

WE WILL.

The Campaign for Northwestern Medicine

Goal Reached.
Immeasurable Impact.
Much More to Do!

We are creating a national epicenter
for healthcare, education, research,
community service and advocacy.

Northwestern Medicine

With a tremendous outpouring of support from patients and their families, alumni, faculty, staff, foundations, corporations and friends, we have now reached our \$1.75 billion goal for **We Will. The Campaign for Northwestern Medicine**. Our donors have been with us every step of the way and have made this thrilling achievement possible. Every gift from every generous supporter is at work and is making a difference at our academic medical center.

But, this spirited and important work is far from finished. In fact, as you will read, this is just the beginning as we proceed with big, bold plans to drive high-impact clinical innovation, scientific discovery and medical education—all to better the lives of patients and families here and across the globe.

As partners and collaborators in Northwestern Medicine, Northwestern University Feinberg School of Medicine and Northwestern Memorial HealthCare are seeking to impact the health of humankind. Gifts to this campaign are helping us change the world. All of us have the capacity to make a difference, and we are just at the cusp of what the future holds for Northwestern Medicine. Thank you for your support.

Eric G. Neilson, MD
Vice President for Medical
Affairs and Lewis Landsberg Dean

Northwestern University
Feinberg School of Medicine

Dean M. Harrison
President and Chief
Executive Officer

Northwestern
Memorial HealthCare

Eric G. Neilson and Dean M. Harrison

Northwestern Medicine Campaign Priorities

With the partnership of new and longtime benefactors, we are raising crucial funds to:

- Build out 10 core institutes that bring together patient care, research, education, community service and advocacy;
- Build the new Louis A. Simpson and Kimberly K. Querrey Biomedical Research Center;
- Construct a centerpiece hospital and medical office facilities at Northwestern Medicine Lake Forest Hospital;
- Create endowed professorships that accelerate the efforts of our most accomplished and promising faculty physicians and scientists;
- Establish endowed and expendable innovation grants for breakthrough research;
- Establish fellowships to support our best and brightest trainees; and
- Create scholarships for our exceptional medical, PhD and physical therapy students, as well as nurses.

Named Institutes

Donor generosity is enabling us to establish institutes of excellence that are world-class and leading the way in prevention, discovery, training and care.

Bluhm Cardiovascular Institute

Northwestern Medicine is home to the Bluhm Cardiovascular Institute, offering comprehensive services and treatments in all areas of cardiovascular care, and the Feinberg Cardiovascular and Renal Research Institute, striving to improve the quality of human life through creative basic and translational research in cardiovascular disease and through outstanding scholarship and discovery. Together, these world-class **Heart Institutes** are spearheading heart and vascular disease prevention, discovery and care. Donor generosity helped to establish these two institutes and continues to provide crucial support for the incredibly important work of our dedicated physicians and scientists and their teams.

For more than 10 years, the **Bluhm Cardiovascular Institute** at Northwestern Medicine has served as a trusted destination for those in the Midwest and beyond who are seeking outstanding and highly specialized cardiovascular care. It was established on Valentine's Day 2005 under the leadership of

Patrick McCarthy, MD, and with a transformative gift from Chicago real estate developer and philanthropist Neil Bluhm. Our goal is to achieve superior results for all of our patients and to help them return to normal activities while improving their overall quality of life.

The institute is consistently recognized as one of the elite programs in the country. *U.S. News & World Report's* 2018–19 “Best Hospitals” report ranked Northwestern Memorial Hospital’s Cardiology and Heart Surgery program among the top 10 (7th) programs in the nation. Bluhm Cardiovascular Institute is the no. 1 program in Illinois for over 10 years.

Although external recognition is important, we are most proud of what we do for our patients each day. We have achieved the best survival rates in the country for patients with the most commonly occurring cardiovascular conditions to the most complex.

The institute has grown with the support of many individuals and groups and is comprised of the following six clinical centers:

- Center for Coronary Artery Disease
- Center for Heart Failure
- Center for Heart Rhythm Disorders
- Center for Heart Valve Disease
- Center for Preventive Cardiology
- Center for Vascular Disease

We are rapidly expanding Bluhm Cardiovascular Institute services across our fast-growing Northwestern Medicine system—from Northwestern Memorial Hospital in downtown Chicago to the community hospitals and clinical facilities we serve throughout the Chicagoland area. With this growth, the institute continues to evolve and create unique niche clinical programs for patients with complex disease such as atrial fibrillation, high-risk aneurysms, congenital heart disease, heart failure, pulmonary hypertension and advanced valvular heart disease.

For more information, visit: bcvi.nm.org

Feinberg Cardiovascular and Renal Research Institute

The physicians and scientists who collaborate at the **Feinberg Cardiovascular and Renal Research Institute** are committed to developing innovative approaches to diagnose and treat diseases of the heart, kidney, eye and vascular system. The blood and lymphatic vessels are crucial for healthy organs and tissues. As a consequence, disruption of cardiac or vascular function is central to myriad diseases including heart disease, blindness and kidney failure.

The Joseph and Bessie Foundation made an extraordinary gift in 1988 to help found the institute. As director since 2013, Susan Quaggin, MD, has led the institute through a period of significant growth and change, including a tripling of the number of investigators.

