

promise

SAFETY, CARING, INTEGRITY, COLLABORATION, INNOVATION, GIVING

A community
STANDS
against
cancer

.....

The healing
TOUCH
of a paw

.....

What's NEW
with our
system

A
WALKING
miracle

promise

FALL 2015

Cook Children's Health Foundation
Chairman of the Board Peter L. Philpott
Cook Children's Health Care System
President and CEO Rick W. Merrill

Cook Children's Health Foundation
Vice President Grant Harris
Communication Manager Cheryl Clark
Development Associate Kim Bodley

Special thanks to:

Kat Davitt, Mike DelVecchio,
Kizzy Marco, Kimberly McGinnis, Kelly Wooley

Contact

682-885-4105

promise@cookchildrens.org

801 7th Ave.

Fort Worth, TX 76104

cookchildrenspromise.org

Cook Children's Health Care System is a not-for-profit, nationally recognized pediatric health care organization, comprised of eight entities — Medical Center, Physician Network, Home Health company, Northeast Hospital, Pediatric Surgery Center, Health Plan, Health Services Inc., and Health Foundation.

Cook Children's Medical Center is fully accredited by The Joint Commission and is a member of the Children's Hospital Association, Children's Hospital Association of Texas and Children's Miracle Network Hospitals.

© Copyright 2015

Cook Children's. Contents may not be reproduced without permission.

Warm regards

FROM RICK W. MERRILL

Every day we witness the results of your generosity. Your support is instrumental because it enables us to better serve our patients by providing an array of programs, services and innovative treatments that result in great outcomes and enhance the patient and family experience at Cook Children's. Therefore, their time with us is that much easier, more restorative and leads to a quicker recovery. We see firsthand just how far reaching, life-changing and transformative such breadth of care can be for our patients and their families.

For instance, thanks to donors like you, we opened a state-of-the art MIBG suite; the only one of its kind in the Southwest. Through MIBG, we treat cancer patients with neuroblastoma by providing targeted investigational therapy. And thanks to the design of the suite, unlike other facilities, our parents can stay in a neighboring room to be near their child during their stay and treatment.

At the same time, we continue to collaborate with our peers around the country, including membership in the Children's Oncology Group and New Approaches to Neuroblastoma Therapy consortium. This helps us to remain at the forefront of research, technology and innovative treatments. That collaboration and leading-edge treatment is paying off, helping kids, like Ewing, featured on the cover, win their battle against childhood cancer.

A similar innovative approach is applied to other aspects of care as well. We continue to look for new and novel ways to enhance our environment or improve care, including our Sit...Stay...PLAY program with our service dogs, Ralph and Channel. Because we've seen the therapeutic benefit and healing effect they've had on our patients, we've expanded the program. Ralph and Channel are now joined by golden retrievers Journey and Kitty. It's also why we've added massage and acupuncture therapy services at the medical center. These treatments can provide important pain relief, promote relaxation, support a patient's emotional well-being and recovery, and, ultimately, aid in the healing process.

Because the month of September is Pediatric Cancer Awareness month, please join with us once again to #erasekidcancer. Last year's campaign was a great success and we hope we can count on your support once again. Because you've shown – generosity heals.

With gratitude,

Rick W. Merrill
President and CEO
Cook Children's Health Care System

Aunetta, age 3, gets comfort from mom, Stephanie, while she receives treatment for stage 4 neuroblastoma.

promise

FALL 2015

ON THE COVER

- 10 A walking miracle
- 20 Generosity heals
- 22 A community stands against cancer
- 26 What's new at Cook Children's?

10 COVER STORY

A walking miracle

IN THIS ISSUE

- 1 Warm regards from Rick W. Merrill
- 5 Caregiving in action
- 8 Program spotlight
- 12 By the numbers
- 14 Children's Miracle Network Hospitals
- 16 Partners in our Promise
- 18 Community partners
- 20 Generosity heals
- 22 Young philanthropists
- 24 Noteworthy
- 26 What's new at Cook Children's?
- 28 System leadership
- 30 Honor roll of giving
Honor & tribute
Memorials
Peter Pan Birthday Club
Forever Young Birthday Club

Caregiving in action

Leslie Enlow HAS SPENT SIX HOURS A WEEK FOR THE PAST ELEVEN YEARS HELPING KIDS AT COOK CHILDREN'S HEMATOLOGY AND ONCOLOGY CENTER. HER MOTIVATION STEMS FROM LOSING HER OWN DAUGHTER TO ACUTE MYELOID LEUKEMIA IN 2003.

