the central nervous system that strikes people in the prime of their lives as they are building their careers and starting families. With unpredictable symptoms ranging from numbness in the limbs to paralysis or loss of vision, MS can make it extremely difficult for people to maintain their career trajectory – or even to continue working at all.

We are still accepting donations for this year's MS Leadership campaign. Look inside to see if you know one or more of this year's honorees, all leaders in our community. If so, please make a donation to their campaign. If not, you can support this year's class as a whole. Giving is easy – just go to:

nationalMSSociety.org/PhiladelphiaLeadership

The MS Leadership Class is critical to helping your colleagues, family members and friends receive services that help them stay employed, maintain their health insurance and remain independent. **Please give today.**

CONGRATULATIONS TO THE 2011 TOP FUNDRAISERS

TOP FUNDRAISER

PARI HASHEMI, CRPC

CHARTERED RETIREMENT PLANNING COUNSELOR, FINANCIAL ADVISOR, MORGAN STANLEY SMITH BARNEY

EDUCATION: BA, University of Pennsylvania; Series 7, 66, 31, Life & Health Insurance, Financial Planning

AFFILIATIONS/MEMBERSHIPS: Women's Mastermind Cooperative; YP of CCPA; Association of Alumnae Treasurer, University of Pennsylvania; Nancy's House

AWARDS/HONORS: PBJ's 40 Under 40; Women of Distinction Rising Star Nominee; Sol Feinstone Award Nomination

"Everything happens for a reason. Live your life to the fullest each day and find happiness in all that you do. Strive to achieve your dreams and stand up for what you believe in even if it means standing alone."

RAISED \$11,400

PATRICK J. DUGAN

DIRECTOR, ASHER & COMPANY, LTD.

EDUCATION: BS, Drexel University

AFFILIATIONS/MEMBERSHIPS: Finance Committee Member, National Multiple Sclerosis Society Greater Delaware Valley Chapter; Finance Committee Member, Our Lady of Fatima Church; Urban Land Institute; Philadelphia Real Estate Council; Board Member, PA State Board of Accountancy

AWARDS/HONORS: Certified Public Accountant; Appointment to PA State Board of Accountancy

"Finish strong."

RAISED \$11,240

JOHN JOHNSON, JR.

PRESIDENT OF TRANSPORT WORKERS UNION LOCAL 234, SOUTHEASTERN PENNSYLVANIA TRANSIT AUTHORITY

EDUCATION: Bachelor's Degree, Temple University

AFFILIATIONS/MEMBERSHIPS: Board Member, Philadelphia AFL-CIO; Board Member, Temple University Black Alumni Alliance; National Board Member, A. Philip Randolph Institute; Labor Liason for the Democratic Committee of Wilmington, DE; 2007 Center for Progressive Leadership Fellow; Coalition of Black Trade Unionist Member, Wilmington DE Chapter

AWARDS/HONORS: 2011 A. Philip Randolph Institute/Philadelphia Chapter Award

"If you don't take risks, you don't gain anything."

RAISED \$10,500

CHARLES A. ERCOLE

PARTNER, KLEHR HARRISON HARVEY BRANZBURG LLP

EDUCATION: JD, Rutgers University School of Law; BA, St. Joseph's University

AFFILIATIONS/MEMBERSHIPS: President, St. Francis Xavier School Advisory Board; former board member, Homeless Advocacy Project; past president (Philadelphia) and vice-president (national) Little Brothers Friend of the Elderly

AWARDS/HONORS: Selected multiple times by peers as a Pennsylvania Super Lawyer.

"It is as important to do good as it is to do well."

RAISED \$8,100

THE NATIONAL MS SOCIETY EXTENDS ITS APPRECIATION

The Greater Delaware Valley Chapter of the National MS Society would like to thank the MS Leadership Class Co-Chairs, Nate Cohen, Patrick Eiding and Bradley Krouse for helping make this year's program a tremendous success.