At the Feinberg Cardiovascular and Renal Research Institute, our investigators are:

- Exploring how the blood and lymphatic vascular trees are formed and understanding their functions in health and disease;
- Unraveling the secrets of cardiac metabolism and aging;
- Developing new treatments for atrial fibrillation (irregularity of the heart beat);
- Studying how stem cell therapies can be used to treat diseases of the heart and blood vessels with a long-term goal of producing bio-engineered, vascularized organs;
- Developing organoid cultures of the eye, brain, pancreas and kidney;

- Finding new causes and cures for glaucoma due to defects in vessels of the eye;
- Developing novel therapies to improve transplant graft survival including pancreatic islets to cure diabetes; and
- Finding new treatments for the vascular complications of diabetes in the kidney, eye and heart.

Through the institute, we recently established three new centers: the Center for Molecular Cardiology, the Center for Kidney Research and Therapeutics and the Center for Vascular and Developmental Biology. These centers support translational medicine at its very best.

For more information, visit fcvri.northwestern.edu

Lurie Cancer Center

The **Robert H. Lurie Comprehensive Cancer Center of Northwestern University** is committed to being a national leader in the battle to overcome cancer. With the leadership of Director Leonidas C. Platanias, MD, PhD, the Jesse, Sara, Andrew, Abigail, Benjamin and Elizabeth Lurie Professor of Oncology, the Lurie Cancer Center is dedicated to scientific discovery, advancing medical knowledge, providing compassionate, state-of-the-art cancer care and training the next generation of clinicians and scientists.

At the Lurie Cancer Center, we recognize that today's most effective diagnostic tests and treatments are based on research fueled by years of scientific effort. We are deeply committed to evaluating and developing the treatments that will become tomorrow's cures, and to providing the most advanced and individualized care to our patients. Lurie Cancer Center continues to innovate and thrive with the inspiring philanthropic support of countless individuals and groups.

Lurie Cancer Center was established at Northwestern University in 1974. In 1991, through an endowment from Ann and Robert H. Lurie, the center

was dedicated as the Robert H. Lurie Cancer Center of Northwestern University. In 1997, the title was modified to Robert H. Lurie Comprehensive Cancer Center of Northwestern University when it was awarded the National Cancer Institute's (NCI) highly competitive "Comprehensive" designation. We are proud to be one of 49 NCI-designated Comprehensive Cancer Centers in the nation and a founding member of the National Comprehensive Cancer Network, an alliance of 27 of the world's leading cancer centers devoted to defining and advancing high-quality, high-value cancer care.

In 2018, the Lurie Cancer Center received the highest rating possible from the NCI, an overall "exceptional," on the competitive renewal of our Cancer Center Support Grant. In addition to receiving the highest rating in our history for the excellence of our research programs and patient care, we received a near-perfect impact score of 12. Numerical scores are assigned on a scale from 10 to 90, with 10 being a perfect score.

Lurie Cancer Center Annual Cancer Survivors' Celebration Walk & 5K.

- Lurie Cancer Center has established major research strengths in breast, genitourinary, gastrointestinal, aero-digestive, neurologic and gynecologic cancers, as well as hematologic malignancies, sarcoma, melanoma, cutaneous lymphoma and pediatric oncology.
- Our basic, clinical and translational research complements a full range of prevention, early detection, treatment, rehabilitation and palliative care programs for all types of cancer.
- We are leading nationally recognized supportive oncology programs and survivorship specialty clinics, including fertility preservation services for young adult cancer survivors.

In addition to introducing innovative new programs that focus on personalized medicine, the cancer institutes are a part of a new era for the Lurie Cancer Center. Through emerging cancer institutes, Dr. Platanias and the devoted physicians, scientists and staff of the Lurie Cancer Center are advancing Chicago as an international hub for cancer care.

Cancer Institutes within the Lurie Cancer Center

- Cancer Survivorship Institute
- Cellular Immunotherapy Institute
- Early Cancer Detection Technologies Institute
- Gastrointestinal Oncology Institute
- Hematologic Malignancies Institute
- Northwestern Medicine Lou and Jean Malnati Brain Tumor Institute of the Robert H. Lurie Comprehensive Cancer Center of Northwestern University at Northwestern Memorial Hospital.
- Urologic Cancers Institute
- Sarcoma Institute
- Skin Cancer Institute
- Thoracic Oncology Institute
- Women's Cancers Institute

For more information, visit: cancer.northwestern.edu

The Institute for Translational Neuroscience is creating a discovery incubator to help develop the next generation of therapies for disease and injury to the brain, spinal cord, sensory organs and peripheral nervous system.

Institute for Translational Neuroscience

More than any other organ system, the brain defines who we are as human beings. Disease, traumatic injury and even aging can impair brain function and deprive us of the ability to lead happy and productive lives. The challenge we face is to find ways of stopping and reversing the effects of disease and injury. As our population ages and becomes more vulnerable, this challenge takes on a growing sense of urgency.

