

20
20

BEYOND RESILIENT

Even amid the extraordinary challenges of 2020, at Carilion, we knew it wasn't enough to just endure—we had to excel. It wasn't enough to just persevere—we had to progress. It wasn't enough to just survive—we had to thrive... and help others do the same.

Because at Carilion, we don't simply carry on—we go beyond. Beyond strong. Beyond capable. And beyond resilient.

CON

TEN

TS

- 4 Ready for Anything
- 7 Beyond Carrying On
- 15 Innovating + Educating
- 21 Together, We Thrive
- 29 All Thanks to You
- 47 Our Boards and Our Principles
- 48 Where to Find Us

President and CEO Nancy Howell Agee, a registered nurse, administers one of the first COVID-19 vaccinations.

A MESSAGE TO OUR COMMUNITY

Dear Neighbors and Friends,

2020 was a year full of disruption and adversity. With the arrival of COVID-19, taking on this global health emergency became our number-one priority—and in the wake of the historic challenges that the pandemic brought with it, we have emerged smarter and stronger.

Though routine care was initially affected, we quickly learned that we could treat patients suffering with COVID and continue to deliver other much-needed services in new and better ways.

For all the plans that COVID sidetracked, it accelerated others. We transitioned to virtual care delivery in a matter of days, instead of years. We're now planning for a future in which more than a third of care will be provided virtually.

We also moved ahead with building projects—including the expansion of our Roanoke Campus and the construction of a new pediatric outpatient center—and began envisioning an enhanced cancer program that will expand treatment options for patients in our region.

At Carilion, we transform obstacles into opportunities, and that couldn't have been truer than in 2020. We're so proud of our frontline staff, who went above and beyond every day to care for our patients. And we're incredibly grateful to our community, whose support lifted our spirits and helped us meet critical needs during this tumultuous yet inspiring year.

Warmly,

A handwritten signature in white ink that reads "Nancy". The script is fluid and cursive.

Nancy Howell Agee
President and CEO

A handwritten signature in white ink that reads "James". The script is fluid and cursive.

James A. Hartley
Chairman

READY
FOR
ANY
THING

Ready for Anything

On March 19, 2020, when COVID-19 appeared for the first time in southwestern Virginia, Carilion was ready. We'd been preparing for this moment for weeks, bringing together leaders from across our enterprise.

Procurement teams kicked into high gear, making thousands of phone calls to acquire suddenly precious equipment—from ventilators to masks. At the same time, our emergency management and safety teams began reorganizing space in our facilities. At Carilion Roanoke Memorial Hospital, we installed high-efficiency particulate air (HEPA) filters in new COVID isolation units and reduced entry points to more easily screen everyone who passed through.

Beyond these concrete provisions, we also got to work collecting data and developing a communications plan. Analysts created dashboards to share

information in real time, enabling doctors to track cases, predict surges, monitor capacity and supplies, and better manage patient care. Our communications team also relied on these analytics to deliver accurate information and educate the public, including through a town hall-style Coronavirus Community Conversation simulcast on all local television stations, several radio stations and social media platforms.

Laying the groundwork to fight COVID-19 required collaboration—a core value at Carilion. This spirit extends beyond our system to our partners like Virginia Tech, whose researchers joined with our physicians to develop innovative, urgent solutions. And thanks to this cooperation and foresight, we were already one step ahead when the virus struck—putting us in a strong position to battle COVID-19.

MARCIA'S STORY

Conquering COVID-19 in the Face of Tragedy

When her husband of nearly 53 years was admitted to a local hospital with complications from gastrointestinal bleeding in early 2020, Marcia Dupree visited him every other day for two months to help with his care. But when David eventually contracted COVID-19, his health took a turn for the worse—and two days later, he succumbed to the virus.

Heartbroken, Marcia, 75, felt tired and exhausted as she mourned the loss of her husband. She would soon learn this fatigue wasn't just a symptom of grief; she, too, tested positive for COVID-19. Shortly thereafter, she was admitted to Carilion Roanoke Memorial Hospital for what would ultimately be a three-week ordeal—two of which she spent in intensive care.

After she initially experienced a high fever, profound weakness and difficulty breathing, Marcia's condition continued to deteriorate upon her arrival. Her age—along with her diabetes and hypertension—made her even more vulnerable to the effects of the coronavirus.

At CRMH, Marcia received a transfusion of antibody-rich plasma from donors who had already recovered from the virus. Within just 24 hours of receiving this treatment, she began to show marked improvement, as her oxygen levels increased and her inflammation went down. Doctors also gave her a short course of steroids to temper her immune response.

After the worst of her symptoms passed, Marcia returned home to live with her son and continue her journey toward a full recovery. Her doctors, who called her a “warrior,” credit her Midwestern grit, resilient spirit and positive outlook for carrying her through. For Marcia, it was also the excellent care she received at Carilion: “My doctors were so knowledgeable, and I felt like I was treated as a family member.”

**“My doctors were so knowledgeable,
and I felt like I was treated as a
family member.”**

-Marcia Dupree

Tracking the Virus in Virginia

We partnered with the state's Department of Health to conduct a seroprevalence study that helped determine the number of people in our region affected by COVID-19. Funded by the CARES Act, the study will also enable researchers to better understand high-risk activities and how they contribute to the virus's spread. More than 5,000 Carilion patients enrolled, as well as members of the general public, who agreed to have blood drawn to test for SARS-CoV-2 antibodies.

Clinical Trials: On the Cutting Edge

In the early days of the pandemic, we participated in a number of large-scale clinical trials for possible COVID-19 therapies, giving critically ill patients access to potentially lifesaving treatments. A national convalescent plasma study enabled patients with severe symptoms to receive antibodies from the blood of those who'd already recovered, while a study of remdesivir—an antiviral medication previously analyzed for use against diseases like Ebola—began to show promising results when used to combat COVID. We also enrolled in a clinical trial for otilimab IV, a drug that specifically addresses severe pulmonary COVID-19-related disease.

*Source: Virginia Department of Health data for Carilion Clinic's primary service area.

COVID-19 by the Numbers:

8,500+
confirmed cases*

23,000%
increase in virtual visits

75,000+
staff hours reassigned

Making Testing Safer

With personal protective equipment (PPE) in short supply and the chance for COVID-19 exposure high, we evolved our traditional testing facilities to make them safer than ever. By creating remote flu and COVID testing centers, along with drive-through sites, we were able to better protect health care workers and patients alike.

BEYOND CARRYING ON

Beyond Carrying On

Although COVID-19 became our priority in 2020, it wasn't our sole focus. Even while we were meeting one crisis head-on, we were still making headway in other areas. From breakthroughs in heart health to plans for a new cancer center. From propelling pediatrics forward to delivering upgrades in orthopaedics. At Carilion, we made clinical advancements everywhere, every day—continuing to push health care forward in a turbulent time.

Seeing You Safely

After the statewide ban on elective surgeries and procedures was lifted, we launched our "Seeing You Safely" marketing campaign to promote our safety measures and encourage patients to return for care. Within weeks, we were back to 75 to 90 percent of our normal operating capacity—helping our system recover by inspiring confidence in our services.

Beating the Benchmark

By bringing together teams across our system to improve initial diagnoses, enhance patient education and focus on follow-up appointments, our heart failure readmission rate is now consistently below the national benchmark.

Certified Excellence

In 2020, Carilion Roanoke Memorial Hospital received Advanced Certification for Hip and Knee Joint Replacements from the Joint Commission.

SAM'S STORY

Bouncing Back—and Feeling Better Than Ever

Sam Igal and his wife, Deborah, had always led an active life. But when Sam started feeling run down, fatigued and short of breath, he worried that the years might finally be catching up with him.

It turned out that Sam's symptoms weren't simply signs of old age but the result of a life-threatening heart valve disease that often affects older patients: severe aortic stenosis. With this condition, the aortic valve hardens, forcing the heart to work harder than usual—and weakening it in the process. It can also make the valve narrower, which can restrict blood flow and cause it to build up or "leak" in the heart chambers and sometimes even in the lungs.

Doctors at Carilion's Cardiovascular Institute reviewed Sam's heart scans and determined that he'd benefit from an aortic valve replacement. Instead of receiving traditional treatment, though, Sam was a candidate for a minimally invasive procedure called transcatheter aortic valve replacement (TAVR), in which surgeons use a catheter to implant an artificial heart valve.

Almost immediately after his TAVR operation, Sam noticed significant improvement in his symptoms—he felt "15 years younger," something he credits the team at Carilion for making possible. "They're knowledgeable," he said. "They're experts in what they do, from the receptionists all the way to the doctors—and that goes a long way."

"[The Carilion team] are experts in what they do, from the receptionists all the way to the doctors—and that goes a long way."

-Sam Igal

1,000 and Counting

Severe aortic stenosis is a life-threatening heart valve condition that narrows and hardens the aortic valve, restricting blood flow and forcing the heart to work harder.

With older patients for whom open-heart surgery may be too risky, transcatheter aortic valve replacement (TAVR) provides another option. In the procedure, surgeons use a catheter to implant an artificial heart valve. And because it's minimally invasive, patients are able to return to their normal activities faster.

Since introducing this groundbreaking treatment in 2012, our Cardiovascular Institute has surpassed 1,000 TAVR procedures—by far the most in our region. That's 1,000 hearts repaired...and 1,000 lives extended.

1,000+ minimally invasive transcatheter aortic valve replacements

Carilion Clinic's Cardiovascular Institute was awarded a Center of Excellence designation by Cardiac Surgical Unit Advanced Life Support North America.

Elevating Therapies. Enhancing Lives.

Carilion's Cardiovascular Institute began providing ventricular assist device (VAD) therapy for patients with advanced heart failure. This treatment—which surgically implants a pump in a patient's chest and connects it to an external controller—can help regulate the condition and improve quality of life, with certain VADs enabling an unprecedented 87 percent survival rate after two years in a clinical trial. Some patients also require less invasive surgery, reducing the length of their hospital stays and improving their health overall.

Moving Our Facilities Into the Future

Our facilities are a critical part of why we're able to provide better outcomes for patients with heart health issues. In 2020, we opened our second hybrid operating room, which allowed us to expand our surgical programs to meet the growing needs of our patients. Designed specifically for minimally invasive procedures, this OR will move to our new Crystal Spring Tower—part of a \$500 million expansion of our Roanoke Campus—once it's completed in 2025.

Research Across Species

The first phase of the newly opened Fralin Biomedical Research Institute at VTC addition on the Riverside Campus in Roanoke focuses on veterinary cancer care and research, providing opportunities to discover similarities between certain cancers in pets and humans and potential common treatment strategies. The Virginia Tech Animal Cancer Care and Research Center is part of the university's robust cancer research strategy that will enable opportunities for collaborations between physicians, veterinarians and scientists.

Improving Imaging to Identify Cancer

In collaboration with urologists at Jefferson Surgical Clinic and Urology Associates, we began using a new, more accurate technique for diagnosing prostate cancer. The method, known as MRI/US fusion, brings together the power of MRI and ultrasound technologies for a more reliable biopsy. First, an MRI exam maps potentially cancerous areas that aren't visible to ultrasound. Then, an ultrasound probe guided by a semi-robotic arm targets the locations identified as suspicious.

Plans for a new multifaceted, interdisciplinary cancer program continued following a \$1 million seed gift from CEO Nancy Howell Agee and her husband, Steve Agee.

MIKE'S STORY

Paying It Forward: Building a New Center Dedicated to Beating Cancer

Over his 70 years, Mike Wise has spent a lot of time in the sun. Growing up three blocks from the neighborhood pool meant he was always outside. And as an adult, his golf hobby often brought him to wide-open courses—with little shade in sight.

This sun exposure ultimately led to three separate bouts with skin cancer.

In 2010, Mike's doctors discovered a squamous cell carcinoma below his left ear lobe. He underwent surgery and then endured two months of chemotherapy and radiation treatments.

He recovered, but by 2016, the cancer had returned, this time in the form of a melanoma on his scalp, which was quickly removed.

"I appreciate Carilion and Blue Ridge Cancer Care, and all the doctors who kept me alive."

-Mike Wise

Three years later, he began experiencing serious pain and convulsions—disconcerting symptoms that sent him back to Carilion a third time.

This time, the diagnosis was grim: stage 4 metastatic melanoma. The cancer had spread to his brain, lungs and lower back. Mike was told to get his affairs in order. He called his children and updated his will.

To slow the progression of the disease and improve his chances of survival, Mike's doctors at Carilion and Blue Ridge Cancer Care prescribed once-monthly infusions of nivolumab (Opdivo), a new immunotherapy treatment. By the second session, his lower back pain and convulsions had subsided. And after the fourth session, the miraculous happened: Mike's full-body PET scan showed he was cancer-free.

With a new lease on life thanks to the care he received, Mike was ready to pay it forward—literally. He and his wife, Danielle, committed \$100,000 to the Carilion Clinic Foundation toward building a new cancer center—one Mike hopes will continue to help other patients make complete recoveries, just like he did.

"I believe in the project," he explained. "I want to be a part of that. I appreciate Carilion and Blue Ridge Cancer Care, and all the doctors who kept me alive."

When Hitting the Brakes Isn't an Option

For many, exercise is just a healthy habit. But for Lisa Hamm, it is so much more. As a former body builder and model, her interests required her to stay fit. Working out was a way of life that she valued even before she was competing—and she wasn't ready to give it up anytime soon.

Yet, after years of physical training and conditioning, overuse was beginning to take its toll on Lisa's shoulders. She'd already undergone surgery on both her left and right rotator cuffs. Yet more repairs were needed for her right shoulder to be fully functional.

“Stopping altogether was not an option for me.”

-Lisa Hamm

In order to fix the rotator cuff and regain total mobility in her right arm, Lisa was looking at a complete shoulder replacement—an operation that would have left her unable to do many of the athletic activities she enjoyed as a 53-year-old.

Doctors at Carilion's Institute for Orthopaedics and Neurosciences recommended a better option: superior capsular reconstruction (SCR). A new treatment developed in Japan, SCR minimizes pain and restores function by grafting durable dermal tissue to the shoulder socket and ball, which takes the place of the injured rotator cuff. The procedure is ideal for healthy, non-arthritic patients who are younger than 60—criteria that made Lisa an ideal candidate.