The Society would also like to thank Pat Croce and Company; Larry Kane; the Four Seasons; the Union League; and Klehr Harrison Harvey Branzburg LLP for their continued support of the MS Leadership Class.

Left to right: Nate Cohen (LBC Credit Partners), Pat Croce, Patrick Eiding (AFL-CIO) and Bradley Krouse (Klehr Harrison Harvey Branzburg LLP)

2011 MS LEADERSHIP CLASS

(Listed in Alphabetical Order)

ANDREW S. ADDIS

VICE PRESIDENT,
THE ADDIS GROUP

EDUCATION:

Episcopal
Academy; BA,
Gettysburg College

AFFILIATIONS/

MEMBERSHIPS: Leadership Main
Line Co-Chair; The Entrepreneurs
Institute; Merion Cricket Club Athletic
Committee - Men's Soccer Chair;
Episcopal Academy Agent to Class of
1999; Merion Golf Club

*"It matters not how strait the gate, How
charged with punishments the scroll.
I am the master of my fate: I am the
captain of my soul."*
- *Invictus* by William Ernest Henley

ELLEN BAILEY

ATTORNEY,
ECKERT SEAMANS
CHERIN &
MELLOTT, LLC

EDUCATION: JD,
Rutgers University
School of Law; BA,
Drew University

AFFILIATIONS/MEMBERSHIPS:

American, Pennsylvania and
Philadelphia Bar Associations; PA Bar
Association Commission on Women
in the Profession - Public Service Task
Force Co-Chair; Rutgers Law School
Alumni Advisory Council

AWARDS/HONORS: Law clerk to The
Honorable John E. Wallace, Jr. (Ret.),
the Supreme Court of New Jersey;
Law clerk to The Honorable Yvonne
Mokgoro (Ret.), the Constitutional
Court of South Africa

*"Live with intention. Walk to the edge.
Listen hard. Practice wellness. Play with
abandon. Laugh. Choose with no regret.
Appreciate your friends. Continue to
learn. Do what you love. Live as if this
is all there is."* - Mary Anne Radmacher

MARISA BALDASSANO, MD

DERMATOLOGIST,
BALDASSANO
DERMATO-
PATHOLOGY, PC

EDUCATION: MD,
Pennsylvania State
University Hershey

Medical Center;
Internal Medicine Residency, Duke
University Medical Center; Anatomic
Pathology Residency, Massachusetts
General Hospital; Dermatopathology
Fellowship, NYU Medical Center; BS,
Duke University

AFFILIATIONS/MEMBERSHIPS: Board
Certified in Dermatopathology; member
of the American Board of Pathology,
American Board of Dermatology,
American Board of Anatomic Pathology
and the American Board of Internal
Medicine

AWARDS/HONORS: Duke University
Cum Laude, Dean's List; Hershey
Medical Center AOA candidate

*"Treat others how you would want to be
treated."*

KEVIN J. BAUM

PARTNER, BLANK
ROME LLP

EDUCATION:

JD, Villanova
University School
of Law; BA,
Hartwick College

AFFILIATIONS/MEMBERSHIPS:

Commercial Finance Association,
Philadelphia Chapter; Philadelphia
Bar Association; Board of Directors/
Executive Committee, Greene Towne
School

AWARDS/HONORS: Villanova Law
Review; Order of the Coif; Pennsylvania
Super Lawyers Rising Star, 2006, 2010,
2011; graduated Magna Cum Laude
from Villanova and Cum Laude from
Hartwick

JB BRAUN

PUBLISHER, MAIN
LINE TODAY
MAGAZINE,
TODAY MEDIA
COMPANY

EDUCATION:

Villanova
University; Wesley
College

AFFILIATIONS/MEMBERSHIPS:

Vice President, Needy Family Fund
(Delaware)