The Institute for Translational Neuroscience at Northwestern Medicine is meeting this challenge by creating a discovery incubator that will facilitate development of the next generation of therapies for disease and injury to the brain, spinal cord, sensory organs and peripheral nervous system. A key element of this incubator is the formation of interdisciplinary teams of leading researchers in the life, physical, engineering, rehabilitation and clinical sciences—all areas of excellence at Northwestern University—to promote cross-fertilization of ideas and innovation.

The Institute for Translational Neuroscience at Northwestern Medicine is a philanthropic priority of enormous importance. The goal is to name and endow this thriving institute in perpetuity. The institute currently includes the centers listed here. Leading investigators are working together to discover the next generation of therapies. As the field of neuroscience continues to expand and innovate, the institute will grow into the future. With the continued interest and support of donors and friends, there is much room for expansion both within and among these centers.

- Asher Center for the Study and Treatment of Depressive Disorders
- Northwestern Medicine Lou and Jean Malnati Brain Tumor Institute of the Robert H. Lurie Comprehensive Cancer Center of Northwestern University at Northwestern Memorial Hospital
- Mesulam Cognitive Neurology and Alzheimer's Disease Center
- Norman and Ida Stone Institute of Psychiatry
- Les Turner ALS Center
- Center for Autism and Neurodevelopment
- Epilepsy Center
- Eye Institute:
 - » Center for the Aging Eye
 - » Center for Retinal Biology
 - » Center for Outcomes Research
 - » Preventive Ophthalmology and Epidemiology
 - » Vision Discovery and Education Center
- Center for Neural Bionics
- Center for Neurogenetics
- Pain Center
- Parkinson's Disease and Movement Disorders Center
- Center for Sleep and Circadian Medicine
- Women's Neurology Center

We are providing exciting opportunities to bring our best people, programs and resources together to cross the boundaries of our schools, departments and hospitals.

Naming Opportunities to Fuel Our Future

Through our 10 core institutes at Northwestern Medicine, we are providing exciting opportunities to bring our best people, programs and resources together to cross the boundaries of our schools, departments and hospitals and to drive high-impact scientific and clinical innovation. The institutes represent excellence across patient care, research, education and community service and connect directly to the diseases and conditions that impact people across the world. These include heart disease, cancer, diabetes, transplantation, public health epidemics of global proportion, neurodegenerative diseases, such as Alzheimer's disease and Parkinson's disease, and many other maladies that need more study, options for patients and answers.

In addition to support for the named and outstanding **Bluhm Cardiovascular Institute, Feinberg Cardiovascular and Renal Research Institute** and **Robert H. Lurie Comprehensive Cancer Center of Northwestern University**, we are seeking the interest and philanthropic investment of individuals and groups for all of the Institutes at Northwestern Medicine and their related centers and breakthrough programs.

Institutes at Northwestern Medicine

- Bluhm Cardiovascular Institute
- Feinberg Cardiovascular and Renal Research Institute
- Robert H. Lurie Comprehensive Cancer Center of Northwestern University
- Institute for Translational Neuroscience
- Diabetes, Obesity and Metabolism Institute
- Mothers and Children's Institute
- Institute for Genes and Environment
- Transplantation, Tissue Engineering and Regenerative Medicine Institute
- Institute for Public Health and Medicine
- Institute for Medical Education: Galter Health Sciences Library, Northwestern Simulation
- Northwestern University Clinical and Translational Sciences Institute (NUCATS)

New Opportunities

- Institute for Global Health
- Institute for Sexual and Gender Minority Health and Wellbeing

Philanthropic Opportunities include

- Providing gifts of endowment and outright funds to launch, advance and sustain our patient care, research, educational and outreach programs;
- Creating endowed professorships and fellowships within the institutes to support faculty and trainee excellence for generations to come; and
- Providing high-impact funds for crucial space and resources such as research laboratories, educational space, bioinformatics, state-of-the-art library, simulation facilities and more.

Campaign Philanthropy to Propel Our Vision

- The Les Turner ALS Center was established in 2014.
- The Simpson Querrey Center for Epigenetics was created in 2017.
- The Northwestern Medicine Lou and Jean Malnati Brain Tumor Institute of the Robert H. Lurie Comprehensive Cancer Center of Northwestern University at Northwestern Memorial Hospital was named in 2017.
- The Mesulam Cognitive Neurology and Alzheimer's Disease Center was named in 2018.

A photograph of a modern, curved glass skyscraper. The building's facade is composed of numerous vertical and horizontal glass panels, creating a grid-like pattern. The glass reflects the clear blue sky and other buildings in the background. The building has a distinctive curved, cylindrical shape. In the foreground, there are some green trees and a clear blue sky. A semi-transparent purple rectangular box is overlaid on the left side of the image, containing white text.

This magnificent center for discovery will help us attract the most talented research faculty, PhD students and postdoctoral fellows and will provide new research opportunities for medical students, residents and clinical fellows.

Simpson Querrey Biomedical Research Center

The new **Louis A. Simpson and Kimberly K. Querrey Biomedical Research Center**, opening in 2019, will help to double our research enterprise and further our efforts to make a difference in the lives of people across the globe through high-impact biomedical research.