Leslie with one of Alaina's photographs displayed at Cook Children's.

"I do it because I can. It's comfortable for me and I can handle it," said Leslie. "It's a privilege for me to visit with these kids and to play with them."

Her daughter, Alaina, was diagnosed in 2000 at 15 years old. The doctor advised Leslie and her husband John to take their daughter to Cook Children's to receive care. Alaina spent the next two and half years in and out of the hospital, sometimes for months at time.

Alaina loved photography. She shared her work with other patients, staff and families. Several of her photos are displayed throughout the medical center, many of

which she took while traveling with her family to New York and Italy.

In 2001, Alaina successfully underwent a bone marrow transplant. Her older sister Callie was the donor. Alaina was cancer-free for about a year before relapsing and then undergoing a stem cell transplant. Again, her sister Callie was the donor.

Following the successful stem cell transplant, Alaina contracted graft-versus-host disease, a common side effect to a stem cell transplant. Her body was unable to fight it, and in 2003, Alaina unfortunately lost her battle with cancer.

Caregiving in action

Now, 12 years later, the entire family remains dedicated to helping patients like Alaina in their own battles. Leslie and John are long-time supporters of Cook Children's, and established the Alaina Enlow Fund to help support the Adolescent and Young Adult (AYA) program. They have served on councils and committees to help enhance the patient experience for our families and Leslie has volunteered at Camp Sanguinity, a summer camp for cancer patients and their siblings. Alaina's sister, Callie, is passionate about helping AYA patients, a population that is often overlooked in pediatric health care. And Leslie spends her time with patients and families who need her, even if they don't know they do.

For Leslie, volunteering here was a natural next step in her life. During Alaina's stay, the staff at Cook Children's became like family, and Cook Children's seemed almost like a second home. Leslie normally volunteers in the hematology and oncology outpatient clinic in the Dodson Specialty Clinics building. She plays with kids while they wait to be called back to see the doctor. Some patients want to play pretend, as if they are the doctor, and they talk very matter-of-factly about procedures and diagnoses. Even as they show her their ports, and tell her "I have cancer," it doesn't faze them. They show incredible strength, and that is what Leslie says inspires her the most.

"I'm just playing a game with them; I don't feel like I am changing lives," Leslie said. "But maybe I am, in some small way."

As a professional guitarist, Leslie brings the gift of music to our patients, too. She played for Alaina when she was sick and it would calm her. Now, she plays for other patients and brings them that same sense of calm. She plays for patients in the critical care units and enjoys watching their heart rates ease down while she plays.

The patients, families and staff have honored Leslie for the impact that she makes. She has received both the Volunteer of the Year and Golden Heart awards in recognition of her extraordinary volunteer efforts.

"I don't do it for the thank-yous, or even the hugs, even though there is nothing better! I do it because I don't want to forget what we went through. Memories fade and you can forget," said Leslie. "I wouldn't trade it. I'm not ready to quit."

And we're not ready for Leslie to quit. She, her husband John and daughters Alaina and Callie are family. We are grateful for their generous hearts and the hope and healing they bring to our families.

"I'm just playing a game with them; I don't feel like I am changing lives," Leslie says. "But maybe I am, in some small way."

Program spotlight:

Seventh Avenue

Seventh Avenue members Tinsley and Courtney Prescott unload teddy bears collected for patients at Cook Children's.

Seventh Avenue is a dynamic group of individuals that interact with patients, learn more about pediatric health care and meet other people who share their commitment to Cook Children's.

At Cook Children's, we know that our patients are not alone in their medical journeys. Their families are beside them every day. They are a part of the battles, the triumphs, the hurting and the healing. That's why we created Seventh Avenue in 2010. We saw an opportunity for our community to help our patient families.

Seventh Avenue is a membership organization comprised of individuals, couples and families. This group has formed a wonderful bond and has formed a new kind of family. In just five years, Seventh Avenue has grown to more than 200 members. Members enjoy attending annual kickoff and member events, where they network and learn more about how their generosity makes an impact at Cook Children's.

Membership dues are used to fund various needs across Cook Children's. Those needs are chosen by a committee and based on the grant applications received. In the past, the group has funded projects such as new technology for departments, equipment for families who couldn't otherwise afford it and scholarships to send kids to Cook Children's-sponsored summer camps.