Oftentimes, SCR patients eventually require a full shoulder replacement. But with a success rate of over 80 percent, SCR can significantly delay the need for a replacement. And because the surgical procedure is minimally invasive, recovery is quicker and patients can return to normal activity without restrictions once they've healed—something that was non-negotiable for Lisa.

“I want to keep working out and staying fit,” she said. “Stopping altogether was not an option for me. This reconstruction has allowed me to continue doing the workouts I love.”

LISA'S STORY

Breakthrough Brachial Plexus Care

The brachial plexus is the nerve complex in the neck that sends signals down the arm—and when it's damaged in a shoulder injury, it can lead to symptoms that range from being unable to bend an elbow to losing function of an entire limb. Because nerves have a limited ability to regenerate, treating these issues quickly is essential.

Carilion's new Brachial Plexus Clinic uses a multidisciplinary approach to ensure patients receive timely treatment for shoulder injuries. In a single appointment, a patient will meet with surgeons, therapists, nerve specialists, nurses and a social worker, who together develop a personalized treatment plan that's best for the patient.

Driving Medicine—and Our Patients—Forward

Wide-awake, local anesthetic, no-tourniquet (WALANT) surgery is a common technique used in hand operations—which numbs the hand. A research team from Carilion and Virginia Tech set out to learn how the effects from the procedure could influence patients' ability to drive home afterwards. They found that driving under WALANT conditions had no negative impact on driving fitness. While WALANT is already known for the medical benefits it delivers, like less pain and swelling, we've now officially added another advantage to that list: a more convenient post-op experience that enables patients to safely drive themselves home.

A Single Center for Pediatric Services

Set to open in 2021, our new pediatric outpatient specialty center will consolidate more than a dozen pediatric and adolescent services into a single familiar location: Roanoke County's Tanglewood Mall. In the former JCPenney space, our new 77,000-square-foot center will make pediatric care more accessible for patients and their families, many of whom travel long distances and see multiple specialists.

Thinking Deeply About Design

To ensure the best design for our new pediatric center, our Human Factors team conducted simulations of the space—considering users' movement, interactions with equipment and overall experience. Their recommendations to improve the workflow, patient-doctor communication and visitation promise a better patient experience, along with a potential savings of \$1 million.

A Gala Gone, but Giving Continues

When the Carilion Clinic Foundation's first gala, "A Soaring Soiree," was cancelled due to COVID-19, our donors stepped up to make sure it was still a "soaring" success. Major sponsors along with other generous contributors opted to keep their gifts in place. The result? Nearly \$300,000 raised for Carilion Children's.

Providing Parents Peace of Mind

Thanks to our generous donors, the Carilion Clinic Foundation was able to purchase an Angel Eye System for the neonatal intensive care unit (NICU) at Carilion Children's Hospital. This system places a secure camera at the end of each baby's bed so parents can see their child all the time, any time. Mothers and fathers can also use this technology to interact with nurses and doctors, so they're always in the loop about their child's care and progress.

Protecting Babies From Bacteria

For babies born prematurely who need a catheter, a central line-associated bloodstream infection (CLABSI) can be life-threatening. By improving sterilization techniques and developing a dedicated insertion line team, our NICU has been CLABSI-free for the past two years.

INNOVATING + EDUCATING

Innovating + Educating

When COVID-19 arrived in our region last year, we had no choice but to get creative. As prepared as we were, we still had to think up smart solutions every step of the way to support our system, protect our people and our patients, and ultimately save lives.

Throughout the crisis, we pioneered new ideas and joined with our partners to take care to the next level both here at home and across the world of health care.

When Innovation Became Indispensable

When a catastrophe happens, there is no playbook, no roadmap and no step-by-step guide. These are the moments when innovation thrives.

During the pandemic, we harnessed the power of ingenuity and collaboration to create critical innovations that helped us meet the moment head-on. The subsequent stories show how “thinking outside the box” helped us adapt, adjust and pivot in an unprecedented time.

Making Masks Last

A shortage of N95 masks made it critical to extend the lifespan of our current stock. We found that hydrogen-peroxide gas could decontaminate these masks. But how would it affect their efficacy? Working with researchers at Virginia Tech, we discovered that the masks could be sanitized up to 10 times and still be completely safe. Our findings were a huge win for researchers, as well as for our procurement teams and the providers who depended on this equipment every day.

Transforming Machines

As the demand for ventilators began to outpace supply, our physicians improvised. Working with partners at Virginia Tech, they transformed a

bilevel positive airway pressure (BiPAP) machine—commonly used to treat sleep apnea—into an inexpensive ventilator alternative. Together, the team added a HEPA filter, mechanisms to measure air volume and alarms to monitor patient breathing. And though we thankfully haven’t needed the new machine, Virginia Tech students are continuing to refine the design for future use.

Modifying Face Shields for Flight

With the advent of the coronavirus, face shields became vital pieces of equipment for health care providers. Air ambulance teams in particular needed face shields that would protect them from COVID-19 exposure without obstructing visibility during flight. Together with the Virginia Tech College of Engineering, Carilion’s innovation team created numerous prototypes, which ultimately resulted in a fogless face shield that fit seamlessly onto the responder’s helmet—and will benefit air crews nationwide.

Tackling COVID-19 With a Dedicated Team

During the pandemic, we expanded our innovation program—opening it up to more physicians, nurses and staff members, who collectively submitted more than 60 ideas for inventions to combat COVID-19. Using rapid prototyping processes and human factors methodologies, our innovation team built important devices—including a new stopgap powered air purifying respirator (PAPR) and a user-centered intubation hood. These ideas, which helped protect health care providers, have immediate commercial potential too—so patients elsewhere could one day benefit.

Simulation That Strengthens Safety

Carilion's Center for Simulation, Research and Patient Safety played a key role in preparing and protecting our people during the pandemic. Developing simulated experiences for intubation procedures, ventilator usage and personal protective equipment application, we ensured that our care teams were ready. Our sim center also worked with Emergency Department physicians to develop “Hot Zone” training, designed to ensure the safety of those interacting with COVID-positive patients.

COVID-19: A Digital Catalyst

While COVID-19 caused much of the world to hit “pause,” one area was an exception: digital health. As more patients began seeking remote care options and more providers adapted to accommodate them, virtual care took off.

The trend continued when the U.S. Department of Agriculture awarded Carilion nearly \$1 million to further expand telemedicine and extend access to specialty care for many rural communities in our region for the first time. With additional support from the community, we plan to open our first virtual care center in 2021 in Bluefield, Virginia.

70%

**of doctor's visits held
via phone, video or
secure patient portal**

95%

**of ambulatory psychiatry
conducted virtually**

28,000+

**patients used
Carilion Bill Pay**

An Overnight Shift

Early in the pandemic, face-to-face visits were suspended for five weeks. Seemingly overnight, virtual care flourished, with more than 70 percent of all ambulatory visits transitioning to virtual as a result. What began as a back-up plan delivered impressive levels of patient and physician satisfaction, proving that digital health is more than a moment in time. It's a movement that will define the future of health care.

Customer-Centric Tools

Text messages that send appointment reminders. Patient portals that enable e-check in. Carilion Bill Pay—our online payment system, which provides more flexible options. These were just some of the digital tools we launched in 2020 to improve convenience for our patients, all while working to meet COVID-19 safety guidelines and minimize physical contact. And we didn't stop there—we also increased our use of remote monitoring and diagnostic tools to improve health outcomes.

A Vision for the Future

Our goal is to engage with patients at every major touchpoint using technology they're already familiar with—like their smartphones. This vision includes a Carilion app that brings together the breadth of our services into one easy-to-use “digital front door” to ensure that our patients are only a tap away from world-class care.

Innovation, Accelerated

Carilion Innovation is our in-house idea incubator—dedicated to developing, accelerating and commercializing the health care inventions of our own physicians, nurses and staff.

From a Geiger counter holder that measures radiation in a fixed position to ensure that patients receive the right dosage to software that uses blockchain technology to streamline credential verification for prospective providers—the projects from Carilion Innovation span the spectrum, promising to advance care for patients everywhere.

Supporting Startups

When it comes to innovation, we put our money where our mouth is. At Carilion, we provide investment and business support to help early-stage companies mature, while also fueling the research ecosystems that are important for the Fralin Biomedical Research Institute at VTC and Carilion Clinic.

- BRAINBox Solutions, which grew out of research conducted at Fralin Biomedical Research Institute at VTC, will continue to develop its diagnostic test for concussions here. Carilion Roanoke Memorial Hospital has been named the lead center in a national multi-center clinical trial. The BRAINBox device had earlier been recognized with an FDA “Breakthrough Device” designation.
- Mytonomy, with funding from Carilion, is working to advance the industry-wide adoption of “microlearning” videos to help educate and engage patients in their care.
- Ontera, a precision diagnostics point-of-care testing company, chose to partner with Carilion for clinical trials. Ontera received support from the Virginia Tech Carilion Seed Fund, which provides venture capital for early-stage startups.

Working collaboratively with cross-industry, cross-institutional partners, we’re building an entrepreneurial ecosystem and accelerating our region’s status as a hub for innovation, biomedicine and technology.

Returning physicians, from left:
Joshua Eikenberg, M.D.; Matthew Joy, M.D.;
Ashley Gerrish, M.D.; Robert Brown, M.D.;
Andrew Moore, M.D.; and Don Vile, M.D.

Our commitment to medical education dates to the 1940s. And today, our educational partnerships continue to grow—helping us advance care in the process.

Returning to Roanoke

2020 marked 10 years since the Virginia Tech Carilion School of Medicine welcomed its charter class. After graduating, the group of 42 spread across the country for residencies and fellowships—from Chicago to Baltimore and beyond. Now, after completing their training, many have returned to their roots. In fact, today, a sixth of the charter class members are practicing in the region—with some former students coming full circle to serve as VTCSOM faculty members. Of all VTCSOM alumni, 20 percent are serving in Virginia, with 8 percent in Roanoke itself.

Many love our region—and, of course, the personal and professional opportunities. But they also say they're driven to give back, remembering the mentorship they received during their time in school and wanting to pay it forward.

"Our success comes from the strength of our community," said Virginia Tech President Tim Sands. "We're proud to see so many alumni returning to support our shared mission to serve the commonwealth."

More Achievements at Virginia Tech Carilion School of Medicine

- Received its first U.S. News & World Report ranking among the nation's top medical schools and ranked the highest in its cohort of new medical schools.
- Expanded class size from 42 to 49 students and added health systems science—considered the third pillar of medical education—to the curriculum. Only 20 percent of medical schools offer this training.
- Saw a 48 percent increase in applications for the class of 2025—some 130 candidates for each available spot.
- The class of 2020, which graduated amid the pandemic, continued the school's streak of 100 percent residency match for the seventh year in a row.

Playing a Critical Part During the Pandemic

By Executive Order from Virginia Governor Ralph Northam, Radford University Carilion (RUC) respiratory therapy students joined the workforce early to aid the fight against COVID-19. Though the typical requirements for certification and licensing exams were waived, students were still well-equipped—with nearly four years of learning in state-of-the-art labs at Carilion Roanoke Community Hospital and hands-on clinical experience at Carilion Roanoke Memorial Hospital.

More Achievements at Radford University Carilion (RUC)

- After the 2019 merger between Radford University and Carilion's Jefferson College of Health Sciences, 1,100 new students became part of the Radford University Carilion school of allied health sciences. In addition, 19 new programs were added to the curriculum—ranging from associate to doctorate level.
- Family nurse practitioner graduates achieved a perfect 100 percent pass rate on their national exams in March 2020.
- U.S. News & World Report ranked RUC among the nation's top health schools. Noted programs include the doctor of physical therapy, doctor of nursing practice and master of occupational therapy.

Approved and Accredited

Our neurological surgery residency became the first in the country to transition its accreditation from the American Osteopathic Association to the more stringent Accreditation Council for Graduate Medical Education (ACGME)—which is now the sole accrediting body for all graduate medical education programs in the U.S. Since welcoming our first neurological surgery residents in 2007, 10 trainees have completed the program, with eight more who are currently residents.

More Achievements in Graduate Medical Education

- Despite the disruption that COVID-19 brought to clinical education, Carilion Clinic – Virginia Tech Carilion School of Medicine Graduate Medical Education programs accomplished many firsts, including graduating our first trainees in plastic surgery, neurology, surgical critical care and hand fellowships.
- The program continued to grow, with the addition of fellowships in addiction medicine and rheumatology—resulting in 13 residency and 15 fellowship programs accredited through the ACGME and involving more than 314 trainees.
- Following a competitive grant process in 2020, Carilion was chosen by the Virginia Department of Medical Assistance Services (DMAS) to receive \$2.5 million in funding for 19 internal medicine residents and six psychiatry residents. This was our fourth year receiving DMAS funding, which has allowed us to grow and expand.

TOG ETH ER, WE THRI VE

Together, We Thrive

At Carilion, we're a part of the places and people we serve—and they're a part of us. Our relationship with our communities is one of teamwork and togetherness, camaraderie and collaboration.

And at no time was this mutual support more evident than in 2020. As COVID-19 disrupted so much, we went above and beyond for patients and the public—doing everything in our power to ensure they had the care and resources they needed. And in return, our community rallied around us—sending supplies, delivering meals and offering donations.

Helping Heroes

Our COVID-19 Support Fund raised more than \$120,000 from businesses and individual donors alike. Two families donated \$10,000 each to purchase meals for employees at Carilion New River Valley Medical Center. The families also asked that the money be spent at local restaurants in Blacksburg—ensuring that their gifts would benefit the community even more.

Beyond donations, gestures of support arrived in other forms. From encouraging sidewalk chalk art to socially distanced vehicle parades. From ringing church bells to personal thank-you cards. From landmarks lit in blue to American flags flying high. All these actions inspired, motivated and lifted the spirits of our frontline workers.

Showing Our Appreciation

To express our profound appreciation for our community's support during the pandemic, we held a "Week of Gratitude." As part of this celebration, we gave away \$5 vouchers for fresh produce at our region's farmers' markets and made \$1,000 donations to food pantries in regions without markets. We also thanked businesses that contributed to our cause with a specially minted commemorative coin and posted a community tribute video on our social media channels.