The Simpson Querrey Biomedical Research Center will be a 600,000-square-foot, 12-story building connected floor-by-floor to the Robert H. Lurie Medical Research Center. In its first phase, it will house nine laboratory floors dedicated to biomedical research. The building will provide space for investigators of the Louis A. Simpson and Kimberly K. Querrey Institute for BioNanotechnology in Medicine and collaborators, as well as other biomedical scientists working in these fields.

This magnificent center for discovery will help us to attract the most talented research faculty, PhD students and postdoctoral fellows, and will provide new research opportunities for medical students, residents and clinical fellows on both our Evanston and Chicago campuses.

In addition, the building, located in the heart of our academic medical center, will facilitate opportunities for venture space, generate start-up companies and promote scientific discovery that will save lives and improve health.

Importantly, the Simpson Querrey Biomedical Research Center includes four floors for the Stanley Manne Children's Research Institute of Ann & Robert H. Lurie Children's Hospital of Chicago, and will accommodate collaborative research conducted by other Northwestern schools, including the Weinberg College of Arts and Sciences and the McCormick School of Engineering and Applied Science. The new building will help us to provide more opportunities, mentors and resources for trainees at all levels to conduct research, and will support the medical school's efforts to recruit world-class physician-scientists to advance programs such as epigenetics, pharmacogenomics and precision medicine.

Philanthropic Opportunities for the Simpson Querrey Biomedical Research Center

University Trustees, alumni and friends are embracing the promise of the Simpson Querrey Biomedical Research Center and are making critical philanthropic investments.

Opportunities include:

- Research Floors, Research Neighborhoods, Research Laboratory Suites and Investigator Suites
- Conference Center on Mezzanine/Second Floor, Auditorium on First Floor and Conference Room on Mezzanine/Second Floor
- Collaboration Commons (2-story)
- Conference Rooms on Research Floors
- Endowments and outright funds to sustain and support Professorships, Fellowships, Research and Training

SIMPSON QUERREY BIOMEDICAL RESEARCH CENTER BY THE NUMBERS

The space will have an eventual build-out capacity of approximately
1.2 million
square feet.

14 floors
in phase one.

The building incorporates extensive energy-saving features and is on track to receive a Leadership in Energy and Environmental Design (LEED)
Gold rating.

\$1.5 billion
amount of federal medical research funding expected in the 10 years following completion of construction.

Northwestern University and Northwestern Medicine plan to invest more than
\$1 billion
in the next 10 years in research, education and clinical care.

2,000
high-paying, full-time jobs, attracting top scientists.

Our donors establish medical school scholarships for many reasons including:

- In recognition of the education they received;
- To honor a faculty member;
- To honor a family member;
- To honor a physician who provides care at Northwestern Medicine; and
- To promote excellence.

Supporting our Students through Scholarships

At Northwestern, we want to offer the choice of a medical education to individuals with a dream to help others through a career in medicine and healthcare—regardless of their financial means. Our donors are the catalysts in making these dreams possible for generations of students who become leaders in medicine and science.

Each day, we are working with alumni and friends to significantly grow the scholarship dollars available for medical, physical therapy and other Feinberg students. Donors who support and create scholarships help us to award financial assistance to top prospects with diverse backgrounds and experiences. These prestigious awards ensure that financial barriers will not deter top applicants from pursuing a Northwestern University Feinberg School of Medicine degree. Scholarships give students the freedom to choose a career path based on their interests rather than a need to pay down debt. These funds are crucial in our efforts to recruit exceptional students in a very competitive environment.

Scholarships help to ensure that our students and trainees gain the knowledge, clinical reasoning and skill sets necessary to be active and effective members of today's medical community. We thank every donor who is joining and aiding us in our goal to offer tuition support to all of our students, ultimately creating a tuition-free medical school.

*To view the current listing of named scholarships, visit:
feinberg.northwestern.edu/named-scholarships*

**\$800
million**

Goal to create a
tuition-free
medical school

67

New Named Scholarships

created (and counting) during
We Will. The Campaign
for Northwestern Medicine.