With so many young families in Seventh Avenue, the program is designed with a focus on family philanthropy. Many of the children in the group are Cook Children's patients themselves, and have expressed a desire to help sick kids. Each year, there are several Seventh Avenue events that allow member children to give back directly to the patients through simple service projects or bigger initiatives like the Teddy Bear Picnic (pictured here) and the Warm and Woolly Blanket Drive.

In 2015, Seventh Avenue awarded grants for a total of \$60,220, collected 630 teddy bears to be given to patients, and made 125 blankets. The families at Cook Children's have one more family they can count on – our Seventh Avenue family.

For more information on Seventh Avenue, contact Cook Children's Health Foundation at 682-885-4105.

A walking miracle

Pat Devaney CALLS HIS 11-YEAR-OLD SON, *Ewing*, A WALKING MIRACLE. AND EVERYONE THAT KNOWS HIM AGREES.

In July 2011, Ewing was diagnosed with stage 4 neuroblastoma. With the help of his family and friends, and the care he received at Cook Children’s, he won his 20-month battle with this rare form of cancer.

Ewing’s original treatment plan included a combination of chemotherapy, radiation, a stem cell transplant and antibody therapy. But after testing revealed that cancer still lingered in his bone marrow, and wasn’t responding to traditional treatments, his doctor recommended I-131 metaiodobenzylguanidine (MIBG) investigational therapy.

MIBG is a substance that’s attached to radioactive iodine. The radioactive iodine is carried to the tumor cells by the MIBG and attaches to them. The radiation damages the cancer cells, shrinking the tumor. Because MIBG is radioactive, it’s handled very carefully. It also makes the child radioactive, which means they must stay in a lead-lined room until the radiation has gone down to safe levels.

At the time, this treatment wasn’t available at Cook Children’s. The closest facility with an MIBG center was in California. The Devaneys spent 10 days there undergoing this targeted therapy, and the long-distance experience offered the family a lot of perspective. Their time in California was short compared to some families who spend months, sometimes years, receiving treatment away from home.

“Continually throughout his treatment, we kept thinking about those people who have to literally uproot their lives to be close to treatment,” pondered Traci, Ewing’s mom. “I can’t imagine what that would be like.”

Coincidentally, a few months after the Devaneys returned from MIBG treatment out of state, Cook Children’s opened the doors to its own MIBG suite. This donor-funded facility is the only one of its kind in the Southwest, and offers a viewing window, parent-to-child intercom system, and private adjoining room for parents to stay and be close to their child throughout the entire process - comforts that weren’t available during Ewing’s treatment.

“In California, Ewing had a room with a small mirror opposite the door (pictured at right), and we were just able to see him through the reflection in the mirror from our chair in the hallway,” said Traci.

The Devaneys talk about how grateful they are to have a leading cancer treatment center right in their backyard. Not only did they have access to excellent care at Cook Children’s, but they also could be close to their support system at a time when they needed them the most. Their Cleburne, Texas, community was instrumental in helping them get through those two long

years spent battling neuroblastoma.

A weekly prayer vigil was started by family friends where people from all denominations could band together and pray for Ewing’s recovery. Even his elementary school in Cleburne pitched in to host a spaghetti dinner to raise funds for Cook Children’s neuroblastoma research program.

From the beginning, Traci and Pat tried their best to remain positive about Ewing’s diagnosis. Traci recalls a time when they sat down with staff at Cook Children’s.

“They asked us, ‘Do you want to know the survival rate?’ I said, ‘No, it doesn’t matter.’ And I still don’t know what the survival rate is. We didn’t know where he was going to fall on that scale, so why plant the bad seed to begin with?”

Despite the intensity of this life-altering experience, the Devaneys recognize that their family is blessed beyond measure. The blog they kept throughout this journey is filled with positivity, gratitude and hope for a world without cancer.

One entry reads, “Oddly enough to say, I am thankful for the changes neuroblastoma has made in our lives, as a family, but I’d rather it had not been at my son’s expense. We have grown in so many ways individually and as a family. I don’t think this would have occurred in our ‘normal,’ everyday hustle and bustle of having a family, activities and school. You become too wrapped up in these things and society to slow down and see the beauty of life. Once you have lived it, nothing looks the same. I don’t want a life where neuroblastoma doesn’t exist. I’m so proud of my knowledge of childhood cancer. I want to help make society aware of childhood cancers. I want to give these children a chance to become adults! I want to thank our community, friends and family for not looking away and for becoming aware. I thank God daily for his [Ewing’s] supporters — whatever you provide: prayer, support, company, a voice or just hugs. It all makes a huge difference! Being not normal has been a blessing.”