230

individual and business donors

\$120,000+

contributed to our COVID-19
Support Fund

200,000

pieces of personal protective
equipment donated

“Home Alone” but Not Forgotten

Because older adults are especially vulnerable to COVID-19, accessing essential resources presented another serious challenge for them during the pandemic. Amid stay-at-home orders, business closures and medical-appointment cancellations, we made it our mission to check on seniors in need who were living alone.

As part of our Home Alone initiative, our Community Health and Outreach team made more than 1,200 phone calls to provide up-to-date information and connect seniors with local government and community resources. From delivering masks to offering support over the phone, our program helped meet wide-ranging needs head-on—so seniors could stay home safely, reduce their exposure to COVID and avoid the hospital. Beyond this crisis, Home Alone promises to transform how we interact with our communities far into the future.

Recovery Goes Remote

As Virginia’s stay-at-home order went into effect, Carilion’s Peer Recovery Specialist Program adapted to support patients remotely with a support line available 12 hours a day, seven days a week. Over two-and-a-half months, specialists answered more than 1,300 calls from those suffering from substance misuse or mental health challenges. From creating wellness toolboxes to simply listening, our team provided critical support, helping patients cope during a dark time.

Extending Our Impact Through Partners

In 2020, we focused our grant funding exclusively on local, pandemic-related initiatives. Our newly created COVID-19 Community Health Fund received a significant number of grant applications. From organizations offering food for those in need to nonprofits helping the homeless amid never-before-seen challenges, this fund allowed us to broaden our response to the crisis through our partners.

With in-person events no longer possible, we continued our community health education efforts through a virtual meeting series, offering more than 100 online sessions on exercise, mindfulness and more.

LIFTing the Community Up

The Local Impact for Tomorrow (LIFT) coalition moved one step closer to building a new community health clinic at Fallon Park Elementary School after receiving a contribution from Roanoke City Schools toward construction costs. The clinic will provide physical, mental and oral health care services, as well as financial wellness programs for local students and families. It represents a partnership between Carilion, Roanoke City Public Schools, Freedom First Credit Union, Delta Dental of Virginia and the Roanoke Women's Foundation.

In addition, LIFT's Asthma in Schools program at Fallon Park Elementary—which allows school nurses to administer medication to students with asthma—received funding from Roanoke City to extend care into the home, working with the Child Health Investment Partnership during the COVID-19 pandemic.

Together, these two programs are advancing LIFT's goal of making health care more accessible to families in southeast Roanoke.

Coming Together for a Healthier Roanoke Valley

The American Hospital Association named Carilion one of five national recipients of its 2020 Dick Davidson NOVA award for our role as a founding partner of Healthy Roanoke Valley. This coalition comprises more than 50 local organizations that work together to eliminate health care disparities in the region and improve community health.

Coalition projects include Fresh Food Rx—a nutrition and education program that led to healthy weight loss and a reduction in diabetes risk among participants—and Pathways Hub, which connected at-risk individuals with community resources to reduce Emergency Department visits.

Joining Forces in Flu Season

During the COVID-19 pandemic, getting a flu shot became more important than ever. To amplify our impact, our Community Health and Outreach team joined forces with the Virginia Department of Health, LewisGale Regional Health System, Kroger and Roanoke City Public Schools, among others. By working together, we gained access to more vaccines and supplies, staffing support and vaccination sites. The result: 30 clinics and more than 1,100 people vaccinated—quadruple the number in 2019.

4x

more people vaccinated
for the flu in 2020

Building a Bigger Network

After purchasing the last 20 percent share of Lexington's Stonewall Jackson Hospital in 2020, Carilion became its full owner. The \$10.9 million proceeds from the sale will fund programs to improve health in the Lexington/Rockbridge community. And with new ownership comes a new name, Carilion Rockbridge Community Hospital, that keeps the spotlight on the region and people we serve.

Since initially acquiring 80 percent ownership of the hospital in 2005, Carilion has invested more than \$25 million in operations, capital improvements and clinical services.

Prioritizing the Planet

A community is one part people, one part place. And at Carilion, we're working to make our buildings, region and world a healthier place. In 2020, we expanded our recycling program to Carilion Roanoke Community Hospital and Carilion Franklin Memorial Hospital. We also upgraded lighting across our facilities by installing LED options that use 25 to 80 percent less energy and outfitted our Carilion Administrative Services Building with a system that's projected to reduce energy use by 500,000 kWh per year.

Serving as Stewards

Carilion was one of just three health systems in the nation chosen to participate with ReThink Health, part of the Rippel Foundation, to broaden the role of hospital systems in their regions. The ReThink Health approach sees hospitals as stewards responsible for guiding transformative change to advance health for entire populations. Along with Trinity Health in Detroit and Jefferson Health in Philadelphia, we're honored to be one of the pioneering members of this initiative.

Bee Healthy: Carilion New River Valley Medical Center now has two beehives on campus, promoting a healthier environment by enabling these pollinators to produce food and vegetation across our community.

Emphasizing Equity

As part of our mission to advance health equity within our community, Carilion created a new office of Diversity, Equity and Inclusion, and named Dr. Nathaniel L. Bishop to lead it.

Dr. Bishop will be responsible for collaborating with the executive team, community organizations and regional leaders to reduce health disparities. Internally, he will work with our Human Resources Department and Inclusion Council to continue cultivating a culture that welcomes employees from all walks of life.

Fighting Racism

As a renewed call for racial justice spread across the U.S. in 2020, Carilion took a stand too. To drive awareness and heighten visibility of the cause, Carilion, along with the Virginia Tech Carilion School of Medicine, helped fund an "End Racism Now" street mural in downtown Roanoke—capturing the attention of the local community. In addition, more than 45 staff members from Carilion Roanoke Memorial Hospital participated in a silent vigil in solidarity with White Coats for Black Lives, a national campaign created by health care workers to fight racism.

Community Benefit

Carilion Clinic is a not-for-profit organization. Our only shareholders are our neighbors, and the only dividends we seek are a healthier community and a stronger region. Each year we contribute millions, measured in dollars and cents. In the most recent year for which figures are available, we provided \$138.7 million* in community benefit, including \$42.8 million in financial assistance. Put another way, for every dollar of tax exemption, we gave back \$2.47.

Other Ways We Improved Health:

785

educational programs, health screenings and immunizations hosted, serving 90,305 people

1,207

community members screened for elevated blood pressure, blood sugar, cholesterol and other chronic disease risks

66

virtual educational programs held, serving 437 people

56%

of virtual class participants inspired to adopt healthier behaviors

*Fiscal year 2019, as per Virginia Hospital and Healthcare Association guidelines.

Financials

As a not-for-profit entity, our main source of capital is our operating income, 100 percent of which we continuously reinvest directly back into our communities in facility upgrades, new equipment and technology, and to attract and retain the best talent. In 2020, lost revenue and unanticipated expenses related to the COVID-19 pandemic had a significant financial impact. With limited support through the CARES Act and other federal, state and local sources, we ended the year with a 1 percent operating margin, down 80 percent from the previous year and short of the targeted 3 to 5 percent required to sustain capital reinvestment to meet the needs of our communities.

Operating Revenues and Expenses (\$ in thousands)

Revenues

Net patient service revenues*	\$1,762,607
Other revenues (includes COVID-19 assistance from CARES Act and other sources)	162, 687
Total	\$1,925,294

Expenses

Salaries and outside labor	\$948,412
Supplies and other expenses	628,127
Benefits	213,089
Depreciation and interest expense	112,542
Total	\$1,902,170

Volume Represented by Revenue

*Excludes financial assistance. See Community Benefit on page 27.

**Unlike state academic medical centers in Virginia, Carilion does not receive additional reimbursement based on legislative designation as Type 1.

Operating Revenue (\$ in thousands)

● Operating Expenses ● Operating Revenues
% Operating Margin

ALL TH

ANKS TO YOU

All Thanks to You

Carilion's pursuit of more effective cures, procedures and answers is made possible by the contributions of many. Thank you to the generous supporters who made annual gifts between January 1 and December 31, 2020.

High school senior Sophie Hoff was a regular volunteer in Carilion Roanoke Memorial Hospital's mother/baby unit, as well as at our pediatric ear, nose and throat clinic. Then came COVID-19—shutting down all non-essential activity, including volunteering. Though she could no longer give her time, Sophie decided to give another way: through fundraising. By selling home-cooked meals to her family and friends, she raised more than \$1,000 for the Carilion Clinic Foundation—a donation that we deeply treasure, just like all of yours.

Without your philanthropy, our work wouldn't be possible. Your generosity powers our progress—enabling us to discover cures and care for our community. To advance research and enhance health care. And to not just ride out the storm of a global pandemic but rise up in the face of adversity—stronger than before. Thank you to our incredible supporters who made annual gifts in 2020.

Individual Donors

The Presidents Society \$50,000+

Anonymous
The Honorable G. Steven and
Nancy Howell Agee
Mike and Danielle Wise

The Visionary Society \$25,000+

James and Ashby Hopkins

The Benefactor Society \$10,000+

Peter and Franny Apel
Justin and Jenny Fuente
Sarah Plymale
Gary and Tara Scott
Charles Tarasidis
Thomas and Mary Evelyn Tielking
Joseph B. and Pamela M. Wright
Margaret and Mike Young

The Patron Society \$5,000+

Anonymous
Drs. Charles and Noelle Bissell
Ab and Julie Boxley
Andrea Conti, D.O.
Mr. and Mrs. H.E. Derrick
Kandy Elliott
Christopher C. Foeger
Mark and Joanne Greenawald
Dr. Ryan and Ashley Harris
Dr. K. Kellogg and Mrs. Lita Hunt
Shields and Virginia Jarrett
Howard (Buster) Jones
Mary Kamm
Bill and Louise Magdycz
Drs. Michael and Sue Nussbaum
Richard N. Robertson
Robert L. Trestman, Ph.D., M.D.
and Bonnie Hennig Trestman,
D.S.W.

The Innovators Society \$2,500+

Anonymous
Chinekwu Anyanwu, M.D.
Jeanne Armentrout
Steve and Brenda Arner
Jennifer Bennett Grube, M.D.
Shelby and Jason Bingham
Laurent and Elizabeth Boetsch
Alexander and Lynne Boone
Alan and Benton Brenner
Family of Carol S. Brenner
Nick Conte
Don Halliwill
Dr. Dan and Mrs. Gil Harrington
James A. Hartley
Leonard Horner
Dr. Bruce and Mrs. Dawn Long
Steve and Billie Sue Musselwhite
Joseph Scartelli, Ph.D.
Isabel Thornton
Mr. and Mrs. M. Lanier Woodrum

The Leadership Society \$1,000+

Anonymous (7)
Michael Abbott
Felicity Adams-Vanke, M.D.
Carole M. Agee
Lisa Andruscavage, M.D.
Delegate Terry and
Mrs. Kathy Austin
L. Scott Avis
Matthew Barr
Robert Bennett
Steve and Rachel Blanks
Scott Brown
Bob Capito and Bob Clark
George and MaryAnn Cartledge
Kathy and Sammy Chalfinch
Vikas Chitnavis, M.D.
Carl and Sharon Cline
Bryan Collier, D.O. and Liz Chilton
Angela Craig
Tracey Criss, M.D.
Lori Crowder
Robin and Michael Czar
Apostolos P. Dallas, M.D.
Michael L. Dame
Austin and Lauren Eells
Whit and Lauren Ellerman

Bill and Diane Elliot
Francis and Mary Farrell
Sibyl Fishburn
Bill Flattery
Nicholas Foeger, M.D.
Michelle Franklin
Richard M. Frye
Marianne Gandee
Jorge M. Garcia, M.D.
Richard Gilbert
Hugh Hagan, M.D.
James E. Hall, Jr.
Christopher Hansen, O.D.
Ellen Harvey
Andrea Henson
Tom Hill
Sophie Hoff
Shirley Holland
Joseph Hughes, M.D.
Michael Jeremiah, M.D.
Daniel R. Jones, M.D.
Daniel Karolyi, M.D.
Kye Y. Kim, M.D.
Mr. and Mrs. Stanard F. Lanford, Jr.
Dr. Lee and Beverly Learman
Donna M. Littlepage
Neil Macdonald, M.D.
Drs. Stephen and Elizabeth McCuin
Steve and Ellen Morgan
Joseph Moskal, M.D.
Clifford and Mary Nottingham
Betsy Parkins
Drs. Daniel and Rebecca Pauly
Keith Perry
Virginia Powel, M.D.
David and Kathryn Robertson
Nell Ross
Rhonda Shannon
Alecia Sizemore, M.D.
Paul Skolnik, M.D.
Jacek Slowikowski, M.D.
Eddie and Melissa Smith
Lisa S. Smith
Raymond and Jean Smoot
Wayne and Kay Strickland
Charles Suba
James and Melissa Thompson
Suzanne Thorniley
Jay and Daphne Turner
Marguerite Underwood
Oleg Uryasev
Fidel Valea, M.D.
Reagan Valeyev
Katherine Walker

Patrice Weiss, M.D.
Neil Wilkin, Jr.
MaryAnn and J. David Wine
Mrs. Lee H. Woody
Amjad U. Wyne, M.D.
Danielle and Ed Yarber

The Guardian Society \$500+

Anonymous (3)
Patricia Abbott
Narantsetseg Altantsetseg Batuul
Kim and Chad Alvarez
Briggs Andrews
Joseph Baker, M.D.
Mack and Linda Banner
Elizabeth Baringer
Robert J. Berkstresser and
Sue Ellen Berkstresser
Carol Bernier, D.O.
Dr. and Mrs. Nathaniel L. Bishop
Christopher Blake
John A. and Megan B. Bond
Angela Brannan
Tracy Branson
Linda Brown-Jones
Joel Buhyoff
R. Webb Burns
Jodi Bush
Michael Callahan
Cheryle Chapin
Martha and Grimes Creasy
Tracy Dixon
Janet Doyle
Trina Epperly
Craig Favor
Mark and Kathryn Feldmann
Peggy Fisher
Rodney Fultz
Anthony Graftsky
Elaine Gravely
Niki Hale
Belinda Harris
Justin R. Hazelwood
Mr. Lawrence Hincker
Lee Ann Hodge
Linda Short Hodges
Debra Huddleston
Paul Hudgins
Laura Hunt
Karyn Keay-Otte
Daniel R. Kelly, M.D.