ENDOWED SCHOLARSHIPS AT THE MEDICAL SCHOOL / Dr. Whitney Addington Scholarship / Kenneth D. Allweiss, MD Scholarship / Medical Alumni Scholarship / Alfreda Scholarship / George D. Amromin Medical Student Scholarship / Kathleen Patterson Appel Memorial Scholarship / Steven A. and Elaine K. Azuma Scholarship / Dr. Ralph E. Balch Medical Scholarship / Frederick G. Barr Medical Student Scholarship / Edwin G. and Nona C. Barton Scholarship / George E. and Maude C. Baxter Scholarship / Benzon Family Scholarship / George and Bon E. Berner Memorial Scholarship / Grace Malstrom Besser Scholarship / James F. Bishop Scholarship / Ashley M. Brand Scholarship in Medicine / Dr. Jerome Brown Medical Scholarship / William F. and Hazel Buckley Memorial Scholarship / J. Reuben and Corolyn Budd Scholarship / Dr. and Mrs. Alfred S. Burdick Scholarship / Burton Scholarship / Stanley Burton, MD Scholarship / Class of 1955 Bruno Epstein Scholarship / Class of 1957 Scholarship / Class of 1958 Scholarship / Class of 1959 Scholarship / Class of 1960 Scholarship / Class of 1961 Scholarship / Class of 1962 Scholarship / Class of 1963 Scholarship / Class of 1964 Scholarship / Class of 1967 Dean Lewis Landsberg, MD Scholarship / Class of 1968 Scholarship / Class of 1970 Scholarship / Class of 1971 Scholarship / Class of 1974 Scholarship / Class of 1987 Scholarship / Dr. Meyer Chapman Scholarship / Thorwald N. Christiansen Scholarship / Dr. John A.D. Cooper Scholarship / Thomas Corbridge Scholarship Fund to Honor Excellence in Teaching / Ginny Darakjian Scholarship / Ken and Ruth Davee Scholarship / Noel A. DeBacker, MD Endowed Scholarship / Doll-McEwen Scholarship / Edna L. Dunning Scholarship / Sally Edelsberg Scholarship in Physical Therapy / Gurli and Oscar Ekstedt Sr. Scholarship / George L. Englert Scholarship / Alma R. Everett Scholarship / Dr. Louis E. Fazen Sr. Memorial Scholarship / Dr. Richard D. and Michelle Ferkel Scholarship / Antone Cosmo Fina Scholarship / Richard Henry Fisk Scholarship / Dr. Edson Brady Fowler Scholarship / William and Mary Ann Frable Merit Scholarship / Rogers and Mace Garrison Foundation Scholarship / Gerber Family Scholarship / Dr. Gerard M. and Mary L. Smerge Goshgarian Scholarship / J. Douglas Gray Scholarship / Leslie J. and Ruth F. Greenwald Scholarship / B. Herold Griffith, MD Scholarship / Terri and Joseph Gugenheim, MD Scholarship / Anna Gulick Scholarship / Bernice and Herbert Gustavson Scholarship / Meryl H. Haber, MD Scholarship / Betty M. Hahneman, MD, MPH Scholarship / Oliver Cromwell Hargreaves, MD Scholarship / Edward R. Hays Scholarship / Janet L. Hemzacek Memorial Scholarship / Dr. Arnold and Fern Heyman Scholarship / Doris Hicks Scholarship / The Sam U. and Helen T. Ho Scholarship in Memory of Raymond and Emma Tong / Dr. DeWayne and Barbara Hofer Endowed Scholarship / Dr. J. Hollister and Dr. F. Martin Scholarship / Dr. Walter W. and Lindsay Huurman Scholarship / Mark and Mary Ann Kaufman Enrichment Fund Scholarship / Beatrice Joyce Kean Scholarship / Olga Kellenberger Memorial Scholarship / James P. and Christine M. Kelly Family Medical Scholarship / Herbert Kilgore Scholarship / Ruth D. Killips Scholarship / Dr. David J. and Deborah Y. Kim Family Scholarship / William Kleinschmidt, MD Scholarship / Susan Anderson Kline, MD Scholarship / Laurel and Clarence Koennecke Scholarship / Sandra and Dennis Kontra, MD Scholarship / Helen Kozlowski Scholarship / Joseph and Elizabeth Kratina Scholarship / Katherine Kurtz Endowed Scholarship / Robert A. and Charlene M. Kyle Scholarship / Adolf Frederick Lange Scholarship / Alexander Lapacz Scholarship / Jerold A. Lein Scholarship / Lenke Family Scholarship / Levin Family Scholarship / Harry W. Linde Honors Program Research Fellowship Fund / Mildred Dawson Lusk Scholarship / Irving Charles Marcus Memorial Scholarship / Dr. David M. and Mary Pim Margulies Scholarship / Hazel Turner McNeal Scholarship / McNicol-Flair-Sheldon Scholarship / MD Endowed Scholarship / A. Merrill Miller, MD Scholarship / Stephen H. Miller, MD Scholarship / Mills Family Scholarship / Dr. David Monash Scholarship / Waldo P. Mudgett Scholarship / Dr. and Mrs. John B. Murphy Memorial Scholarship / Julie Y. Namkung Memorial Summer Scholar Fund / Dr. Edward A. Newman Family Scholarship / Clarence A. Neymann Scholarship / Sean D. O'Connor, MD Scholarship / Harold C. Olausson Scholarship / Dr. Gordon Oldham Scholarship / Mrs. Lizzie Walser Oliphant, MD Memorial Scholarship / Dr. Clinton B. Olney Scholarship / Gordon and Ann Palais Scholarship / Dr. James W. Packard Jr. Scholarship / Morris L. Parker Scholarship / Dr. Susan Perlman Scholarship / Dr. Freddie Peterson Scholarship / Edward K. and Vivian J. Ploner Medical Scholarship and Loan Fund / Charles A. Poindexter Scholarship / Daisy R. Poindexter Scholarship / Department of Radiation Oncology Endowed Scholarship / Carole M. and Clifford C. Raisbeck Jr., MD Scholarship / Fredrick Rawson Jr. Memorial Scholarship / Camille Lange Rathbun Scholarship / Mary Beth Richmond, MD Scholarship / Vera A. Riebel Scholarship / Nasreen and Imtiaz Rizvi Travel Scholarship / Dr. Jadwiga Roguska-Kyts Scholarship / Dr. Peter A. Rosi Scholarship / Wilma and Jacob Sacks Memorial Scholarship / Rufus H. Sage Scholarship / Benjamin L. Sargent Scholarship / Dr. John M. Scantleton Scholarship / Peggy S. Crawford, MD and Bruce F. Scharschmidt, MD Merit Scholarship / Lewis and Alice Schimberg Scholarship / Olga Sederstram Scholarship / Dr. Arthur and Mrs. Elaine Sherman HPME International Travel Fund / Sidra Medical Scholarship / Lynda Singhsinsuk Class of 1991 Scholarship / Jack Snarr Scholarship / Snorf Medical Student Scholarship / Craig Snyder Scholarship / Dr. Gregory A. and Mary V. Stainer Scholarship / Dr. Frederick Stenn Memorial Award for Humanism in Medicine / Neil J. Stone, MD Scholarship / Anne Stronberg Memorial Scholarship / Patrick Sullivan, MD Endowed Scholarship / Dr. Tim and Jeanie Sullivan Scholarship / Jack Thompson, MD Scholarship / Dr. Howard S. and Regina G. Traisman Scholarship / Dr. and Mrs. George C. Turnbull Medical Fellowship / Magnus Peter Urnes, MD Scholarship / Paul D. Urnes, MD Scholarship / Theodore R. and Janet W. Van Dellen Memorial Scholarship / Vavra-Silverman Scholarship / Eve and Arthur Veis, PhD Scholarship / Vernon C. Voltz, MD Scholarship / Dorothy Voss/Elizabeth Wood Physical Therapy Scholarship / Marjorie Walker Scholarship / Ernest E. Walkes Scholarship / Walter B. and Arlene B. Wildstein Scholarship / Drs. Louis and Paul Wolf and Rose Wolf Scholarship / Wolf-Saltiel Scholarship / Edna Foster Wright Scholarship Fund / Walter Robert Yates Scholarship / J. Howard Young Scholarship / Zell Family Foundation Scholarship / Norval F. Zimmerman Scholarship / **NAMED EXPENDABLE SCHOLARSHIPS AT THE MEDICAL SCHOOL** / Marlys Ann Aiken Scholarship / Dr. and Mrs. Alex Bart Family Scholarship / Feinberg School of Medicine Scholarship / John Flanagan Scholarship / Sharon Huang Memorial Scholarship / Physical Therapy Scholarship / Michael A. Polacek, MD Scholarship / Reunion Class Scholarship / Satter Foundation Scholarship / Dr. David H. Steninger Memorial Scholarship *Listing as of August 2018*