AWARDS/HONORS: Manager of the
Year, Gannett Corporation

*"Think you can, think you can't ... either
way, you'd be right."* - Henry Ford

JEFFREY BRODY

DIRECTOR OF
DEVELOPMENT,
NATIONAL
MULTIPLE
SCLEROSIS
SOCIETY, GREATER
DELAWARE
VALLEY CHAPTER

EDUCATION: Bachelor's Degree,
Franklin and Marshall College

*"The pessimist complains about the
wind. The optimist expects it to change.
The leader adjusts the sails."*
- John Maxwell

APPROXIMATELY
400,000
AMERICANS
HAVE MS,
and every week more
than 150 people
are diagnosed. The
Greater Delaware
Valley is home to
more than 13,000
people living with MS.

THOMAS COGHLAN

MANAGING
DIRECTOR, CPE
UNIVERSITY, LLC

EDUCATION:
MBA, La Salle
University; BS,
Drexel University

AFFILIATIONS/MEMBERSHIPS: Board
of Directors, Newtown Edgmont Little
League; VP Professional Development,
Greater Philadelphia Institute of
Management Accountants

"A shot on goal is never a bad play."

MULTIPLE SCLEROSIS

is a disease of the central
nervous system with no
known cause or cure. It
means a lifetime of un-
predictable and disabling
symptoms and can affect
people's ability to walk,
see or think.

CHUCK CURTIS

MANAGING
PARTNER, THE
CENTER FOR
INTELLIGENT
LEADERSHIP

EDUCATION:
MBA, Villanova
University; BFA,
Rochester Institute of Technology

AFFILIATIONS/MEMBERSHIPS: Main
Line Chamber of Commerce; Greater
Philadelphia Chamber of Commerce,
3ci Council

AWARDS/HONORS: Eagle Scout, Boy
Scouts of America; ROTC Military
Honor Graduate, Rochester Institute of
Technology

*"Do every act of your life as if it were
your last." - Marcus Aurelius*

ZAK ELABID

FINANCIAL
SERVICES
PROFESSIONAL
AND AGENT, NEW
YORK LIFE

EDUCATION:
Casablanca
Morocco High
School

AFFILIATIONS/MEMBERSHIPS: Delco
Soccer Referees Association; Glenmoore
Eagle Soccer Association

AWARDS/HONORS: Silver Level for
Honda Council of Excellence

*"Doing something costs something.
Doing nothing costs something. And
quite often, doing nothing costs a lot
more."*

BENJAMIN FAIMON

PARTNER,
PARENTEBEARD
LLC

EDUCATION: CPA;
MS, Philadelphia
College of Textiles
and Science;
BS, Philadelphia
University

AFFILIATIONS/MEMBERSHIPS: Israeli
Chamber

*"If your actions inspire others to dream
more, learn more, do more, and become
more, you are a leader."*

STEPHANIE GAMBONE

VICE PRESIDENT,
BUSINESS
PARTNERSHIPS,
THE
PHILADELPHIA
YOUTH NETWORK

EDUCATION:
Bryn Mawr
College Non-Profit Executive Leadership
Institute; MS, West Chester University;
BA, La Salle University

AFFILIATIONS/MEMBERSHIPS:
Instructor, Delaware County
Community College; Intermediary
Network, Youth Employment and
Workplace Engagement Co-Chair;
Young Professionals Network Member
and Past Chair; Philadelphia Cares
Volunteer

AWARDS/HONORS: Leadership
Philadelphia Top 101 Emerging
Connectors, 2008, 2006

*"A small group of thoughtful people
could change the world. Indeed, it's the
only thing that ever has."
- Margaret Mead*

BRIDGET GRAY

COMMUNITY
RELATIONS &
SPECIAL PROJECTS
MANAGER, THE
GOVERNOR'S
WOODS
FOUNDATION

EDUCATION: BA,
The Pennsylvania State University

AFFILIATIONS/MEMBERSHIPS: The
Penn State Alumni Association;
Advertising Woman of New York;
The Friends of Rittenhouse Square;
FEASTIVAL