Ewing has been cancer-free for two years now. His family knows that although they are doing well now, there is still a war being waged against neuroblastoma. They hope to be able to help keep the conversation going about childhood cancer by sharing their story and reaching out to their community to spread awareness and raise funds for childhood cancer research.

And as for future plans in the fight against neuroblastoma, Pat said, “I think everyone should have to go tour the oncology floor at Cook Children’s. I still don’t think people understand the degree to what neuroblastoma is and the degree to what these kids go through. One day, we’re going to cure it!”

Ewing Devaney, age 11

During Ewing’s MIBG treatment in California, he was only viewable to his parents through the reflection of a small mirror in his room.

Cook Children’s MIBG suite offers parents a full viewing window and a parent-to-child intercom system.

By the numbers

WHILE THESE NUMBERS ARE IMPRESSIVE, THE PATIENT STORIES BEHIND THEM ARE MORE REMARKABLE. OUR HEROIC PATIENTS AND THEIR FAMILIES INSPIRE US TO CONTINUE IN OUR FIGHT AGAINST PEDIATRIC CANCER.

EVERY **3** MINUTES, SOMEWHERE IN THE WORLD, A PARENT WILL HEAR THE WORDS, "YOUR CHILD HAS CANCER"

..... AVERAGE AGE OF CHILDREN DIAGNOSED **6**

4 out of 5 CHILDREN WILL BEAT CANCER

ALL TYPES OF CHILDHOOD CANCERS COMBINED RECEIVE **only 4 percent** OF FEDERAL FUNDING **4** FOR CANCER RESEARCH

#erasekidcancer
Childhood Cancer Awareness Month
September 2014

TOTAL HEMATOLOGY AND ONCOLOGY CENTER PATIENT ENCOUNTERS AT COOK CHILDREN'S IN 2014

FORT WORTH: **10,200**

..... GRAPEVINE: **2,529**

ABILENE: **205**

..... MIDLAND: **294**

SAN ANGELO: **146**

WACO: **126**

..... COOK CHILDREN'S INAUGURAL OUR PROMISE LUNCHEON IN **2015** RAISED MORE THAN **\$107,295** TO HELP FUND **180** ACTIVE RESEARCH STUDIES AND **120** THERAPEUTIC TRIALS CURRENTLY TAKING PLACE AT COOK CHILDREN'S

Facebook impressions: **more than 500,000**

Twitter impressions: **more than 25,000**

Donations for research: **more than \$44,000**

Mark “Hawkeye” Louis

Hawkeye OF NEW COUNTRY 96.3 KSCS IS A VALUED PARTNER OF COOK CHILDREN’S AND CHILDREN’S MIRACLE NETWORK HOSPITALS. SINCE 2002, HE HAS GIVEN BACK TO COOK CHILDREN’S AND OUR PATIENTS IN A VARIETY OF WAYS.

In 2002, Hawkeye was visiting with a friend who told him about his experience as a camp counselor at Camp Sanguinity, a Cook Children’s summer camp for hematology and oncology patients and their siblings. Hawkeye soon decided to volunteer as a counselor, as well.

From 2002-2006, he spent a week each year as the counselor in the oldest boys’ cabin and served on the Friends of Camp Sanguinity Board from 2004-2006. He did a tremendous job of making his teen campers feel comfortable and helped them get into the groove of camp. His laid-back style added laughter to many situations and he helped make the camp experience a fun one for his campers.

After spending several years away, Hawkeye returned to Camp Sanguinity in 2014. That year, he decided to expand his support for Cook Children’s beyond the campgrounds and onto the airwaves. In October, New Country 96.3 KSCS partnered with Cook Children’s and Children’s Miracle Network Hospitals for an inaugural radiothon event, a fundraising initiative that raised more than \$120,000.

KSCS broadcasted live from Cook Children’s, commercial-free for an entire day, asking loyal listeners for generous donations to help families and children affected by illness, disease and injury. Hawkeye’s commitment to the patients at Cook Children’s was a big part of the event’s success, including the great amount of awareness the day brought to Cook Children’s and Children’s Miracle Network Hospitals.