THANK
YOU!

A close-up, high-angle photograph of the Western University seal. The seal is circular and embossed on a metallic surface, likely brass. It features a central shield with a sunburst design and the Greek text "καὶ ἀλη-Θείας". The outer ring of the seal contains the words "WESTERN UNIVERSITY" and "VERA". At the bottom, the year "1851" is visible. A purple ribbon is tied around the top of the seal. A teal-colored rectangular overlay is positioned on the left side of the seal, containing white text.

Endowed professorships are enabling us to recruit and retain highly productive and distinguished physicians and scientists.

Endowed Professorships

Named and endowed professorships represent the highest honor a university can bestow upon its faculty and are a powerful discriminator between today's good and exceptional biomedical institutions. These celebrated positions, also known as chairs, are reserved for our most distinguished and productive faculty members.

Professorships are often established by visionary donors who want to support and empower our faculty to make extraordinary contributions to medicine and science. They carry great prestige and impact for the benefactor, the appointed holder of the professorship, Northwestern University and the medical school.

At Feinberg, endowed professorships are enabling us to recruit and retain highly productive and distinguished physicians and scientists to direct high-impact, high-return research programs. This is especially important as the medical school endeavors to double the research enterprise and rise in the competitive pantheon of research-intensive medical schools. Overall, these endowed positions give faculty protected time to embark on breakthrough projects, expand their teaching and obtain preliminary data for large external research funding awards.

- The medical school is proud to have 179 endowed professorships (and counting) for our most accomplished faculty, including 70 established since the start of **We Will. The Campaign for Northwestern Medicine.**
- We have the potential to create a total of 1,690 professorships at the medical school to support and advance the research, teaching and mentoring of our outstanding faculty.

*To see a current listing of all named professorships at Feinberg, visit:
feinberg.northwestern.edu/named-professorships*

Endowed Professorships

Abbott Laboratories Duane and Susan Burnham Research Professorship in Genetic and Molecular Medicine