AWARDS/HONORS: Penn State graduate
with distinction - 2005

*"A wish that every day for you will
be happy from the start and may you
always have good luck and a song within
your heart." - Irish quote*

LEAH GREENBERG

ASSOCIATE,
PEPPER
HAMILTON LLP

EDUCATION:
JD, Villanova
University School
of Law; BA,
Washington & Lee
University

AFFILIATIONS/MEMBERSHIPS: Junior
League of Philadelphia

AWARDS/HONORS: Order of the Coif;
Hyman-Goodman Award

*"Be the change you want to see in the
world."*

EDUARDO GUZMAN

PRESIDENT, DCM
ARCHITECTURE
AND
ENGINEERING, LLC

EDUCATION:
MA, University
of Colorado;
Professional
Degree in Architecture, Universidad
Nacional Autonoma de Mexico;

Diploma in Interior Design, Universidad
Iberoamericana, Mexico; Diploma in
Strategic Planning, Universidad Naci

AFFILIATIONS/MEMBERSHIPS: US
Green Building Council; National
Council of Architectural Accreditation
Boards; Urban Land Institute; Former
Board President, Mexican Cultural
Center (PHL); Registered Architect: NJ,
NY, PA, AZ, Mexico; LEED Accredited
Professional

AWARDS/HONORS: Latino Leader
Award; Favorite Business Professional;
Hispanic Business Leader

"Stay hungry. Stay foolish."

JOHN JADACH

DIRECTOR, LBC
CREDIT PARTNERS

EDUCATION:
MBA, The
Wharton School of
The University of
Pennsylvania; BBA,
Temple University

AFFILIATIONS/MEMBERSHIPS: Wharton
Private Equity Partners

AWARDS/HONORS: Summa Cum
Laude, Temple University

"Failing to plan is planning to fail."

LARS KERSTEIN

COMMERCIAL
REAL ESTATE
BROKER, METRO
COMMERCIAL
REAL ESTATE

EDUCATION:
BA, Franklin and
Marshall College

AFFILIATIONS/MEMBERSHIPS:
International Council of Shopping
Centers; Tri-State Commercial Realtors
Alliance Realtor

*"Live life to the fullest."
- Ernest Hemingway*

COURTNEY KIMMEL

GENERAL
MANAGER
& DIRECTOR,
CHILDCARE
MANAGEMENT
GROUP, INC.

EDUCATION: BS,
Martin J. Whitman
School of Management, Syracuse
University

AFFILIATIONS/MEMBERSHIPS: Child
Care Professional Network; Delta Delta
Delta Sorority; Spruce Foundation;
Co-Chair, Walk MS team 2001-2010;
Fundraiser, Canine Partners For Life

AWARDS/HONORS: Syracuse University
Dean's List; Syracuse University
Panhellenic Philanthropic Chair

*"Courage is being scared to death...and
saddling up anyway." - John Wayne*

HELEN MARSHALL

VP HUMAN
RESOURCES,
CAMPUS
APARTMENTS LLC

EDUCATION:
SPHR candidate

AFFILIATIONS/
MEMBERSHIPS: SHRM AAGP

AWARDS/HONORS: 2010 & 2008 finalist
for The Stevie Awards Best Executive

*"Character is what you have left when
you've lost everything you can lose."
- Evan Esar*

MATTHEW MONROE

ATTORNEY,
SHELLER, PC

EDUCATION: JD,
City University of
New York School of
Law; BA, Georgia
State University

AFFILIATIONS/MEMBERSHIPS:
Pennsylvania Association of Justice;
Philadelphia Bar Association; Pennsylvania
Bar Association; New York State Trial
Lawyers Association

AWARDS/HONORS: Associated Press
Managing Editors Award for Public
Service (2003); Charles H. Revson Law
Student Public Interest Fellowship (2007);
Symposium Editor, New York City Law
Review (2007-08)

*"Success is never found. Failure is never
fatal. Courage is the only thing."
- Winston Churchill*