Recently, Cook Children’s and Aflac, through its Duckprints program, recognized Hawkeye for his efforts in the fight against childhood cancer. Duckprints is a national program that recognizes unsung heroes in their communities who have made a difference in the lives of children and families facing cancer – and that most certainly can be said of Hawkeye.

The footprint that Hawkeye is leaving on Cook Children’s is deep, and touches many lives. His time and talents are among the greatest gifts that he can give, and we are grateful that he has chosen to give of them so generously to our patients and their families.

Hawkeye pictured here with the Aflac duck after receiving his Duckprint award.

**Children’s
Miracle Network
Hospitals**
Helping Local Kids

*Look for the **miracle balloon**
in your neighborhood
and know all of the funds raised help children in our community.*

UPCOMING MIRACLE BALLOON CAMPAIGNS AND EVENTS:

LOVES TRAVEL STOPS AND

COUNTRY STORES:

AUG. 25-SEPT. 20

MIRACLE CHALLENGE:

SEPT. 1-27

ACE HARDWARE BUCKET CAMPAIGN:

SEPT. 5

MIRACLE JEANS DAY:

SEPT. 7

LONG JOHN SILVER’S:

OCT. 1-31

GREAT CLIPS:

OCT. 1-31

KSCS COOK CHILDREN’S RADIOTHON:

OCT. 7

LIDS:

NOV. 1-30

CREDIT UNIONS FOR KIDS:

NOV. 1-DEC. 5

**For a complete listing
of our partners,
visit cookchildrenspromise.org**

Partners in our Promise

Hyundai Hope On Wheels (HHOW)

IS A NATIONAL PROGRAM CREATED TO PROVIDE RESEARCH FUNDS
FOR INSTITUTIONS DEDICATED TO ADVANCING PEDIATRIC CANCER RESEARCH.

In 1998, a group of Hyundai dealers on the East Coast organized a local initiative to support cancer research. From there, the program blossomed into a national non-profit organization committed to helping kids fight cancer. With the purchase of every new vehicle, Hyundai makes a donation to Hyundai Hope On Wheels (HHOW). Each year, millions of dollars of grant money are allocated to pediatric cancer research facilities throughout the country.

"We're proud to be one of the leading funders of pediatric cancer research in the U.S. for the past 17 years," said Executive Program Director Zafar Brooks. "We remain dedicated to this cause, because no child should ever fight pediatric cancer alone."

Over the past several years, Cook Children's has been a grateful recipient of several HHOW grants. These allowed for funding of our Adolescent and Young Adult (AYA) program, which is for young oncology patients often caught between pediatric and adult health care systems; our oncology bereavement program, which supports our patients and their families and friends during the spectrum of their disease; and our I-131 metaiodobenzylguanidine (MIBG) program, a targeted investigational therapy that delivers radiation directly to neuroblastoma cells. And most recently, Anish Ray M.D., one of Cook Children's hematologist and oncologists, was awarded a 2015 grant for his Ewing sarcoma family of tumors

research program, which hopes to find more effective, less toxic therapies to treat the disease.

The research grants are also accompanied by a handprint ceremony, where children affected by cancer can dip their hands in paint and leave their colorful handprints on a Hyundai SUV. This vehicle travels the country to spread awareness of childhood cancer everywhere it goes. The handprints are a visual representation of the unique story of each child affected by this disease.

"We know that so much more still needs to be done to increase awareness and to improve the survival rates of children diagnosed with cancer," said Brooks. "We are committed to seeking out and funding the most innovative research programs. At Hyundai Hope On Wheels, we want the families and friends of those affected to know that we are all in this together. This is a fight we must win, together."

NEW COUNTRY 96.3 KSCS

BROADCASTS

• KSCS • COOK CHILDREN'S •

Radiothon

TUNE IN ON WEDNESDAY, OCT. 7, 2015
6 a.m. to 7 p.m.

Live from Cook Children's Medical Center

Loyal New Country KSCS listeners can listen to inspirational stories of Cook Children's patients and help families and children affected by illness, disease and injury.

PROUD MEMBER OF
BENEFITING
CookChildren's
Children's
Miracle Network
Hospitals

Visit cookchildrens.org/radiothon for sponsorship information and more.