Stephen H. Kennedy, Jr.
 Heidi Kirk
 M. Suzanne Kraemer, M.D.
 Paul Laflam, M.D.
 Mr. and Mrs. W. Tucker Lemon
 Drs. Jeremy and Jo-Anne Llavore
 Robin Lowery
 Renny and Lucky Lynch
 Greg Madsen
 Jennifer A. Martin
 Janel H. McDonald
 Michael McMahan, M.D.
 David McMillan
 John Merten, M.D.
 Chris Mertes, M.D.
 Tom Miller
 Easter and Susan Moses
 Nancy Mulheren
 Thomas T. Palmer
 Karen Palmieri
 Kerry Powell, M.D.
 Lori Price
 David Pugh
 Tammy Reed
 Tony Ringold, M.D.
 Kimberly Robertson
 Mr. and Mrs. Thomas L. Robertson
 Kim Roe
 The Timothy Rowe Family
 J. Thomas Ryan, M.D.
 Chuck Sawyers
 Charles Schleupner, M.D.
 Linda Staley
 Robin Starke
 Keith R. Stephenson, M.D.
 Elizabeth Stringer, M.D.
 Jason Summey
 Sarah Teed
 Mattie Tenzer
 Bill and Amy Terry
 Daniel Threlkel
 Rob Vaughan
 E. Mark Watts, M.D.
 Rob Way
 Ralph Whatley, M.D.
 Betsy Whitney
 Kim and Scott Wickham
 Damon and Florence Williams
 Melissa Wills
 Ann Marie and Reggie Wood
 Andrew Woody
 Teresa L. Wright
 Gene Yagow
 Anne and Joe Zielinski

Friends Gifts Under \$500

Anonymous (33)
 Mary Abramson
 Susan Addelston
 Philip and Anna Agee
 Diane Akers
 Katherine Alexander
 Anne Keeley Allison
 Lisa Altis
 Mary Arnold
 E. Lynn Atkinson
 Wendell Atkinson
 Dr. Thomas Au
 Ann Austin
 Tim Auwarter
 Brenda Aveline
 Arthur Ayers
 Elizabeth Ayers
 Donald Baker
 Emmy Baker
 Tom and Catherine Baker
 Miki and Jerry Ballengee
 Drs. Azziza and Adeg Benga Bankole
 Cindy Barden
 Alexander Barge
 Don Barnhart
 The Beal Family
 David Beard
 Rita Beasley
 Sarah Beatty
 Andrea Becker
 Karen Beheler
 Valerie Bell
 Laura Benjamin
 Carmon Bennett
 Mrs. R. H. Bennett
 Samuel Bickford
 Beverly Binner
 Robert and Carol Birmingham
 Carolyn Black
 Emily Blackstock
 Norma and Peter Blann
 Charlie Blaschke
 William Blaylock, M.D.
 Jim Bohn
 Chan and Kae Bolling
 Dorothy C. Bolling
 Reid W. Bolling
 James, Kim, Abby and Andy Boone
 Leighann Boone
 Curtis Bower, M.D.
 Larry Bowers

Susan Bowles
 Barbara and Jonathan Bradshaw
 Robin Branham
 Nelson and Mary Britto
 Teresa Brooks
 Howe Brown, Jr.
 Sarah Browning
 Victor Buckwalter, M.D.
 Mark Budd
 Melanie Burnette
 Anastacia Burton
 Allan and Marcia Butterfield
 Elizabeth Cain-Kelly
 Joan and Buddy Caldwell
 Anthony Capito, M.D.
 Patty Cargill
 Dale Carter
 Diana Carter
 Christine Casazza
 Pamela and Michael Cassell
 Sharon Chaney
 Deb Chappell
 Rev. Douglas A. Chubb
 Richard, Frances and Andrea Chubb
 June and Leah Chung
 Gloria Clark
 Kay L. Clatterbuck
 Ross Cleveland
 Edgar and Patricia Cliborne
 Gordon and Marcia Clouser
 Deborah H. Cobler
 Timothy and Patricia Cochran
 Carolyn R. Coffman
 Rick and Carolyn Cogar
 Linda Collins
 Lindsay Collins
 Kevin Combs, D.O.
 Jennifer Conner
 Thomas Conner
 John Cooper
 Rev. Foster Covington
 Ressie Cowley
 Valerie Cox
 Otey and Audrey Craghead
 Stekeshia Craighead
 James Crews, M.D.
 Julie Crimmins
 Christy and Kaleb Crouch
 Pat Crowder
 Freda and Kenneth Crusenberry
 Cheryl V. Cunningham
 David and Darlene Cunningham
 William S. Cunningham
 W. Wesley Custer

Les and Karlyn Daenzer
 Harriet Dahlgren
 Douglas Dalton
 David Danco
 Carrie Daniel
 Larry and Janice Davidson
 Sherry Davidson
 Benjamin Davis, M.D.
 Diane L. Davis
 Gilbert Davis
 Karie Davis
 Mary Davis
 Delmar Dayton
 The Jamey DeBord Family
 Traci DeGroat
 Diane and Tom DeKnight
 Jennifer DeKnight
 Ramon Delgado
 Sheila Delp
 Deborah Derr
 Robert Devereaux, M.D.
 Mary and Rob Deyo
 Shelby Dickerson, M.D.
 Sarah Dickson
 Mary Diggs
 Dwight Dillon, Jr.
 James M. Dillon
 Florence Dodson
 Mrs. Dorothy Dokey
 Michelle G. Dom
 Ronald Donelson
 Beth Doughty
 Marie Doyle
 Henry Drake
 Kevin Ducey, M.D.
 Chester Dudczak
 Gwendolyn Dudding
 Edith-Anne and David Duncan
 Matthew Duncan
 Melvin Dunman
 Don and Barbara Dyer
 Barbara Eagle
 Linwood Edwards
 Katherin Elam
 Mr. Joseph E. Elligson
 Billy and Linda Elliott
 Rhonda Ellis
 Sidney Evans
 Sally Ewart
 Mark and Whitney Feldmann
 Angela Ferguson
 William Fintel, M.D.
 Daniel and Donna Fisher
 Shelby Fisher

Individual Donors

Bev and Shirley Fitzpatrick	F. Staley Hester, Jr.	Elizabeth Kidd	Rebecca McConnell
Bob and MaryEllen Flynn	Reverend Todd and	Kathlyn Killian	Seth McCormick
Helen Fortner	Dr. Alison Hester	Kenneth King	Dale McCoy
Douglas Foster	Dr. Britny Hildebrandt	Michael and Donna King	Brad McDaniel
Edna Foutz	Mary Jane Hill	Megan Kirchgessner	Ralph McDaniel
Michelle Francisco	Patty and Sam Hiott	Cynthia Kits	Marilu McFarland
John and Donna Frantz	Judith Hodges	Martin and Sylvia Klaus	James McHenry
David Fraser	Dr. Ann Hoff	Michael Knight, D.O.	Richard McKown
Jeremy H. Freeman, M.D.	Courtney Hoge	Al and Susan Knighton	Eva McMahan
Dwight and Charlotte Freeze	David and Valerie Hoff	Kathleen Koomen	Sarah McMillan
Janis Fugel	Janice Holland's	James Kreitzer	Sheryl and Ed McNally
Kristal Fulcher	Sunday School Class	Zane Kuhrt	Kristen McNamara
Stephen Gallagher	Rocky and Gail Holley	Betty Lamar	Kristin Meador
Drs. Robert and Nadia Gard	Patsy Holley-Hylton	Franklin Lancaster and Family	Cindy Meadows
Jane Gardner	Marilyn Hooker	The Lang Family	Christopher Meinecke
Ann H. Garst	Luke Horne	Thomas and Ann Latham	Julia and Albert Merz
Robert Garst	Bruce Houghton and Katie Cates	Robert Lavelle	Lynda and Henry Messenger
Helen A. Gay	Paul and Judy Houle	Ed Lawhorn	Denis Michel
Carolyn Gedris	Robert Howell	Cynthia and Mark Lawrence	Fawn Miller
Karla Gee	Albert Hubbard, II	Anna and Tom Lawson	Judy Miller
Sue George	Rebecca Huddleston	Layman Family Foundation	Lolly and Dennis Miller
Brandon Gibb	Leigh Ann Huffman	Greg Layne	Mark Miller
Carol Gibson	Bill and Bonnie Hughes	Dreama Lee	Robert and Karen Mills
Jacob Gillen, M.D.	Walter Hughes	Jiyoung Lee	Henry Mitchell, Jr.
Mary Gillespie	George Husfelt	Oscar and Lorene Lenning	Drs. Tom and Florence Mogen
Carol F. Goad	Martha P. Hylton	Dorothy Lentz	Nathan Moody
Sally Godsey	Ruth Ingram	Alison LePera, D.O.	Amy and Doug Moore
Robert Goh	Christine A. Irvin	George Lester, II	April Moore
Dr. Tina Goldstein	Tim and Phyllis Isaacs	Linda Linville	Christopher H. Moore
Diane Goode, NP	Susan and Robert Iuppa	Gavin Littledike	Judy B. Moore
Virgil Goode	Fred and Dorothy Ives	Ernie and Kim Littlefield	Laura Morales
Alice and Frank Gourley	Lauren Jackson	The Litton Family	Nancy Moran
Elizabeth Greene	Sondra James	Judy Longobardi	Albert Moreau
Judy Gregory	The Jamison Family	Marcy Lovell	Kim Moreau
Walter Grigg, Jr.	Robert Jeans	Susan Lucas	Fran and John Morgan
Johanna J. Gurley	Frances Jefferson	Steve Lugar	John Morris
Rural and Leslie Gusler	Geoff and Susan Jennings	James E. Lynch, Jr.	Clay and Mike Morrissett
Price Gutshall	Marilyn Jernigan	Mark Lynch, M.D.	Karrie N. Moses
Francis Gwazdauskas	Michael and Barbara Jirka	Dr. Marie Malinchak	Bruce and Barbara Mueller
Keevie Hairston	Bonnie and Pegram Johnson	Tobey and Rob Marshall	Nancy Naff
John Hale	Ethel Jones	Mr. and Mrs. Jan Martens and	Samira Nassif
Alice Hall	Janet Jones	Candace Martens	Caren Nelson
Iva J. Hammje	John Jones, III	Angela Martin	Paul and Amy Nester
Albin B. Hammond	Sharon Jones	James Martin	Miles Newman
Tonia Harris	Thomas Jones	Jeannie Martin	Dianne Nichols
David Harrison	Marsha Kahle	Robert and Linda Martin	Hertha Nichols
Katherine Harrison	James Karlen	Suzannah and Felix Martinez	Ronald Nolan
Cheri Hartman	Daniel and Donna Keeley	Leroy and Carolyn Mathena	Justine Nylen
Rollin J. Hawley, M.D.	Thomas Keeley	Jessica, Tenley and Stetson	Beth O'Brochta
Sheryl Heath	George Kegley	Matheny Emma May	Kerry A. Onaitis
Kent and Susan Henry	Frank and Betty Kelly	Alicia McAllister-Daniels	Janie Osterhaus
Patricia Hepburn	Jim and Charlotte Kelly	Reverend Edward and	Terri O'Sullivan
R.A. Herskovitz	Lannie Kempnich	Mrs. Constance McClain	Karen Pannabecker
Richard Heslep	Michael Kennedy	Christopher McClanahan	Adel Pappas

Gaynelle Pearson
 Scott Perelstein
 Joseph Perez
 Thomas E. Perkins
 Margaret Perry
 Scott J. Pesek
 Anne Peters
 Brian Peters
 Gary Peters
 Marie Peters
 William Peters
 Lonnie Phillips
 Zlatan Ploskic
 Isaac Poff
 Sharon M. Poff
 Marvin Ponton, Jr
 Kay and Bob Porterfield
 Glen Powell
 Lorene Powers
 Graham Pratt
 Penelope S. Prevo
 Jean Quade
 Robert Rader
 Brenda Ragland
 Daniel Rakes
 Thomas and Pat Ramsey
 Lauren Randle
 Richard Ratcliff
 Kimberly Rawlings
 Steven Redd
 Dan Rey
 Roscoe and Linda Reynolds
 Vivian Reynolds
 Anna Marie Richardson
 Chris Richardson
 Dick and Mary Jane Robers
 James Robertson
 Joyce G. Robertson
 Betty W. Robinson
 Melany Robinson
 Gene Rose
 Michael Rosella
 Ann B. Roseman
 Jean Rosenbaum
 Brad Ross
 Linda and Roger Royal
 Robert Rude, M.D.
 Rita Rufty
 Kathleen Ryland
 Susan Sallwasser
 Laura Sams
 JoLean Sanderson
 Donna Sanzenbach
 Pamela Sardo

Panzie G. Saunders
 Ronda Saunders
 Terris Scales
 Vicki Schaefer
 Meg Scheaffel
 Meghan Schertz
 James and Suzette Sells
 Jennifer Selman
 Judith Sgroi
 Joe and Jeannette Sheffey
 Gregory and Joan Shelton
 Patricia Shorner
 Stephanie & James Shortt
 Donald Shumaker
 Elizabeth Sibbick and KC Baer
 James Simpkins
 Ron and Janice Sink
 Pradeep Siwach, M.D.
 Leah Slagle
 June and Gerald Slaughter
 Mr. and Mrs. Michael K. Smeltzer
 Deborah Smith
 Randolph Smith
 The Family of Roy J. Smith
 Mr. and Mrs. Lucas Snipes
 Michael Snow
 Barry Sobel
 Claudine Sowers
 The Sowers Family
 Deanna Sparks
 Ray Spears, Jr.
 Ron Spellman
 Anthony Stavola, M.D.
 James and Sally Steffen
 Sierra Steffen
 Elaine Stephenson
 Bruce and Kathy Stockburger
 Aletha A. Stovall
 Beverley Stover
 Erik and Verlyn Stromberg
 Melissa D. Stump
 Theresa Stump
 A. G. Sumpter
 Thelma Swisher
 Ann Syminick
 Susan Sypolt, M.D.
 Meighan Sharp and A. Scott Tate
 Allan and Susan Temple
 Betty Thomas
 Sandra Thomas
 Jonathan and Leah Thompson
 Katherine Thompson
 Mary Thornhill
 Shannon Thrasher