VERONICA M. NELSON

ASSOCIATE,
ECKERT SEAMANS
CHERIN &
MELLOT, LLC

EDUCATION: JD,
Howard University
School of Law;
BS, Northwestern
University

AFFILIATIONS/MEMBERSHIPS:
Philadelphia Bar Association; New
Jersey Bar Association; District of
Columbia Bar Association; American
Bar Association

AWARDS/HONORS: Howard University
School of Law Merit Award Scholar,
2004 & 2005; AmJur Award for
Professional Responsibility Course;
Accepted into the Alternative Dispute
Resolution Clinic/Internship with
US Equal Employment Opportunity
Commission

*"The cure for boredom is curiosity. There
is no cure for curiosity." - Ellen Parr*

CHRISTOPHER ORLANDO

ATTORNEY,
BROWN &
CONNERY LLP

EDUCATION: JD,
Rutgers University
School of Law;
Bachelor's Degree,
Boston University

AFFILIATIONS/MEMBERSHIPS: NJ
and PA Bar Association; Camden Co.
Bar Association; Chairman, Kingsway
Education Foundation; Chairman,
Woolwich Democrat Club

AWARDS/HONORS: 2011 Super
Lawyers Rising Star; Academic Promise
Scholar; Pro Bono Award; graduated
cum laude from Boston University;
Member of Alpha Kappa Delta
International Sociological Honor Society

*"The ultimate measure of a man is not
where he stands in moments of comfort
and convenience, but where he stands at
times of challenge and controversy."
- Martin Luther King, Jr.*

BENJAMIN PASCAL

CHIEF EXECUTIVE
OFFICER,
INVISIBLE
SENTINEL, INC.

EDUCATION:
MBA, Lehigh
University; BA,
The George
Washington University; The National
Institute of Medical Research

AFFILIATIONS/MEMBERSHIPS:
Board Member, The Myrtle Siegfried
and Michael Vigilante Scholarship
Fund for Pennsylvania Medical
Students; Member, Pennsylvania BIO;
Contributing Member, Association
of Analytical Communities; Partner,
Philadelphia Academies, Inc.

AWARDS/HONORS: Philadelphia
Business Journal 40 Under 40 Award
2011

*"Break as few bones as possible and
make as much noise as you can."*

A. GRANT PHELAN

PARTNER, KLEHR
HARRISON
HARVEY
BRANZBURG LLP

EDUCATION: JD,
Widener University
School of Law;
BBA, College of
William & Mary

AFFILIATIONS/MEMBERSHIPS: Chair,
Board of Directors, ART-Reach; Past-
President, College of William & Mary
Alumni Association, Philadelphia Chapter

AWARDS/HONORS: Phi Kappa
Phi; Named 101 Next Generation
Connectors, Leadership Philadelphia

*"Our greatest glory is not in never
failing, but in getting up every time we
do." - Confucius*

**WHILE SOME
PEOPLE** have
periodic flare-ups of
MS symptoms with few
lasting effects, others see
their symptoms become
progressively more
disabling.

BRUCE PLOTNICK

PROGRAM
MANAGER,
JOHNSON AND
JOHNSON

EDUCATION:
MBA, Georgetown
University; BS,
Drexel University

AFFILIATIONS/MEMBERSHIPS: Mitchell
Court Homeowners Association Board
Member

AWARDS/HONORS: Beta Gamma
Sigma Honors at Georgetown University

"Better decisions faster."

**IN MS,
IMMUNE CELLS**
attack myelin, which insu-
lates nerve fibers and helps
them conduct electrical
impulses. When myelin or
the nerve fiber is destroyed
or damaged, the ability of
the nerves to conduct mes-
sages to and from the brain
is disrupted.

MICHAEL C. POLIN

MANAGING
PARTNER, PREMIER
PLANNING
GROUP, INC.