COOK CHILDREN'S IS BLESSED WITH MANY ACTIVE *community groups* WHO GENEROUSLY SUPPORT US BY HOSTING A VARIETY OF FUNDRAISING EVENTS. WE APPRECIATE ALL OF THESE *enthusiastic donors* AND THEIR *volunteers* WHO COORDINATE AND *staff* THESE EVENTS.

CLAY SHOOT FOR CAYSON

The Clay Shoot for Cayson was organized in 2009 in order to honor the memory of Cayson Reece Mosley and to help in the fight against child abuse. The 6th annual Clay Shoot for Cayson took place on March 6 and raised \$50,000 for child abuse prevention and awareness. Cayson's family and friends presented the check to Cook Children's Child Advocacy Resources and Evaluation (CARE) Team on April 30, a meaningful way to conclude Child Abuse Awareness Month.

Volunteers and supporters of Clay Shoot for Cayson, including Cayson's mother, Jennifer Elrod, present a check to the Cook Children's CARE Team.

2015 co-chairs Hilary Colia and Jennifer Kostohryz, 2014 co-chairs Natalie Cooper and Megan Philipp, Cook Children's Hematology and Oncology Center Medical Director Gretchen Eames, M.D., and Cook Children's Assistant Vice President of Donor Relations Jennifer Johnson.

COOKIES & CASTLES

This marked the 15th year for the Fort Worth Delta Delta Delta Alumnae Chapter's annual Cookies & Castles event. This year's initiative grew to include six different events in Fort Worth, including two new events: the "Making Spirits Bright" cocktail party and a tween decorating party. Proceeds from Cookies & Castles benefit the Cook Children's Hematology and Oncology Center. Since its inception in 2001, Cookies & Castles has donated close to \$500,000 to Cook Children's.

SKIHI GOLF TOURNAMENT

The 12th annual SkiHi Golf Tournament took place on September 26, 2014. The inspiration behind the event is Kelsi Skipper, the granddaughter of Richard and Jackie Skipper, who was born prematurely and diagnosed with retinopathy of prematurity, which causes detached retinas and sometimes blindness. Thanks to Cook Children's, Kelsi has grown up to be a bright and energetic young lady. Over the years, funds raised through this event have benefited different programs across the medical center.

Lesa Breshears, Cook Children's Medical Center President Nancy Cychol, Richard Skipper, Neil McKittrick and Cook Children's Vice President of Facility/Ancillary Services Stan Davis.

Steve and Kristi Shilts, Walter and Ronda Stucker, Cook Children's Neuroblastoma and Stem Cell Transplant Program Director, Meghan Granger, M.D., Christine and Jeff Klote, Lizzie and Matthew Head.

WINE FOR A CAUSE

Wine for a Cause is a non-profit 501(c)(3) organization dedicated to funding pediatric cancer research and research protocols at Cook Children's. Wine for a Cause has been supporting Cook Children's Hematology and Oncology Center since 2010 and has raised a total of \$143,000 for neuroblastoma research.

WE WOULD LIKE TO RECOGNIZE AND THANK THE FOLLOWING COMMUNITY PARTNERS FOR THEIR RECENT GIFTS:

CONNOR'S CAR SHOW

DREAMING THE CURE CAR SHOW

DIAMONDS IN THE RUFF

HEARTS FOR ART

INFINITE RACE

MATT MCKEE GOLF TOURNAMENT

TCU NEXT GENERATION

TCU TENNIS MATCH

THE PRESENCE OF A DOG CAN HAVE A POSITIVE INFLUENCE ON WELLNESS. THAT'S ONE OF THE
MANY REASONS COOK CHILDREN'S STARTED THE DONOR-FUNDED
Sit...Stay... PLAY PROGRAM.

We started this program in 2014 with our first two service dogs. Cook Children's Medical Center became one of just a few hospitals in the country to have its own in-house therapy dog program. Littermates Ralph Lauren and Coco Chanel came to Cook Children's from Canine Assistants in Milton, Georgia, where they received their specialized training.

Ralph and Chanel have been hard at work at Cook Children's over the past year and a half. Ralph, handled by certified Child Life Specialist Kizzy Marco, sees patients in the Child Life Zone, as well as on the inpatient floors. Chanel sees patients in

Neurology with certified Child Life Specialist Kat Davitt. Chanel helps alleviate pain in children with her work in the Pain Management clinic and while making rounds with that team.

We asked Kat and Kizzy to each share a patient experience with us.