Charles Thurman
 Michael Towe
 Will Trinkle
 Cristina Trout
 Jane Troutt
 Myrna Trussler
 Betty Jo Tuck
 Kirsten Turner Ehrich
 Kyle and Julie Umberger
 Patricia Vassar
 Amy Veigel
 Peggy Via
 Helen and George Vogel
 Lindsey Wakely and
 Chris Perelstein
 Dr. and Mrs. Ken Walker
 Jessica Wall
 James N. Walter
 Yuqi Wang and the FEND Lab
 Charles Warren
 Rita Watkins
 Chelsea Weaver
 Ron and Janice Weaver
 Jack and Marie Webb
 Nola Weinstein
 Tom and Ruthann Werkheiser
 David Werner
 James Weston, M.D.
 Cynthia White
 Robert White
 Lisa Whitley
 Eleanor Whitlock
 Dr. Claiborne Whitworth, IV
 Ellen H. Wickersham
 Albern Williams
 Dr. Forrest and Linda Williams
 Robert Williams, Sr.
 Bob and Jeanette Williams
 Gregory Wilson
 Vivian Wilson
 Mr. and Mrs. Barry Wirt
 Craig Wood
 Christopher Wood, D.O.
 David and Beverly Woody
 Betty Worley
 Kelli Wray
 Gregory Wright
 Mr. and Mrs. Gary W. Wright
 Kristi Wright
 Robert and Jane Wright
 Tracey Zadell
 Caryl Zaronikos
 Andrea Zimmerman
 Janice Zook

Corporations, Foundations and Special Groups

The Presidents Society \$50,000+

CMN Hospitals

The Visionary Society \$25,000+

Atlantic Union Bank
City of Roanoke
Epic
Freedom First Credit Union
House of Miracles-SCI-ND, Inc.
Subaru of America
Synchrony Labs, LLC
Valley Star Credit Union
Virginia Prosthetics and Orthotics

The Benefactor Society \$10,000+

AECOM
Berglund Automotive Group
Boxley
Branch Builds/Robins&Morton
Carilion Medical Center
Medical Staff
Edmund Beck Foundation
Kahler Slater/RRMM Architects
Life Ring Foundation
Marsh & McLennan Agency, LLC
Member One Federal
Credit Union
Roanoke Blacksburg Regional
Airport Commission
Signature Flight
Skanska USA Building
Southwest Sunroom & Window
Company
Trane Technologies
Truist
Vistar Eye Center, Inc.
Woods Rogers, PLC

The Patron Society \$5,000+

American National Bank
Barclays
Blacksburg Country Club
Foundation

Carilion Clinic Department of
Orthopaedic Surgery Physicians
Independent Orthopaedic
Surgeons
Draper Aden Associates
Earl Swensson Architects
Friendship Health
G.J. Hopkins
Interactive Design Group
Kegley Electric Company, LLC
Magic City
OT Entertainment Foundation, Inc.
Physicians to Children
Piedmont Association of
Occupational Health Nurses
Roanoke Gas Company
Shelor Motor Mile
The National Arts Program
Foundation
Virginia Furniture Market
Virginia Tech Foundation, Inc.

The Innovators Society \$2,500+

Amish Church Fund
Avis Construction Company, Inc.
Balzer & Associates
Better Sofas, Inc.
Capital District Kiwanis
Foundation, Inc.
Commonwealth Care
Copeland Excavation and
Construction
Credit Union Miracle Day, Inc.
Dixon, Hubard, Feinour & Brown,
Inc. Investment Counsel
First Citizens Bank
Hewlett Packard Enterprises
Honeytree Early Learning Centers
Lonestar Management Group, LLC
Camille M. Lownds Charitable
Fund of the Community
Foundation Serving Western Virginia
Musselwhite & Associates
Planet Fitness
PNC Foundation
Robertson Marketing
The Pediatric Brain Tumor
Foundation
The Pie Shoppe
Valley Distributing Corporation
The VMI Class of 1980

The Leadership Society \$1,000+

The Great 611 Steakhouse
Company
Absolute Construction, LLC
Allen Allen Allen & Allen
American Hospital Association
Anesthesiology Associates of
Radford, Inc.
Brenda Woody, Long & Foster
Blacksburg, VA
Bright Funds
C&C Consulting
Carilion Clinic Cardiothoracic
Surgery and Aortic Center
Carilion Clinic Health Analytics
Team
Child's Play Charity
Cloud's Clothing
Dominion Door & Hardware, Inc.
Zelda and Julius Halpern Fund of
the Community Foundation
Serving Western Virginia
Hillrom
John T. Morgan Roofing
Mountain Roofing, Inc.
NRV Chinese Community
OxygenPlus Medical Systems, Inc.
Paypal Charitable Giving Fund
Roanoke Oral Surgery, Inc.
Rowe
Scott Avis Real Estate, LLC
Sidewinders Steakhouse
The Whiting-Turner Contracting Co.
VisitPay
Western Albemarle High School
Winter Properties Partnership

The Guardian Society \$500+

Abuelo's Mexican Food Embassy
Blackwell Healthcare
Blue Ridge Nephrology
Associates, Inc.
Charles M. Aaron, PLC
The Joe Crawford Charitable
Gift Fund
Dairy Queen of Virginia, Inc.
Dewberry Engineers
Dr. Pepper Park
Farmer, Cline & Campbell, PLLC

Frankl Miller Webb & Moyers, LLP
Fred D. Smith, Jr., PC
Gentry Locke
Hawkins, Bingham & Miller, P.C.
Hughes Associates Architects &
Engineers
James River High School
Law Offices of Cranwell & Moore,
PLC
The Lawrence Law Firm, PLC
Macado's
Mel Wheeler, Inc. Employees
MKB, REALTORS
Patrick Henry Community
College Foundation
Progressive
Roanoke Valley Association
of Obstetricians and
Gynecologists
Rockingham Cooperative -
Ace Hardware
Sail Away Bows
Salem Professional Baseball
Club
The Warren Firm, PLC
Thomas and Thomas Law
United Way Roanoke Valley
VFW Post 1264
Virginia Furniture Market
Volvo Group Tax Department
Wells Fargo Bank, N.A.
Young, Haskins, Mann, Gregory,
McGarry & Wall, P.C.

Friends Gifts Under \$500

5 Points Music Foundation
5Points Creative
Agricultural and Home Water
Services
Alexander's
Allstate Insurance Company
AmazonSmile Foundation
American Electric Power
Andrew Gomez Dream
Foundation
Association of the US Army
Asthma and Allergy Center of
Roanoke
Austinville Baptist Church
Belspring Presbyterian Women
Breakthru Beverage Virginia

Brown, Edwards & Co.	NRV Eye Center P.C.
C&C Runners	Paul Mitchell The School Roanoke
Carilion Clinic Center for Healthy Aging	Pulaski High School Class of 1960
Carpet Village	Website Friends
Cintas Corporation	PW Communications, Inc.
Citizens Telephone Cooperative	Quattro Consulting, Inc.
City of Salem Electric Department	Randolph-Henry High School
Commercial Driver Services, Inc.	Roanoke College
Commonwealth Hospitality Corp	Roanoke Valley Breakfast Lions Charities, Inc.
CRCH Employees Federal Credit Union	Rocky Mount Sheriff's Department
D&S Custom Upholstery	Rockydale Quarries Corporation
Dart Container	Sleepsafe Beds, LLC
Davis H. Elliot Company, Inc.	Staunton River High School
J. W. and A. G. Davis Charitable Remainder Unitrust	Steven Silcott, Inc.
Doughton's, Inc.	Sundown Electric, Inc.
Evergreen Healthcare Partners, Inc.	Total Action Against Poverty
Fairfax County Retired Police Association	TR Toppers
First Bank and Trust	Unity of New River Valley
First Baptist Church of Roanoke	Wade Brothers, Inc.
First Team Auto Mall	
Five Guys Properties,, LLC	
Forrest Hill Christian Church	
Fraternal Order of Eagles	
GFWC Floyd County Woman's Club, Inc.	
Grand Home Furnishings	
Grants Auto Detail, LLC	
Hale's Restaurant, Inc.	
The Hartford Staff	
Haywood's Westlake, LLC	
Helix	
Hogue Insurance Agencies, Inc.	
Hooker Furniture Corporation	
James Buck Plumbing & Heating, Inc.	
JDC Events, LLC	
Jewish Community Preschool	
Kitchen Kompact, Inc.	
Landscape Supply, Inc.	
Mama Ann's Gifts and Goodies	
Marietta Community Foundation	
McCall Insurance Agency, Inc.	
Mountain Pass Baptist Church	
Mt. Pleasant Baptist Church	
National Association of Railway Business Women	
National Pools of Roanoke, Inc.	
New River Woodworks, LLC	
New Vision Baptist Church	
Northside High School	

The Caduceus Society

The Caduceus Society is a philanthropic group of physicians, members of the senior management team and members of Carilion Clinic boards who make a gift of \$1,000 or more annually to Carilion Clinic.

Anonymous (4)	Joseph Hughes, M.D.
Michael Abbott	K. Kellogg Hunt, M.D.
Felicity Adams-Vanke, M.D.	Virginia Jarrett
Nancy Howell Agee	Michael Jeremiah, M.D.
Lisa Andruscavage, M.D.	Daniel R. Jones, M.D.
Chinekwu Anyanwu, M.D.	Daniel Karolyi, M.D.
Peter Apel, M.D.	Kye Y. Kim, M.D.
Jeanne Armentrout	Lee Learman, M.D., Ph.D.
Steve Arner	Donna M. Littlepage
Terry Austin	Mark and Cynthia Lawrence
Matthew Barr	Bruce A Long, M.D.
Robert Bennett	Neil Macdonald, M.D.
Jennifer Bennett Grube, M.D.	Bill Magdycz, M.D.
Jason Bingham	Drs. Stephen and
Drs. Charles and Noelle Bissell	Elizabeth McCuin
Steve and Rachel Blanks	Steve Morgan, M.D.
Laurent Boetsch, Jr., D.M.L.	Joseph Moskal, M.D.
Alexander Boone	Steve Musselwhite
Ab Boxley	Kipper Nottingham, M.D.
George Cartledge, Jr.	Michael Nussbaum, M.D.
Vikas Chitnavis, M.D.	Sue Nussbaum, M.D.
Carl Cline	Drs. Daniel and
Bryan Collier, D.O.	Rebecca Pauly
Nick Conte	Keith Perry
Andrea Conti, D.O.	Virginia Powel, M.D.
Tracey Criss, M.D.	David Robertson
Apostolos P. Dallas, M.D.	Joseph Scartelli, Ph.D.
Michael Dame	Gary Scott
H.E. (Buddy) Derrick	Rhonda Shannon
Kandy Elliott	Alecia Sizemore, M.D.
Bill Flattery	Paul Skolnik, M.D.
Michelle Franklin	Jacek Slowikowski, M.D.
Jorge M. Garcia, M.D.	James Thompson
Mark and Joanne	Isabel Thornton
Greenawald	Robert L. Trestman, Ph.D., M.D.
Hugh Hagan, M.D.	Fidel Valea, M.D.
James E. Hall, Jr.	Patrice Weiss, M.D.
Don Halliwill	Neil Wilkin, Jr.
Christopher Hansen, O.D.	J. David Wine
Dan Harrington, M.D.	Amjad U. Wyne, M.D.
Ryan Harris, D.O.	Danielle Yarber
James A. Hartley	
Tom Hill	
Shirley Holland	

Gifts in Kind

Advance Auto Parts	Anne Spivey
Advance Auto Parts	Staunton River Veterinary Clinic
Distribution Center	Brenda Strickland
Alpine Sewing Machine Company	SVS Hospitality, Inc
Appalachian Power	Taste of Asia
Athens Corner Grill	The Roanoke Times
Bethlehem United	The Shenandoah Club
Methodist Church	Thompson Masonry
Blue Haven Financial	Trinity Ecumenical Parish
Botetourt County Public Schools	Twin Creeks Distillery
Dale Brown	Valley iRepair
Celanese Corporation	Walmart Clearbrook Pharmacy
Cross, Lavinder, Quinn & Park	Wasena Park Elementary School
Family Dentistry	Wildwood Smokehouse
Drillers Service Inc.	Rebecca Yopp
Embrace Home Loans	
Ferrum College	
Franklin County Missionary	
Baptist Response Association	
Franklin County Public Schools	
Giles County Technical Center	
Gleaning for the World	
Goodwill Industries of the Valleys	
Habitat for Humanity	
in Roanoke Valley	
Regina Harding	
Hollins University	
Infor.com	
Integrated Textile Solutions	
Kim Nails	
Lampros & Reopelle	
Orthodontists	
Lowe's	
Steve Marsh	
MJM Construction	
Modea	
Moog	
Newbilt Construction	
Norfolk Southern	
North Cross School	
Novozymes Biologicals, Inc.	
Nathan O'Kane	
Panda Express	
ProAmpac	
Property Navigators	
Radford University	
Emergency Management	
Venkat Reddy	
Riverbend Nursery	
Roanoke College	
Roanoke Valley SPCA	
Rock & Roll Diner	
Runabout Sports	
Sherwin-Williams	

You & I

For many of our employees, Carilion Clinic is more than a place to work. Many individuals choose to support Carilion because they believe in our mission and the value of our work together.