EDUCATION:
BBA, University of
North Florida

AFFILIATIONS/MEMBERSHIPS:
Phoenixville Chamber of Commerce;
Tri-County Association of Insurance
and Financial Advisors; President-Elect,
Rotary Club of Phoenixville

AWARDS/HONORS: Graduated Summa
Cum Laude; Qualifying Member of the
Million Dollar Round Table; Achieved a
Financial Services Specialist designation
from the American College

*"You can be anything you want to
be, if only you believe with sufficient
conviction and act in accordance with
your faith, for whatever the mind can
conceive and believe the mind can
achieve." - Napoleon Hill*

LEONARD PONCIA

PRESIDENT/
PARTNER,
AQUINAS REALTY
PARTNERS

EDUCATION:
MS, Structural
Engineering;
MBA, Finance
and Investment Management; BS, Civil
Engineering

AFFILIATIONS/MEMBERSHIPS:
Professional engineer in Pennsylvania,
New Jersey and Delaware; Board of
Directors, Association of Saint Jeane
Jugan of the Little Sisters of the Poor

AWARDS/HONORS: 2008 Spirit of
Jeane Jugan Award

*"Integritas, Consonantia and Claritas
which means Integrity, Harmony and
Clarity." - Saint Thomas Aquinas*

EVAN F. SOLOMON

FOUNDER, EFS
NETWORKS, INC.

EDUCATION:
MS, BS, Drexel
University

AFFILIATIONS/
MEMBERSHIPS:
Friends of the American Cancer Society;
Jewish Federation of Philadelphia;
Union League of Philadelphia; Center
City Proprietors; Drexel University
School Alumni Association

AWARDS/HONORS: Pennoni Honors;
A.J. Drexel Scholar; Dean's Fellow
Scholar; Freshman Business Award; Beta
Gamma Sigma & Golden Key National
Honor Societies

*"Be nice to nerds. Chances are you'll end
up working for one." - Bill Gates*

WHILE THERE ARE EIGHT MEDICATIONS

on the market, and more are
on the way, these therapies
do not provide a cure,
nor do they stop disease
progression.

MICHELE STAFINIAC

EDUCATION: Post
MBA Certificate,
Kellogg School
of Management;
MBA, Temple
University;
BS, Villanova
University

AFFILIATIONS/MEMBERSHIPS:
Villanova University Alumni Association
Board of Directors

AWARDS/HONORS: Bike MS: City to
Shore Platinum Club member; Bike
MS: City to Shore Gold Club member;
Bike MS: City to Shore VIP

*"You've got to love people, places, ideas;
you've got to live with mind, body, soul;
you've got to be committed; there is no
life on the sidelines." - Bess Myerson*

VICTOR TRINGALI

DIRECTOR,
UNIVERSITY
WELLNESS,
DREXEL
UNIVERSITY

EDUCATION:
MS, California
University; BS,
Salisbury University

AFFILIATIONS/MEMBERSHIPS:
American College of Sports Medicine;
National Strength and Conditioning
Association; National Academy of
Sports Medicine; American Public
Health Association; Wellness Council of
America

AWARDS/HONORS: Nationally and
world ranked bodybuilder 2000-2007;
St. Jude's Research Hospital outstanding
achievement award 2005, 2006, 2007

*"You can't coach desire."
- Bill Bowerman*

DOUGLAS WEISS

SENIOR
DIRECTOR,
CORPORATE
DEVELOPMENT,
COMCAST

EDUCATION:
MBA, The
Wharton School,
University of Pennsylvania; BA, Franklin
and Marshall College

*"Do not follow where the path may
lead. Go instead where there is no path
and leave a trail."
- Ralph Waldo Emerson*

JUSTIN B. WINEBURGH

CHAIR, MEDIA,
ENTERTAINMENT
AND SPORTS LAW
PRACTICE, COZEN
O'CONNOR

EDUCATION:
JD, Widener
University School
of Law; BA, Lafayette College

AFFILIATIONS/MEMBERSHIPS: Drexel
University; Philadelphia Volunteer
Lawyers for the Arts; PA Film Industry
Association; Philadelphia Film Society;
Powershift Committee; PA, NJ and FL
Bar