Edmund Andrews Professorship in Urology

Dr. John Sherman Appleman Professorship in Medical Education

Leslie B. Arey Professorship in Cell, Molecular and Anatomical Sciences

Norman and Helen Asher Professorship in Psychiatry and Behavioral Sciences

Violet R. and Charles A. Baldwin Professorship in Vascular Surgery

Clifford Joseph Barborka Professorship in Medicine

Dr. Marjorie C. Barnett Professorship in Hematology/Oncology

Ernest S. Bazley Professorship in Airway Diseases

Ernest S. Bazley Professorship in Asthma and Related Disorders

Bluhm Family Professorship in Cancer Research

Robert Bonow, MD Professorship

Benjamin and Virginia T. Boshes Professorship in Neurology

Drs. Frederick John Bradd and William Kennedy Professorship in Radiology

Betsy Bramsen Professorship in Breast Oncology

William N. Brand, MD Professorship in Radiation Oncology

John and Ruth Brewer Professorship in Gynecology and Cancer Research

Paul C. Bucy Professorship of Neurological Surgery

Buehler Professorship in Geriatric Medicine

Joseph C. Calandra Research Professorship in Pathology and Toxicology

Chang-Lee Professorship in Preventive Rheumatology

Chez Family Professorship in Myeloma Research

Children's Research Fund Professorship in Basic Science

Chester C. and Deborah M. Cooley Distinguished Professorship in Cardiology

Owen L. Coon Professorship in Psychiatry and Behavioral Sciences

Lillian Sherman Cowen Reiger and Harold L.S. Cowen Research Professorship in Pediatric Ophthalmology

Crown Family Professorship in Pediatrics

David W. Cugell, MD Professorship in Medicine

Beatrice Cummings Mayer Professorship in Pediatric Autonomic Medicine

Raymond H. Curry, MD Professorship in Medical Education

Arthur Hale Curtis, MD Professorship in Obstetrics and Gynecology

Irving S. Cutter Professorship in Medicine

Irving S. Cutter Professorship in Medicine Emeritus

Ken and Ruth Davee Professorship in Stem Cell Biology

A Todd Davis, MD Professorship in General Pediatrics and Primary Care

Loyal and Edith Davis Professorship in Surgery

Nathan Smith Davis Professorship in Physiology

Diana, Princess of Wales Professorship in Cancer Research

Harry W. Dingman Professorship in Cardiology

Johanna Dobe Professorship in Hematology/Oncology

Dunbar Professorship in Bipolar Disease

Roopal Kundu, MD, Jacob R. Suker, MD Professor of Medical Education, and Amy Paller, MD, Walter J. Hamlin Professor of Dermatology