Anonymous (100)
Michael Abbott
Patricia Abbott
Sonya Abdelhadi
Raquel Abreu
Alicia Adam
Kelly Adkins
Lauren Adkins
Carole M. Agee
Jamie Agee
Nancy Howell Agee
Frances Akers
Stacey Akers
Carolyn Allen
Monica Allen
Terri Allen
Tiffany P. Allen
Karen Alley
Kim and Chad Alvarez
Heather Anderson
Sherry Anderson
Ginny Andrews
Michael Anglin
Chinekwu Anyanwu, M.D.
Jeanne Armentrout
Steve and Brenda Arner
Paulette Arnold
Gail Arrington
Jamey Arthur
Michelle Arthur
Shelonda Arthur
Brian Asbury
Katherine Atkins
Michelle Atkins
Clinton Boyd Atwater
Crystal Austin
Holton R. Austin
Carolyn Ayers
Karen Ayers
Hollie Ayres
Vira Ayzenbart
Marjorie Baggett

Jennifer Bailey
Jonathan Ryan Bailey
Monica Bailey-Yates
Joseph Baker, M.D.
Julie Barbour
Megan Barefield
Elizabeth Baringer
Brenda Barnes
Deborah Barnhart
Matthew Barr
Suzanne Barron
Tammy Barry
Amanda Bartley
Bill Battin
John Baturoni
Curtis Bayer
Lera Bayer
Cheryle Bean
Kaitlyn Bean
Desiree Beasley
Karen Beasley
Susan Beasley
Jessica Bedwell
Suzanne Beels
Rebecca Beemer
Pam Behal
Amanda H. Belue
Jennifer Bennett Grube, M.D.
Tayna Berbert
Danene Bernard
Trinity B. Bess
Jessica Beverley
Connie Beverly
Angela Billingsley
Beverly Binner
Jason Bishop
Dr. and Mrs. Nathaniel L. Bishop
Katrina Black
Laura Blackwell
Christopher Blake
Julie Blanchard
Barbie Blank

Elizabeth Blankemeyer
Becky Blankenship
Dana Blankenship
Mary Blankenship
Susan R. Blankenship
Leanne Blatterman
Duane Blevins
Niki Blevins
Julie Block
Mariah Blose
Ann Blum
Jacqueline Boaz
Cindy Bocanegra
Lori Bodzione
Jim Bohn
Mary Boitnott
Kimberly Bolling
Donna Christine Bond
Amy Booth
Katie Booth
Rayna Boothe
Shannon Boswell
Aaron Boush
Ashley Bower
Connie Bowles
Reba Bowling
Suzanne Bowser
Megan Boyce
Melissa Bradbury
Janee Bradshaw
Nancy Brand
Kristin Brandenberger
Angela Brannan
Tracy Branson
Lisa Bratton
Melissa Bray
Irene Brazell
Brent Brewer
Dawn Brewer
Jeremy Brookman
Anissa Brown
Cloyd Brown
Dusty M. Brown
Emily Brown
Kimberly Brown
Kristina Brown
Lisa Brown
Robert Brown, M.D.
Samantha Brown
Scott Brown
Sarah Browning
Linda Brown-Jones
Mary Brubaker
Dana Brumfield

Dale Bryant
Frank Bryant
Kelly Bryson
Shonte' Bryson
Jim Buchbinder
Eva Burchett
Katrina Burda
Eleanor Burke
R. Webb Burns
Denise Burroughs
Helen Burton
Jason Burton
Jodi Bush
Taylor Butler
Jason Byers
Teresa Byrd
Shelly Cabaniss-Tullis
Kimberly Cadd
Sylvia Cahoon
Elizabeth Cain-Kelly
Kara Callahan
Kayla Callahan
David Cameron
Erin Campbell
Nena Campbell
Shelia Campbell
Martha Camper
Bob Capito and Bob Clark
Mary Jane Carbaugh
Joann Cardwell
Jennifer Carignan
Lisa Carleno
Karen Carlton
Doreen Carmona
Susan Carpenter
Carolyn Carr
Wanetta Carr
Samantha Carroll
Amy Carter
Kimberly F. Carter
Larry Carter
Meg Carter
Rachel Carter
Susan Carter
Mary Colette Carver
Benny Casey
Lindsey Cash
Casey Cassell
John Cassell
Kathleen Cassell
Jennifer Cassidy
Joseph Castiglioni
Jessica Castro-Argueta
Crystal Cawley

Kathy and Sammy Chalfinch	Melissa Crigger	Tambra Downs	Melissa Feazell
Sherri Chaney	Tracey Criss, M.D.	Robert Doyle	Shirley Felder
Cheryle Chapin	Beth Crotty	Andrea Draper	Julia Felts
Angela Charlton	Stephanie Crotty	Angela Draper	Linda Fenner
Rhonda Charr	Kristin Crouse	William Drennan	Emilie Ferguson
Angela Chattin	Douglas Crowder	Sherri Dressler	Melissa Ferguson
David Chernoff, M.D.	Lori Crowder	Kimberly Drew	Jessica S. Fichtner
Damian Chipriano	Kristen Crumley	Ashley Dudden	Kimberly Fifer
Vikas Chitnavis, M.D.	Melinda Crutchfield	Lindsay Dudley	Richard Finger
Pamela Chitwood	Teresa Cumiford	Lisa Dudley	William Fintel, M.D.
Brandi Ciccarella	Amy Cundiff	Marianne Dudley	Bill Flattery
Charlotte A. Clark	Terri Cundiff	Terri Duke	Ally Flinchum
Deborah Clark	Cheryl V. Cunningham	Leon Dulaney	Judy Flinchum
Lindy Clark	Erin Cunningham	Rebecca Dunaway	Audrey Flowers
Bob Clark and Bob Capito	Robin and Michael Czar	Alice Duncan	Shanna Flowers
Vicki Claybourn	Robin Dair	Erin Duncan	Tara Floyd
Katina Clements	Voula Dallas	Kathy Duncan	Paula Fochtman
Ross Cleveland	Michael L. Dame	Robin Duncan	Kimberly Forbes
Carl and Sharon Cline	Lorrie Danco	Valerie Dunford	Kristina D. Fralin
Beth Clingenpeel	Penny Daniel	Lisa Dunn	Kimberly Frampton
LeeAnna Coffey	Amanda Daniels	Ashley Dunovant	Richard France
Daniel Cohen	Carol Darnell	Lora Eakin	Michelle Franklin
John Coleman	Ewa Data	Paris Eanes	Ciara Frazier
Bryan Collier, D.O. and Liz Chilton	Chelsey Davidson	Tammy O. Eanes	Jami Frazier
Jennifer Collins	Amanda Davis	Sarah Eary	Stephanie Frazier
Regina Collins	Kaitlin Davis	Lisa Easter	Tricia Frazier
Sherry D. Collins	Melissa Davis	Teresa D. Eble	Jefferson Freed
Jane Colwell	Steven Davis	Sarah Edwards	Mark Freeman
Marsha Comer	Wanda Davis	William Elias, M.D.	Linda French
Michael Comer	Elaine Dawson	Kimberly Elliott	Mary Ellen French
Judith Conley	Donna Deadrick	Laura Elliott	Andra Fridley
Judy Conley	Nikki Dean	Carrey Ellis	Becky Fritz
Tracie Conley	Timothy Deel	Danielle Ellis	Jessica Furrow
Bernadette Conner	Ellen DeForest	Jessica Ellis	Lettitia Furrow
Jennifer Conner	MaryAnn DeHaven	Melinda Ellis	Oliver Galicki
Tammy Conner	Linda Dellis	Tonya Ellis	Sam Garber
Nick Conte	India Delp	Ashley Emmond	Jorge Garcia, M.D.
Andrea Conti, D.O.	Sherry Delp	Michelle English	Jessica Garland
Jonathan Conti	Amber Dempsey	Charlotte Epperley	Damion Garrison
Chrystal Cook	Mark H. Derbyshire	Brenda Epperly	Jessica Garver
Kala Cook	Ashleigh Deskins	James B. Epperly	Dreme Gautier
Sarah Cook	Megan Dewire	Trina Epperly	Melissa Gautier
Misty Coonradt	Mary Diggs	William Epstein, M.D.	Dawn Gentry
Gloria D. Cooper	Martin Dittler	Kristina Estes	Renee Gerow
Marlene Cooper	Pamela S. Divers	Alea Evans	Gibson Family
Karolina Copeland	Tracy Dixon	Kayla Michelle Evans	Mary Gibson
Cynthia Corbett	Desheda Dobbins-Watkins	Melissa Evans	Russell Gibson
Cassandra M. Corn	Heather Doerr	Teresa A. Evans	Elizabeth Gilbert
Joyce Cox	Emily Doherty, M.D.	Joann Everett	Mark Gilbert
Judi Cox	Tamara Donham	Cynthia Fallon	Sara Gill
Angela Craig	April S. Donner	Tina Falls	Amy Gilliam
Michelle Crawford	Sarah Dooley	David Fariss	Laura Gillie
Maria Creasey	Michelle Dowdy	Francis and Mary Farrell	James Gills
Kimberly Crigger	Shannon Downey	Jason R. Faulhaber, M.D.	Pamela Gipson

You & I

Melinda Girard
Jessica Glad
Corey and Janice Gleisner
Aaron Glenn
Melissa Glick
Jasmine Goffe
Joni Goldwasser
Kimberlie Gonce
Dawn Goodman
Jean Goodwin
Shana Goodwin
Neelam Goswami
Donna Goyer
Anthony Graftsky
Jennifer Graham
Trina Graham
Brenda Gravely
Elaine Gravely
Heaven Gravley
Fred Greear
Jacquelyn Green
Maureen Green
Mark and Joanne Greenawald
Sarah Gregory
Jack Griffin
Lynn Griggs
Wendi Griggs
Blair Grimes
Sara Grimsley
Nicole Grisetti
Susan Grossman
Case Grube
Cheryl Guillems
Sheena Gum
Adrienne Gusler
Bonnie Gusler
Rhonda Gusler
Michelle Guthrie
Hugh Hagan, M.D.
Ryan Hagan
Karen Hagy
Kaye Hairston
Keevie Hairston
Niki Hale
Steve Hall
Susan Hall
Don Halliwill
April Halm
Ali Hama Amin, M.D.
Thomas Hamilton, M.D.
Geneva Hamlett
Sherri Hamlin
Susan Hamner
Stephanie Hampton

Bethany Hardy
Gary Hargis
Lisa Clark Harlin
Tanner Harmon
Gary Harpold, M.D.
Rhonda Harrell
Dr. Dan and
Mrs. Gil Harrington
Belinda Harris
Elizabeth Harris
Gennifer Harris
Katie Harris
Michelle F. Harris
Sandy Harris
Ted Harris
Tonia Harris
Wendi Harris
Brenda Harrison
Tracy Harrison
Sierra M. Hartman
Ellen Harvey
Ashley Hash
Amanda Haynes
Carol Haynes
Justin R. Hazelwood
Melody Heath
Sheryl Heath
Bethany Hedrick
Michelle Helmick
Shari Helvey
Erin Henderson
Joseph Hennessy
Andrea Hensley
Andrea Henson
Traci Herscher
Alison Hester, D.O.
Paul Hickerson, Sr.
Tom Hill
Gloria Hinkle
Maria Hirsch
Melissa Hobbins
Lisa Hobbs-Fisher
Rickey Hodge
Cynthia Hodges
Dana Hodges
Kristie Hodges
Linda Short Hodges
Mona Hodges
Tiffany Hodges
Mary Hodnett
Julie Hoff
Jason Hoffman
Lisa Hoffman
Brian Hoffmann, M.D.

The Hohenstein Family
Christie Holland
Shirley Holland
Gina Holmes
Gordon Holmes
Tracey Leigh Hooker
Edythe Hooper
Noel Hoose
Stephanie A. Horn
Robin Hosey
Shana Hoy
Christina Hubbard
Sandra Hubbard
Debra Huddleston
David Hudgins, M.D.
Paul Hudgins
Regina Huff
Kendra Humphrey
Loraine Humphreys
Brenda Hunley
Kimberly Hunt
Laura Hunt
Samantha Hunt
Timothy Hunt
Alexandria Hunter
Rebecca Hunter
Sue G. Huntington
Ramona Lynn Hyatt
Laura Claytor
Gem Indino
Michael Ingle
Sharon Ingram
Joe Rae Inman
Susan Irvine
Angela Jackson
Joan Jackson
Luke Jackson
Robert James
Sondra James
Tia James
Stephen Jamison
Melissa Jefferies
Kevin Jenkins
Barbara Jennings
Cathy Jennings
Faith Jennings
Michael Jeremiah, M.D.
Kimberly Jernigan
Shea Jessee
David Jirout
Barbara Johnson
Carol Johnson
Christi Johnson
Christy N. Johnson

Dana Johnson
Dan Johnson
Delisa Johnson
Henrietta Johnson
Jessica Johnson
Judy Johnson
Kaylon Johnson
Melanie Johnson
Rhonda Johnson
Stephanie H. Johnson
Tina Johnson
Juliet Johnson-Koroma
Gregory Johnston
Abbey Jones
Brandon Jones
Charli, Amonte and Aakya Jones
Darrick Jones
Kathryn Jones
Kelsey Jones
Lee R. Jones, D.M.D.
Shari Y. Jones
Donna Joslyn
Deborah Joyce
Debra Kanode
Daniel Karolyi, M.D.
Barbara Kassebaum
Melinda Kearns
Karyn Keay-Otte
Glenda Keller
Dean Kelley
Sherry Kelley
Ayesha J. Kelly, M.D.
Daniel R. Kelly, M.D.
Lynda Kelly
Makenzie Kelly
Ross Kelly
Nikki Kemp
Danny George Kennedy
Jennifer Kennedy
Robin Kennedy
Glenna Kennett
T. Dawn Ketterer
William Kidd
Tracy Kiely
Kye Y. Kim, M.D.
Marlena Kimbleton
Angela Kincer
Deana King
Leslie King
Pamela King
Paul King and Family
Todd King
Katie M. Kirby
Heidi Kirk

Crystal Kiser
Mindy Kiser
Anna Knaus
Morgan Knight
Michele Kosinski
Suzanne Kraemer, M.D.
Thomas Kraemer, M.D.
Chris Kuster
Rachel Lafaye
Lora Lafon
Ashley F. Lakes
Auntilo Lambert
Bonnie Land
Jamie Land-Hypes
Jenny Lane
Betty Lang
Cynthia Lapradd
Kristina Lagen
Pete Larkin
Nicole Lawrence
Melissa Layton
Sam Lazzaro
Pamela Lee
Brittany Leftwich
Kayla Leviner
Dixie Lewis
Jayne Lilley
Pamela Teresa Lindsey
Doris Linkenhoker
Betsy Linkous
Donna M. Littlepage
Ruby Liwag
Jeremy Llavore, M.D.
Jo-Anne Llavore, M.D.
Tonja Locklear
Michele Lofaro
Shahner Logan
Bruce A Long, M.D.
Susan Long
Whitney Long
Clarissa Lovegrove
Debra Lovelace
Matthew Lowery
Robin Lowery
Angie Loy
Tracy Loyd
Jennifer Lucas
Karen Lucas
Beth Lucas
Rhonda Lucas
Sonya Lucas
Tracy Lucas
Neil Macdonald, M.D.
Brenda MacLean