AWARDS/HONORS: Pennsylvania
Super Lawyer; American Lawyer Media
Lawyer on the Fast Track; Super Lawyers,
Corporate Counsel Edition; Philadelphia
Magazine Face of the New Philly;
Philadelphia Business Journal 40 Under
40 Honoree

*"Be as good as you say you are, and then
better."*

THE DISEASE TAKES A HUGE FINANCIAL

TOLL: the lifetime
personal price tag of MS
is nearly \$3 million in
lost wages, medication
costs and more.

MICHAEL ZYBOROWICZ

CPA MANAGER,
CITRIN
COOPERMAN &
COMPANY, LLP

EDUCATION:
BS, Syracuse
University

AFFILIATIONS/MEMBERSHIPS:
Member, Back on My Feet; Playworks
Board Member

AWARDS/HONORS: Dean's list,
Syracuse University

"Keep on swinging." - Mark Carrow

ALSO CONTRIBUTING TO THE MS LEADERSHIP CLASS CAMPAIGN:

ILYA DITLYA

DIRECTOR, LGL PARTNERS

*"Live as if you were to die tomorrow.
Learn as if you were to live forever."*

MATTHEW DUDASH

DIRECTOR, FARMERS INSURANCE
AGENCYPOINT - PHILADELPHIA

*"If you love what you do, you never
work a day in your life."*

ELIZABETH FOLEY

VICE PRESIDENT,
THE MELIOR GROUP

*"When the world says, 'Give up,'
Hope whispers, 'Try it one more
time.'" - Author Unknown*

THOMAS GRUGAN

ASSOCIATE - ASSISTANT PORTFOLIO
OFFICER, BNY MELLON WEALTH
MANAGEMENT

*"Pain is temporary. It may last a
minute, or an hour, or a day, or a
year, but eventually it will subside
and something else will take its place.
If I quit, however, it lasts forever."
- Lance Armstrong*

JONATHAN E. HOKE

COMMERCIAL RELATIONSHIP
MANAGER, FULTON BANK

"Never quit."

MICHAEL MONTANARO, PHD

LICENSED PSYCHOLOGIST,
DIRECTOR, JENKINTOWN
PSYCHOLOGICAL ASSOCIATES

*"Man is not disturbed by the events
of his life but by the view he takes of
them." - Philosopher Epictetus*

MEGAN R. SMITH

FOUNDER AND PRESIDENT,
BROWNSTONE PR

*"If I didn't define myself for myself, I
would be crunched into other people's
fantasies for me and eaten alive."
- Audre Lorde*

STOP

RESTORE

END

The National MS Society is the only organization that approaches MS research comprehensively, with a vision to bring solutions to everyone affected by MS. The Society is committed to fund MS research aggressively, so that all promising paths can be explored to STOP disease progression, RESTORE function that has been lost and END MS forever by protecting future generations.

WE NEED YOUR HELP.

If you would like to help support this research, please contact Kristina McGraw at 1-800-548-4611.

**2011
MS LEADERSHIP NOMINATORS**

- | | |
|------------------------|----------------------|
| David J. Adelman | Sean P. McConnell |
| Valli Baldassano | Joseph P. McGinley |
| Louis J. Beccaria | Russell J. Menk |
| Jerry J. Block | Katherine C. Milgram |
| Dominic A. Caglioti | Theodore J. Miller |
| Nate Cohen | Bernadine Munley |
| Gerianne M. DiPiano | Angela Pawloski |
| Patrick Eiding | Philip Plotnick |
| Christopher Hegarty | Mark I. Rabinowitz |
| Claudine Q. Homolash | John L. Sauer |
| Larry Kane | Ann Schmieg |
| Mike S. Kehoe | Blythe Seese |
| Robert B. Kimmel | Molly Shepard |
| Brad Krouse | Scott P. Sigman |
| Nicole Linehan | Michael D. Spaeder |
| Bill Matthews | Seth E. Stroback |
| Anthony Mazzarelli, MD | Michael Walchonski |
| Linda J. McAleer | Christine E. Walker |

**YOUR DONATION PROVIDES
HELP AND HOPE**

The National MS Society exists to help every individual with their different needs, and we are committed to making a measurable difference in the lives of people living with multiple sclerosis.