Ruth Dunbar Davee Professorship in Neuroscience	Max and Lilly Goldberg Distinguished Professorship in Cardiology	Leonard and Bernice Lavin Ophthalmology Research Professorship	James Roscoe Miller Distinguished Professorship in Medicine	Lee F. Rogers, MD Professorship in Medical Education	David Lawrence Stein Research Professorship in Psychiatric Diseases Affecting Children and Adolescents
Ruth and Evelyn Dunbar Professorship in Psychiatry and Behavioral Sciences	Jack W. Graffin, MD Research Professorship in Dermatology	Lavin/Fates Professorship in Neurological Surgery	Dr. Charles L. Mix Research Professorship in Neurology and Psychiatry	Lisa A. Rone, MD Professorship of Psychiatric Education and Research	Paul E. Steiner Research Professorship in Pathology
Earle, del Greco, and Levin Professorship in Nephrology/Hypertension	John T. Grayhack, MD Professorship in Urological Research	Les Turner ALS Foundation/Herbert C. Wenske Foundation Professorship	Margaret Gray Morton Professorship in Medicine	Steven T. Rosen Professorship in Cancer Biology	Marcia Stenn Professorship in Gynecologic Oncology
James E. Eckenhoff Professorship in Anesthesiology	Judy Gugenheim Research Professorship in Microbiology-Immunology	Les Turner Professorship	John Benjamin Murphy Professorship in Surgery	Edwin Warner Ryerson Professorship in Orthopaedic Surgery	Gene Stollerman Professorship in Medicine
George M. Eisenberg Professorship in Pediatrics	Walter J. Hamlin Professorship in Dermatology	Adam and Richard T. Lind Professorship in Medical Genetics	Mabel Greene Myers Professorship in Medicine-Rheumatology	Samuel Jefferson Sackett Professorship in Infectious Diseases	Neil J. Stone, MD Professorship
Edward G. Elcock Professorship in Surgical Research	Heller-Sacks Professorship in Cardiothoracic Surgery	Jesse, Sara, Andrew, Abigail, Benjamin and Elizabeth Lurie Professorship in Oncology	Albert Nemcek Education Professorship in Radiology	Mary and Patrick Scanlan Professorship in Urology	S. David Stulberg, MD Professorship in Advanced Surgical Education
Louis Feinberg, MD Professorship in Ophthalmology	Lawrence Hicks Professorship in Critical Care Medicine	Robert I. Lurie, MD and Lora S. Lurie Professorship	Arthur C. Nielsen Jr. Research Professorship in Parkinson's Disease and Movement Disorders	Anthony J. Schaeffer, MD Professorship in Urology	Orion H. and Lucille W. Stuteville Professorship in Plastic and Reconstructive Surgery
Samuel M. Feinberg Professorship in Medicine	James R. Hines, MD Professorship in Surgery	Ernest J. and Hattie H. Magerstadt Memorial Research Professorship in Physiology	O'Connor Family Research Professorship in Urology	John J. Sciarra, MD, PhD Professorship in Obstetrics and Gynecology	Jacob R. Suker, MD Professorship in Medical Education
Marie A. Fleming Research Professorship in Pathology	Hospira Foundation Professorship in Translational Cancer Biology	Magerstadt Professorship	Ralph Seal Paffenbarger Professorship	John G. Searle Professorship in Molecular Biology and Biochemistry	Cyrus Tang and Lee Jampol Professorship in Ophthalmology
Eileen M. Foell Professorship	John and Nancy Hughes Distinguished Professorship in Rheumatology	Magerstadt Professorship in Ophthalmology	Roswell Park Professorship	Sally Burnett Searle Professorship in Pediatrics and Transplantation	George and Edwina Tarry Professorship in Ophthalmology
Vincent W. Foglia Family Research Professorship in Dermatology	Susy Y. Hung Research Professorship	Magerstadt Professorship in Pathology	Floyd Elroy Patterson Research Professorship in Pathology	Martha Leland Sherwin Professorship	Irene and Walter Wayne Templin Professorship in Oral Pathology
Founders' Board Centennial Professorship	Hosmer Allen Johnson Professorship in Pathology	Magerstadt Professorship in Pharmacology	Roy and Elaine Patterson Professorship in Medicine	David Shoch, MD, PhD Professorship in Ophthalmology	Genevieve E. Teuton Professorship in Medicine
Founders' Board Chair in Neurocritical Care	Charles F. Kettering Professorship in Medicine	Paul B. Magnuson Professorship in Rehabilitation Medicine	John Philip Phair Professorship in Infectious Diseases	George A. Sisson, MD Professorship in Otolaryngology	Mary Harris Thompson, MD Professorship
Founders' Board Chair in Urology	Charles F. Kettering Professorship in Endocrinology and Metabolism	Jean Malnati Miller Professorship in Brain Tumor Research	Hans Popper Professorship in Medicine	Dr. Charles and Leslie Snorf Professorship in Orthopaedic Surgery	Julia and David Uihlein Professorship in Bioethics and Medical Humanities
Ruth K. Freinkel, MD Research Professorship in Dermatology	Arthur C. King Professorship in Anesthesiology	Michael J. Marchese Chair in Neurosurgery	John Edward Porter Professorship in Biomedical Research	Solovy/Arthritis Research Society Research Professorship	Aaron Montgomery Ward Professorship in Neurology
Abby and John Friend Professorship in Oncology Research	Knight Family Professorship in Cardiac Imaging	Gilbert H. Marquardt Professorship in Medicine	Potocsnak Family CSC Professorship	Solovy/Arthritis Research Society Professorship in Medicine	Elizabeth J. Ward Professorship in Genetic Medicine
Robert Francis Furchgott Professorship	Lester B. and Frances T. Knight Professorship in Cardiology	John F. Marquardt, MD Clinical Research Professorship in Vascular Surgery	Willis J. Potts, MD Professorship in Surgery	Dan and Bertha Spear Research Professorship	Thomas J. Watkins Memorial Professorship in Obstetrics and Gynecology
Nancy and Warren Furey Professorship in Community Medicine	Posy and John Krehbiel Professorship in Critical Care Medicine	Joseph L. Mayberry Sr. Professorship in Pathology and Toxicology	Clifford C. Raisbeck, MD Professorship in Orthopaedic Surgery	Raymond and Hazel Speck Berry Professorship in Neonatology	James S. T. Yao, MD, PhD Professorship in Vascular Surgery
John P. Gallagher Research Professorship in Rheumatology	Herman L. Kretschmer Professorship in Urology	Charles H. Mayo, MD Professorship	Stephen Walter Ranson Professorship in Cell Biology	Thomas D. Spies Professorship in Cancer Metabolism	Guy and Anne Youmans Professorship in Microbiology-Immunology
George H. Gardner Professorship in Clinical Gynecology	Lewis Landsberg Deanship	Fowler McCormick Professorship in Surgery	Janardan K. Reddy, MD Professorship in Pathology	Thomas D. Spies Professorship in Genetic Metabolism	Dean Richard H. Young and Ellen Stearns Young Professorship
Albert B. Gerbie, MD Professorship in Obstetrics and Gynecology	Raymond J. Langenbach, MD Professorship in Internal Medicine	Helen Myers McLoraine Professorship in Rheumatology	Jules J. Reingold Professorship of Electrophysiology	Thomas D. Spies Professorship in Lymphatic Metabolism	Quentin D. Young Professorship in Health Policy
Michael A. Gertz Professorship in Medicine	Anna Lapham Professorship in Obstetrics and Gynecology	Harold L. and Margaret N. Method Research Professorship in Surgery	Alfred Newton Richards Professorship in Pharmacology	Jeremiah Stamler Professorship in Medicine	<i>As of August 2018.</i>
Lizzie Gilman Professorship in Psychiatry and Behavioral Sciences	Robert Laughlin Rea Professorship in Anatomy		Howard Taylor Ricketts, MD Professorship		

“Make no little plans. They have
no magic to stir men’s blood...”
—Daniel Burnham

PRIORITIES

Clinical / Research / Education / Community / Advocacy /
Institutes / Professorships / Fellowships / Scholarships / Facilities