Greg Madsen
Bill and Louise Magdycz
Jenny Malone
Robert Mandeville
Amanda Mann
Kathryn Manning
Vivian Mao, M.D.
Missy Marmon
Angela Martin
Christy Martin
Connie Martin
Elizabeth Martin
Jennifer A. Martin
Pam Martin
Tina M. Martin
Tina Martinez
Jeff Marvin
Amy Mason
Kathy Mason
Mark Masonheimer
Melissa Mathena
Becky Matthew
Shannon Matthews
Lisa Mauk
Matrona Maxey
Vickie May
Connie Mays
Tricia McBryde
Lisa McClintic
Rebecca McCormick
Craig McCown
Tracy McCown
Cassandra Mccoy, M.D.
Drs. Stephen and
Elizabeth McCuin
Joanne McCulloch
Sarah McDaid
Brad McDaniel
Drema McDaniel
Janel H. McDonald
Meredith McDowell
Lynda J. McGarry
Amy McGuire
Cheryl McGuire
Ricky Mckinney
Julie McMahan
Fran McMaster
David McMillan
Sarah McMillan
Michelle McNeil
James McShane
Morgan McVey
Glenda T. Meade
Kristin Meador

Alesha Meadows
Angela Meadows
Cindy Meadows
Tashina Meadows
Arlene M. Melendez
Pamela L. Memitt
De'Mari Menefee
Catherine Meritt
George Merix
John Merten, M.D.
Chris Mertes, M.D.
Craig Metz
Collin and Kallie Metz
Lynne Metzler
Stephanie Michael
Mac and Amy Michals
Anna Midkiff
Amy Fisher Miles
Timothy and Wanda Miles
Haley Miller
Jim Miller
Mark Miller
Suellen Miller
Susan Miller
Tom Miller
Terrie Miller-Adams
Brittany Mills
Loretta Mills
Loma Milner
Rebecca Minor
Tammy Mitchell
Gabriel Moja
Tyrone Molina
Beverly Monroe
Nathan Moody
Mark Moody
Christopher H. Moore
Jennifer Moore
Julie Moore
Kimberly Moore
Melissa Moore
Sandra Moore
Shannon and Brian Moore
Stacy Moore
Tammy Moore
Ursula Moore
Kim Moreau
Catherine Morgan
Steve and Ellen Morgan
The Morris Family
Julie Morris
Karrie N. Moses
Joseph Moskal, M.D.
Jonathan Miles Mrnak

Paul Muddiman
Cynthia Mullen-Gartland
Don K. Mullins
Wanda Mullins
Diane Mundy
Jodi Murphy
Joanna Murray
Stephanie Murray
Deborah Muse
Deidre Myers
Erika Myers
Karen C. Myers
Yvette Naff
Angela Nardecchia
Elizabeth Nash
Alexandra Nassif, P.A.
Samira Nassif
Holly and David Neel
Caren Nelson
Kristi Nester
Carol B. Newman
Julie Newman
Kimberly Newman
Jennifer Newton
Mary H. Nicely
Sandra Nicely
Christy Nichols
Jessica Nichols
Marie Nichols
Tammy R. Nichols
Therese Nichols
Kelli Nista
Sarah Noel
Andi Nolen
Andrea Norford
Lauren Norville
Drs. Michael and Sue Nussbaum
Gary G. O'Hagan, M.D.
Hayley Ohl
Jennifer Olewine
Deborah Orren
Holly Ostby
Melissa Otterman
Tonja Pacey
Susan V. Pack
Jessica Pagans
Karen Pagans
Karen Palmieri
Felecia Pannell
Roxie Parcell
Aaron Parker
Cheryl Parker
Betsy Parkins
Giles Parnell

You & I

Vishal D. Patel, M.D.
Jessica Leigh Pauley
Deborah Paultre
Drs. Daniel and Rebecca Pauly
Alisa Pence
Hayley Penix
Courtney Perdue
Brenda Perigen
Amy Perkins
Paige Perkins
Christie Perry
Kate Perry
Keith Perry
Margaret Perry
Scott J. Pesek
Lori Peters
Sarah Peters
Sharon Peters
Kris Peters
Curtis Pettus
Sybil Philpott
Rhonda Pierson
Kristen Pilarski
Cedric Pinckens, M.D.
Summer Pippert
Trish Poff
Cynthia Poindexter
Teresa Poole
Joyce Porter
Goldie Potter
Rachel Potter
Virginia Powel, M.D.
Brittany Powell
Kerry Powell, M.D.
Laura Powell
Margaret Powell
Naomi Powers
Jennifer Preas
Tabitha Presnell
Jodi Price
Kristen Price
Lori Price
Patti Price
Jill Prillaman
Karri P. Proctor
Patricia Pruitt
Judy Psathas
David Pugh
Floretta Pughsley
Sharniece Pulliam
Chaitanya Puppala
Tammy Purser
Bobby Putnam
Jean Quade

Skylar Lee Quinn
Gabrielle Rader
Kayla Radford
Shannon Radmacher
Daniel Rakes
Joan Raney
Cheryl Ratclif
Jessica Ratcliffe
Edward Ratzell
Tracy Reaser
Kathleen Recame
Stephen Rechtman
Jill Redifer
Anita Reed
Julie Reese
Laneshia Reid
Diana Reinhart
George Remaine
Marsha ReMine
Zach Reynolds
Rae Rhodes
Jana M. Rice
Rhonda Rice
Amy Richardson
Linda Richardson
Ginny Ricotta
Christine Riddell
Leah Riddle
Mary Riddle
Sarah T. Riganti
Rebecca Ritchie
Ivan Ritter
Tammy Roach
Kippy Roberts
Amanda Robertson
Carole Robertson
Kimberly Robertson
Kyle Robertson
Deborah Robinson
Gregory Robinson
Jesse Robinson
Jessica Robinson
Penny Robinson
T. Robinette Robinson
Sabra Robitaille
Renee Rochford
John and Michelle Rockwell
Kim Roe
Karen Rogers
Tammy Rolfes
Alicia Rollins
John Romeo
Kelli Rorrer
Victoria Rosenberg

Lisa Ross
Martha Ross
Alice Rousselle
Lisa J. Rowland
Belinda Rudisill
Lauren Rudy
Ryan Russell
Elizabeth Rutrough
Christina Salazar
Arnold D. Salzberg, M.D.
Jami Salzberg
Claudia Sammons
Connie Sandridge
Emily Santillo
Stephanie Santy
Mark Sapienza
Kathryn Sathre
Lisa Jane Sauve
Jessica Saville
Chuck Sawyers
Meg Scheaffel
Meghan Schertz
Allison Schilling
Crystal Schroeder
Shelia Schroeder
Gary and Tara Scott
Tracy Scruggs
Pam Seay
Donna Sebastian
Leslie Sechrist
Cynthia Sell
Denise Settle
Rhonda Shannon
Scott Sharbaugh
Anne Shaver
Rebecca Shaver
Ashleigh Sheaves
Laurie Shipman
Tracy Shirley-McCown
Amanda Shively
Patricia Shorner
Jennifer A. Simmons
Kirsten Simpkins
Jill Sink
Mary Ann Sirback
Alecia Sizemore, M.D.
Paul Skolnik, M.D.
Leah Slagle
Andrew A. Slemph, M.D.
Cynthia Diana Slocum
Crystal J. Slusser
Amanda Smith
Becky J. Smith
Carl Smith

Carnie L. Smith
Casey Smith
Courtney Smith
Dawn M. Smith
Dawn V. Smith
Jamie Smith
Joseph Smith
Kimberly N. Smith
Kristy Smith
Linda Smith
Lisa Smith
Lisa S. Smith
Marla Smith
Mary Jane Smith
Rachael Smith
Rachel Smith
Stimis Smith
Tammy Martin Smith
Teresa Smith
Stella Snead
Ronald Snell
Patricia Snyder
The Sowers Family
Peggy Sowers
Diana Spain
Karen Spangler
Laurie Spangler
Ron Spellman
Casey Spencer
Stephanie Spencer
Alicia Williams
Lisa Sprinkel
Joan Stafford
Kathy Stafford
Linda Staley
Robin Starke
Benjamin Statler
Kristen Staton
Shannon Staton
Karen Steahly
Michelle Steele
Rosemary Steele
John Steffe, M.D.
Corri Stevens
Phaedra Stevens
Tina Stevens
Bruce N. Stewart, M.D.
Denise Stewart
Jennifer Stewart
Denise Stockton
Andrea Stokes
Naomi Stone
Robin Strachman
Lorinda Straley

Theresa Streich
 Ashley Striblin
 Kay Strickland
 Cedreca Strickland-Peacock
 Debbie Stuckwisch
 Charles Suba
 Danielle Sutler
 Polly Sutphin
 Kaycie Suttle
 Birte Swartz
 Kim Swisher
 Mark Swope, Ph.D.
 Sherry Sydenstricker
 Gustaf Sylvester-Johnson
 Ryan and Jamie Sypniewski
 Iris Tabor
 Patricia Tait
 Kimberly Tamminen
 Charles Tarasidis
 Jennifer Tarter
 Brandy Taylor
 Sharon Taylor
 William Taylor
 Sarah Teed
 Mattie Tenzer
 Brandi Thomas
 Chris Thomas
 Christina M. Thomas
 Heather Thomas
 Jennifer Thomas
 Rebe Thomas
 Christina Thompson
 James E. Thompson, MD
 Kaitlyn Thompson
 Liddie Thompson
 Nicki Thompson
 Tonya Thompson
 Lori Tibbs
 Kathleen Tickle
 Mark Tilburg
 Grace Tilson
 Clay Tingle, M.D.
 Pranay Tiwari
 Karen Tomlin
 Shannon Tomlin
 Lisa Toney
 Rosemary Toobert
 Deja Totten
 Brett Tracy
 Tim Travis
 Leigh Ann Trent
 Robert L. Trestman, Ph.D., M.D.
 Kelsey Trevilian
 Tanya Trevilian

Mary Catherine Trudgeon
 Terra Trull
 Dedria Tuck
 Julia Tucker
 Laurie Tulloh
 Damon Tulou Orr
 Angela Turner
 Benisa Turner
 Rhonda Turner
 Tracy Turpin
 Charlotte Tyson
 Lisa Uherick, M.D.
 Sara Ullman
 Carrie Underwood
 Marguerite Underwood
 Kasey Unterseher
 Fidel Valea, M.D.
 Reagan Valeyev
 Crystal Vallejo
 Leslie Van Gieson
 Kaylee Van Horn
 Tracie Van Lew
 Tara VanDoren
 Robert Varner
 Rob Vaughan
 Tina Vaughn
 Charles Vega
 Latasha Vega
 Charles Vernon
 Leta and David Vess
 Cari Vest
 Deborah Vest
 Tammy Via
 Tammy L. Via
 Cheryl Viars
 Kimberly Vickey
 Carly Villarreal
 Lisa Vineyard
 Kathy J. Wade
 Leisa Wade
 Jacqueline Waldoch
 Jeremy Waldoch
 Diana Waldron
 Betty Walker
 Dawn Walker
 Mary Walker
 Monique Walker
 Michelle Walkup
 Mindy Wallace
 Michelle Waller
 JoAnn Ward
 Macy Ware
 E. Mark Watts, M.D.
 Maria Watts

Alex Waweru
 Rob Way
 Chelsea Weaver
 Donna Webb
 Lisa Webb
 Sonya V. Webb
 Tanya Webb
 Debbie Weems
 Patrice Weiss, M.D.
 Angela Wells
 Linda Wells
 Tara West
 Amy R. Westmoreland
 Vickie L. Westmoreland
 Ralph Whatley, M.D.
 Cristy Wheeler
 Mrs. Michelle and
 Dr. Kelley Whitmer
 Betsy Whitney
 Charlotte Whitworth
 Mariea Wickline
 Tara Wiedeman
 Helen N. Wilcox
 Dawn Wilkerson
 June Wilkes
 Sonia Willard
 Glenda Williams
 Jess Williams
 Karen Williams
 Kristie Williams
 Merinda Williams
 Susan Williams
 Robin Williamson
 Melissa Wills
 Hannah Wilson
 Lauren Wilson
 Sara Wilson
 Stacy Wilson
 Susan Wilson
 Vivian Wilson
 Bill and Shari Wilson
 Kimbereley Wimbish
 Tina Wimmer
 Kym Winn
 Maygon Wirt
 Linda Woleben
 Kristen Wood
 Tristina Wooden
 Elizabeth Woodyard
 Mary Workman
 Jessica Wray
 Laura G. Wrenn
 Elsie Wright
 Eugenia Wright

Gregory Wright
 Joseph B. and
 Pamela M. Wright
 Teresa L. Wright
 Tracy Wright
 Amjad U. Wyne, M.D.
 Brian Yeary, D.O.
 Laura Yerkey
 Rachael Yglesias
 Debbie Zerwekh

In Honor Of

We sincerely thank the donors who made special gifts in honor of the following individuals and groups:

Mike Abbott
Josh Adams, M.D.
Nancy Howell Agee
Jeanne Armentrout
Steve Arner
Whitney Ashley
Beth Assenat
Terry L. Austin
Tim Auwarter
Joseph Baker, M.D.
Sarah Lynn Elisabeth Baker
Jonah Barge
Robert G. Bennett
Jason E. Bingham
Becca Bishop
Ralph Blackwood
Christopher Blake
John A Bond
J. Alexander Boone
Lucas Bowman
Ab Boxley, III
John Burton, M.D.
Ivan Byers
Tammy Campbell
Martha Camper
Virginia Canfield
Carilion Clinic Dept of Family & Community Medicine
Carilion Clinic Doctors, Nurses, and Support Staff
Carilion Clinic Family Medicine Leadership Team
Carilion Clinic Foundation Staff
Carilion Clinic Health Analytics Team
Carilion Clinic Healthcare Workers
Carilion Clinic Home Care
Carilion Clinic Department of Radiology and Imaging
Carilion Clinic Department of Rehabilitation and Therapy

Carilion Clinic Operating Room Staff and Services
Carilion Clinic Orthopaedics
Unsung Heroes
Carilion Clinic NICU Graduates
Carilion Clinic Orthopaedic Physicians
Carilion RMH Cardiac Surgery OR Team
Carilion RMH Cardiac Surgery ICU Team
Carilion RMH Vascular Surgery OR Team
Carilion RMH Vascular Surgery ICU Team
Carilion RMH 7 South CVI Surgical PCU Team
Carilion RMH 9 West Floor Team Members
Carilion RMH 4 West Ambulatory Surgery Unit
Carilion Team and their efforts during COVID
Ellen Carroll
Dr. Frank Carter
Reba and Gary Carter
George B. Cartledge, Jr.
George B. Cartledge, III
Cynthis Choate, M.D.
June and Leah Chung
Dr. John Clements
Dorothy Clifton
Carl Cline
Dawne W. Coleman
Mike Coloton
Mary Conkling
Nick Conte
Eddie Crews
James Crews, M.D.
Stephen F. Cromer, D.O.
Jack E. Cumbie
Horatiu Dancea, M.D.