Last year we provided **\$200,000** in grants to local residents so they could make their houses more accessible – we want people to retain their independence, and we all know that starts at home.

On the national level, we answered more than **250,000** phone calls and emails from people affected by MS who are looking for help – and that includes everything from finding a neurologist to emergency financial assistance.

Additionally, we invested more than **\$35 million** in MS research. The National MS Society is the largest private funder of MS research in the world.

Funds raised by the 2011 MS Leadership Class honorees make it possible for the Society to make more homes accessible, provide information and advice to even more people living with MS and devote even more money to research.

Join the movement at **moveforMS.org**

10TH ANNIVERSARY

W X M S

WOMEN AGAINST MS

Save the date
2012 Women
Against MS
Luncheon

MAY 8, 2012

HONORING:
Amy Gutmann, PhD
PRESIDENT,
UNIVERSITY OF
PENNSYLVANIA

WITH GUEST SPEAKER:

Zoe Koplowitz

Living with multiple sclerosis and diabetes, Koplowitz is a marathon runner, an inspirational speaker and author of *The Winning Spirit – Life Lessons Learned In Last Place*.

nationalMSSociety.org/WAMS

MAKE YOUR MARK

By sponsoring, volunteering or participating in the National MS Society's many events.

walk
MS

WALK MS: Held at 18 sites in New Jersey and Pennsylvania, Walk MS is a great way to spend a spring morning with the family. (Spring 2012)

W X M S
WOMEN AGAINST MS

WOMEN AGAINST MS (WAMS) LUNCHEON : The WAMS initiative unites women throughout the Greater Delaware Valley and will honor Dr. Amy Gutmann with guest speaker Zoe Koplowitz. (May 8, 2012)

THE ORIGINAL
MUD
RUN
PHILLY

THE ORIGINAL MUD RUN PHILLY, BENEFITTING THE NATIONAL MS SOCIETY: Take the challenge to slip, slide and slish your way through a 10k (about 6.2 miles) course covered in mud, all while traversing over, under and through natural and man made obstacles. (June 9 & 10, 2012)

bike
MS

BIKE MS: City to Shore Ride: 25, 45, 75, or 100 miles. One or two days. Hailed by *Bicycling Magazine* as the "Best cycling getaway in N.J.," you are sure to enjoy the Bike MS: City to Shore Ride. (September 29 & 30, 2012)

challenge
walk
MS

CHALLENGE WALK MS: A two-day, 30-mile walk through the beautiful Brandywine Valley and historic Philadelphia. You'll be amazed at how many miles you walked, how many friends you made and how much of an impact you have had on the lives of people with MS. (October 2012)

Photo by Judy Hasday

For more information about these events or any services provided by the National MS Society,
visit MoveforMS.org or call 1-800-FIGHT-MS.

National
Multiple Sclerosis
Society

THE MS LEADERSHIP CLASS of 2011

THIS EVENT MADE POSSIBLE BY THE GENEROSITY OF:

KLEHR | HARRISON | HARVEY | BRANZBURG LLP

MS means:

*I can't work
full time anymore.*

National
Multiple Sclerosis
Society

What does MS mean to you? Go to MSmeans.org

MS means: *I can still live a good life. Finding an inner strength I didn't know I had. I can't hold my grandchild anymore. I can't take long walks...so I take real short ones. I am hopeful that one day we'll find a cure. Finding joy in the simple things. Putting aside old dreams and working on new ones. Having a back-up plan, because you never know what each day will bring.*