Chanel and Kat

Chanel was called to the Special Procedures Area because a teenage patient believed she might die during her procedure. She was scared someone would “mess up.” Chanel jumped up on the bed and snuggled up to her. Both the patient and her mom were visibly calmed by Chanel’s presence. After her pre-medication, the teen fell asleep petting Chanel. Each time someone came in or out of the room, she would open her eyes to check to see if the dog was still with her. Chanel stayed until they began to roll her bed out of the room.

This was just the beginning of the bond they would share. Chanel visited frequently during her two-week visit. They created a beautiful bond and would “hold hands/paws” and snuggle in her bed. We were told that these visits were the highlight of her stay. One morning, Kat and Chanel arrived before she was awake. When the nurse told her she had a visitor and she found out it was Chanel, she was happy to get up to spend time with her. That’s saying a lot for a teenager!

Ralph and Kizzy

After a particularly long day and week, Ralph and I made our way to the parking garage to head home. We were walking outside of the Pediatric Intensive Care Unit, where several visitors were sitting on benches. Because he had worked so hard, I decided to let Ralph choose whether to stop and visit the many folks calling out to him. He kept walking, his paws audibly dragging on the floor, until out of nowhere he made a beeline to a man sitting alone with his head in his hands. Ralph announced his presence with a gentle nudge. Surprised, the man first chuckled and then began to cry, as he pulled Ralph nearer. I'm not sure we'll ever know what was happening for that man, but I stepped back and watched as they comforted each other. At one point, Ralph even looked back at me over his shoulder as if to say, "I got this, Mom." After a few minutes, the man told Ralph he could go, but Ralph only leaned in closer. When their visit was finally over, the man thanked me through tears. "I really needed that," he said.

Ralph and Chanel bring healing to our patients, their families and our staff on a daily basis. In their first year at Cook Children's, Ralph and Chanel together had more than 6,000 patient visits. Seeing the direct benefits they have had on our patients, Cook Children's welcomed two more dogs, Journey and Kitty, to the family in May 2015, also thanks to the generous support of our donors.

Journey and Kitty are also golden retrievers from Canine Assistants. Journey, handled by certified Child Life Specialist Julia Smeltzer, visits patients in our critical care units. Kitty, with Jamye Coffman, M.D., helps patients who see our Child Advocacy Resources and Evaluation (CARE) Team. Led by pediatricians who are board certified in evaluating and assessing child abuse cases, the Cook Children's CARE Team provides medical evaluations, psychosocial assessments and preventive education.

Thanks to the donors who see the value that Sit... Stay...PLAY brings to Cook Children's, we were able to double the size of the program in less than two years. The amount of healing and happiness that these four dogs will have on our patients – and everyone who comes into contact with them – is immeasurable.

Stories like these are now common at Cook Children's.

Young philanthropists

Chloe Brown WAS DIAGNOSED WITH ACUTE LYMPHOBLASTIC LEUKEMIA (ALL) AT JUST 15 MONTHS OLD. SHE ENDURED CHEMOTHERAPY AND RADIATION TREATMENTS AND THEN, IN AUGUST 2010, NINE MONTHS AFTER COMPLETING HER TREATMENT PLAN, CHLOE RELAPSED.

Cancer is something no one ever anticipates, especially not with a young child. The diagnosis catches you off guard and rattles the entire family. Even as Rhonda and Eddie Brown prepared to help their youngest daughter battle cancer for a second time, they knew they still had to take care of their other responsibilities at home. The Browns' oldest daughter, Bailey, was entering the eighth grade, and Rhonda had to take a break from teaching to care for Chloe.

Thankfully, the family was able to lean on teachers, their church community and friends to help them juggle their split worlds at home and at the hospital. Though they were stretched thin at times, they were able to count on their tight-knit Justin, Texas, community to help them make ends meet.

As a member of National Junior Honor Society that year, Bailey was challenged to come up with a service project that raised money for a cause. "I saw that there were so many other fundraisers geared toward adult cancer, but childhood cancer didn't get much attention," said Bailey.

She and her classmates decided to sell "Orange Out" T-shirts and silicon bracelets that read "I Wear Orange for Chloe." Leukemia awareness is represented by the color orange. Additionally, Bailey and her friends started wearing orange T-shirts on Fridays as a way to recognize the cause. Within two months, there were more than 600 people wearing their "Orange Out" T-shirts to support Chloe's journey and they had raised \$1,450 to donate to leukemia research organizations.