Ben Davenport
Paul Davenport
Karen Davis
Donna Deadrick
Nida Debusk
Sandra Denny
Buddy and Martha Derrick
Julia Dill
Pam Divers
G.C. Duck
Kimberley A. Dulaney, M.D.
Austin Eells
Katherin A. Elam
Maggie Ellerman
Family and Friends
Sam Favor
Mark E. Feldmann
Grace Fincher
Marc Fink
Andrew Fintel, D.O.
William Fintel, M.D.
Bill Flattery
Michelle Franklin
Janet D. Frantz
George Garhartt
Corey and Andrea Gee
Danielle Goldstein
Jude Grohs
Jennifer Bennett Grube, M.D.
Joyce Hall
Don Halliwill
Kayla Harman
Dan Harrington, M.D.
James A. Hartley
Paul A. Haskins, M.D.
Carol Hilligsberg
Junior Hodges
Tommy Hopkins
Sandra Howell
Debbie Huddleston
Dee W. Humbard
Kellogg Hunt, M.D.
David A. Iglesias, M.D.
Libby (Elizabeth) Jamison
Melissa Jefferies, R.N.
Cathy Jennings
Michael Jeremiah, M.D.
Evelyn Jernigan
Wendi Jobe
Dan Jones, M.D.
Howard Jones
Mark Joseph, M.D.
Daniel Karolyi, M.D.
Richard Kauffman, M.D.

Donald W. Kees, M.D.
Doris E. Kidd
Kim Kincer
Billy Kingery, Jr.
Heather Kissner
Christian Klaus, D.O.
Mark and Cynthia Lawrence
Lee A. Learman, Ph.D., M.D.
Susan Lee, D.O.
William T. Lee, Jr., D.Ph
Pam Lindsey
Donna Littlepage
Mary O. Lloyd
George Logan
Rachel Mabe
Neil A. Macdonald, M.D.
Greg Madsen
Albert J. Manville, P.A.
Kianna Price Marshall
Uncle Butchie Matheny
Sylvia McClure
Mark Miller
Regan Miller
T.K. Miller, M.D.
Marty Misicko
Sandeep Mittal, M.D.
Matayo Moja
Alice C. Moody
Kim Moreau
Maxine Morehead
Diane Lane-Morris and D.J. Morris
Dottie Morris
Joseph Moskal, M.D.
Ross Murchison, M.D.
Teresa Nester
Michael S. Nussbaum, M.D.
Olumide Ojeifo, M.D.
Trevor Owen, M.D.
Karen Palmieri
Drew Parker
Vishal M. Patel, M.D.
Keith Perry
Dr. Price
Jerry J. Railey
Kim Roe
Carole Rogers
Joseph Rowe, M.D.
Joe Scartelli, Ph.D.
Meg Scheaffel
Tarin Schmidt-Dalton, M.D.
Gary Scott
Joe Sheffey
Andrea Shirmer
Paul Skolnik, M.D.

Fran Smith
Jim Smith
Kayla R. Stepp
Jim Thompson
Isabel R. Thornton
Daniel Torrent, M.D.
Bob Trestman, M.D.
Benisa D. Turner
Charlotte Tyson
Fidel Valea, M.D.
Bill Wasserman
Patrice Weiss, M.D.
Bill White, Sr.
Betsy Whitney
William P. Whitney, M.D.
Neil D. Wilkin, Jr.
A. Damon Williams
Kristie G. Williams
Teresa Williams
Carolyn Wilson
Jacqueline Wimbish
Colin, Nora and
Avery Wright
David Wyatt, M.D.
Danielle H. Yarber
Margaret and Mike Young
Julie Zielinski, M.D.

In Memory Of

We sincerely thank the donors who made special gifts in memory of the following individuals, who will stay in our hearts forever.

Jerry Akers
Joyce Allen
Betty Ruth Altis
Teresa Atkins
Paris "Pete" Bain
Effie Barnhart
Nancy M. Benefield
Alvin Bennett
Ian Berger
Margy Berry
Phyllis J. Bessler
Richard Blevins
Beth Bond
Ruth Bousman
Carol Brenner
JoAnn Brinkman
Harry Linwood Brown
Caroline Brown
Christopher Brunert
Howard Thomas Bryant
Marilyn O. Bucci
Ricky R. Bush
Cyrus A. Carper
Geraldine Casey-Saunders
Elwyn M. Clifton
James Conklin
Constance
Elena Conte
Olivia Covell
Ester R. Cowley
Jack E. Cumbie
Dad
Maggie Davies
Mary Alice and Dick Davis
Neil Davis
Mary Ann DeGarmo
Dorothy DellaNoce
Novella Dodson
Leigh Doninger
Carl Dooley
Betty Dudley
Diane H. D'Orazio

Joanne Early
J. H. Ellison
Emmanuel Emodi
Bill Erwin, M.D.
Baby Girl Evans
Evelyn G. Felts
Grace Fincher
Margaret B. Fisher
Shannon and Lois Flowers
Donald K. Foutz
Kathy Frahm
Henry F. Fralin
John B. Frantz
John A. Fugel
Robert Garnand
Jeffrey E. George, M.D.
Robert L. Gibson
Betty S. Griggs
Donald R. Grubb
Colleen Hagy
James Hairston
Thomas W. Hall
Edward C. Hamilton
Kay Hamlin
Marilyn T. Hammes
Oney Bertha Hammock
Charles and Melissa Hammond
Lois Hayden
Dr. Wayne Hey, D.O.
Vernell Hodges
Mary Ann Hollandworth
Doris H. Holley
Coy Holley
Fred C. and Catherine H. Holt
Bettie R. Hughes
Bettie Joyce Hughes
William (Bill) E. Jefferson
Sharon Jones
Liam Katz
Dr. Robert L. A. and Nina B. Keeley
Dorothy King
Avery and Anson D. Kline

Mary Krayner
Lois Lancaster
William "Randy" and Linda Leath
Janet and James Lee
Barbara A. Lively
Dorothy Mackennimer
Teresa Mayo
Randy & Barbara McCormack
Linda Meadows
Helen and Luther "Boots" Mercer
Mary G. Miller
Alice K. Mills
Ian Mills
Susan Renee Milner
James and Caryl Murphy
Mary S. Myers
Edie Naughton
Henry C. Nelson
Charles Nunnery
Peggy Obenchain
John F. O'Connor
Beth Oliver
Michael "Mike" Otey
Mary Palmer
PaPa
Our Parents
Mark Parrish
Melina D. Perdue
Wendell Peters
Jack Poff
Virgil T. Poindexter
Joseph Matthew Pollard
William Preston
Hildred C. Quinn
Shirley H. Railey
James Ramsey
Hilda Reynolds
Harry "Ritchie" Richardson
Jennifer B. Richardson
Jimmie Richmond
Leon H. Richmond
Wyona Rickman
Donald H. Roberts
Joann Robertson
Kate Robinson
Michel and Tafida Salamoun
Korey Scales
Skip Scheaffel
Gerald (Jerry) Schertz, M.D.
Dr. Lee W. Shaffer
Carolyn Shamaa
Pam Shrewsbury
Margaret Sizemore
Desarees Skinner

Roy Jay Smith
Charles Edward Straub
Patty Stump
Gary Swank, M.D.
Jimmy Taylor
Elsie Mae Tibbs
John Tibbs
Grover (Junior) Tosh
Wilmer Towe
Tammy Vandergrift
Ben Vassar
Diana Vaughan
Heather E. Vehrs
Tom Viliborghi
Reanna Viliborghi
Lucille Wade
Sundy Warf
Art Watkins
Thomas H. Webb
Dorothy Weiss
Mickey White
Ruth T. White
Paula Williamson
Winnie
Samuel F. Woody
Buddy H. Worley
Charles D. Wright
Nancy Lee A. Wyatt
Susan Young

2020 Boards of Directors

Carilion Clinic

James A. Hartley, Chair
Nancy Howell Agee, President/CEO
Terry L. Austin
Jason E. Bingham
H. Laurent Boetsch, Jr., D.M.L.
John A. Bond
J. Alexander Boone
Abney S. Boxley, III
Daniel R. Jones, M.D.
William R. Kingery, Jr.
Joseph P. Scartelli, Ph.D.
Joseph L. Sheffey
James C. Thompson
William White, Sr.
Neil D. Wilkin, Jr.
A. Damon Williams
Danielle H. Yarber

Directors Emeriti

George B. Cartledge, Jr.
Warner Dalhouse
Charles I. Lunsford, II
Guy E. Murray, Jr.
James M. Turner, Jr.

Carilion Clinic Foundation

Robert G. Bennett, Chair
Nancy Howell Agee
Abney S. Boxley, III
George B. Cartledge, Jr.
H. E. Derrick, Jr.
James E. Hall, Jr.
James A. Hartley
Virginia Jarrett
William R. Kingery, Jr.
Edward B. Lawhorn
Cynthia Lawrence
Stephen A. Musselwhite
Sue Weinstein Nussbaum, M.D.
J. David Wine

Our Principles

Our mission

Improve the health of the communities we serve.

Our vision

We provide world-class health care through integrated clinical practice, education and patient-centered research. We develop and respect an experienced, talented workforce. We serve for the love of health.

Our values

- Collaboration**— working together with purpose to achieve shared goals
- Courage** — doing what's right for our patients without question
- Commitment** — unwavering in our quest for exceptional quality and service
- Compassion** — putting heart into everything we do
- Curiosity** — fostering creativity and innovation in our pursuit of excellence

Where to Find Us

Carilion Clinic is a tax-exempt health care organization headquartered in Roanoke, Virginia. Through our comprehensive network of hospitals, primary and specialty physician practices, and complementary services, we provide exceptional care for nearly 1 million Virginians and West Virginians.

MEDICAL SPECIALTIES

Adolescent Medicine
Allergy & Immunology
Aortic & Endovascular Surgery
Bariatric Surgery
Breast Surgery
Cardiology
Cardiothoracic Surgery
Colon & Rectal Surgery
Cosmetic Surgery
Dentistry
Dermatology & Mohs Surgery
Diagnostic Radiology
Emergency Medicine
Endocrinology
Family Medicine
Foot & Ankle
Gastroenterology
General Orthopaedics
General Surgery
Geriatric Medicine
Gynecological Oncology
Hand & Upper Extremity
Infectious Disease
Internal Medicine
Interventional Radiology
Joint Replacement & Preservation
Maternal Fetal Medicine
Neurointerventional Radiology
Neurology
Neurosurgery
Obstetrics & Gynecology
Oncology
Orthopaedic Spine Surgery & Scoliosis
Orthopaedic Trauma
Otolaryngology
Pain Management
Palliative Medicine & Supportive Care
Pediatric & Adolescent Gynecology
Pediatric Allergy & Immunology
Pediatric Behavioral Health
Pediatric Cardiology
Pediatric Child Development

Pediatric Dentistry
Pediatric Endocrinology
Pediatric Gastroenterology
Pediatric Hematology & Oncology
Pediatric Neurology
Pediatric Neurosurgery
Pediatric Orthopaedics
Pediatric Otolaryngology
Pediatric Pulmonology
Pediatric Surgery
Pediatrics
Physical Medicine & Rehabilitation
Plastic & Reconstructive Surgery
Psychiatry & Behavioral Medicine
Pulmonary Medicine/ Critical Care
Reproductive Medicine & Fertility
Rheumatology
Sleep Medicine
Sports Medicine
Surgical Oncology
Therapy & Rehabilitation Services
Trauma/Surgical Critical Care
Urogynecology
Urology
Vascular Surgery

HOSPITALS

Tertiary Care Centers

Carilion New River Valley Medical Center
Carilion Roanoke Memorial Hospital

Specialty Care Hospitals

Carilion Children's Hospital
Carilion Clinic Saint Albans Hospital

Community Hospitals

Carilion Franklin Memorial Hospital
Carilion Giles Community Hospital
Carilion Roanoke Community Hospital
Carilion Rockbridge Community Hospital
Carilion Tazewell Community Hospital

MAJOR OUTPATIENT CENTERS

Institute for Orthopaedics & Neurosciences
Riverside Center

FAMILY MEDICINE LOCATIONS

Bedford
Blacksburg (3)
Blue Ridge
Boones Mill
Bridgewater
Buchanan
Buena Vista
Christiansburg (2)
Clifton Forge
Daleville
Dayton
Dublin
Floyd
Fort Defiance
Galax*

Family Medicine Locations (cont.)

Hillsville
Lexington* (2)
Martinsville*
Pearisburg
Radford*
Roanoke* (7)
Rocky Mount (2)
Salem
Shawsville
Staunton
Tazewell
Vinton
Waynesboro
Westlake
Weyers Cave
Wytheville

* Internal medicine site also present.

URGENT CARE SITES

VelocityCare
Blacksburg
Christiansburg
Daleville
Lexington
Raphine
Roanoke
Salem
Westlake

OUTPATIENT THERAPY

Blacksburg
Botetourt
Christiansburg
Dublin
Giles
Hillsville
Lexington
Radford
Roanoke (3)
Rocky Mount
Salem
Tazewell
Westlake
Wytheville

WELLNESS

Blacksburg
Botetourt
Westlake
Roanoke

RETAIL PHARMACIES

Roanoke (3)

STRONGER THAN BEFORE