Thankfully, in September 2011, Chloe had completed her second round of treatment and was declared cancer-free. Even though Chloe was in the clear, the Browns felt the need to help families who were going through what they had just endured.

With money from Bailey's bracelet sales and pro-bono help from a certified public accountant friend, the Orange Out Foundation was born. The Browns' foundation hopes to help families financially, spiritually and emotionally as they take on childhood cancer.

A large part of Orange Out's crusade is their outreach

program. Families can count on Rhonda to deliver snack bags, drinks and toys to the hematology and oncology floor at Cook Children's Medical Center every Wednesday. Rhonda recalled a time when Chloe was inpatient and she didn't have the resources to eat one day, and that experience stuck with her. "I know all too well that the snacks I bring could be some parent's meal for the day," said Rhonda.

The foundation passes out gift cards to families in need and sponsors goodie bags for Camp Chemo, an inpatient camp put on by Cook Children's for the kids who aren't well enough to get away to summer camp. Orange Out has shuttled patient family members to and from the airport and fulfilled special requests, like bringing them specific food items or toiletries to make patients and families feel "more at home" during their hospital stay.

Orange Out hosts several fundraisers throughout the year, including the Shave Out, which occurs on the last day of August every year, the day before Childhood Cancer Awareness month begins. Hairstylists donate their time and services to shave heads, raising money and awareness for childhood cancer.

On a grander scale, the Orange Out Foundation provides an outlet for families who are overwhelmed with the chaos that life with childhood cancer brings. Their hospital visits provide face time with the families who are inpatient, giving them a resource for fellowship and understanding in a time of uncertainty and stress. Bailey and Chloe are an integral part of the foundation's work, pitching in on weekends and over holiday breaks.

Michelle, the mother of a Cook Children's cancer patient recalled, "Time and again, when we needed to vent or talk to someone who understood the hardships we were facing, they were there to offer whatever was needed."

Bailey Brown and the Orange Out Foundation are providing a much-needed service to families fighting childhood cancer.

Noteworthy

WITH MORE THAN 50 EMPLOYEES, COOK CHILDREN'S IS PROUD TO BE AMONG THE LARGEST CHILD LIFE DEPARTMENTS IN THE COUNTRY. SO HOW DOES THAT TEAM HELP OUR FAMILIES?

Kizzy Marco SHARES HER STORY.

When I first moved to Fort Worth from Chicago, it felt like I was asked at least once a day, "What brought you here?" My quick response that I moved to work at Cook Children's surprised many, perhaps because it seems that if you work in health care, you can work anywhere. There is truth to that to a certain extent, but as a Child Life specialist, something told me Cook Children's was where I needed to be.

When I came to Cook Children's, my position required me to work anywhere and everywhere in patient care. One morning, I was in outpatient surgery when, to my surprise, an anesthesiologist asked me to help with taking a patient to the operating room because the patient was very anxious. What was even more surprising was when a second anesthesiologist made the same request just a few minutes later. I was in the middle of trying to make a decision about whose patient to help when the second doctor let me know he would wait for me to bring his patient back. Anyone in Child Life can tell you how huge that is; the recognition that the services provided by Child Life are so vital that they are worth waiting for, even in the fast-paced world of surgery.

To an outsider, our work may appear to be fun and whimsical. I often hear comments such as "You have the best job ever; all you do is play all day" or "I wish I got paid to blow bubbles and play on an iPad." But it's important to clarify that in all things a Child Life specialist does, there is therapeutic value. I remember when I was a student in Child Life and my preceptor (trainer) was referred to as a "glorified babysitter." Though it may have stung her to hear that, it sparked an important conversation about what Child Life specialists aren't, and more importantly, what they are.

Child Life specialists are educated in child and human development; they have at least a bachelor's degree, and in many cases, a master's. They complete a semester of practicum, a 480-hour highly selective clinical internship, and must demonstrate theoretical and practical knowledge to pass a certification exam. Once certified, they are required to maintain certification by participating in professional

development and continuing education. The knowledge gained on the way to becoming a certified Child Life specialist is used to build therapeutic relationships that help patients and their families master the health care experience.

Child Life specialists help kids and their families get a better understanding of their diagnosis and treatment in a way that's unique to that family. The patient's specialist may use medical dolls, messy

activities and other forms of play to help the patient and any siblings clearly understand what they are going through. It's the work of Child Life specialists to assess the patient's development, needs and psychosocial goals. They then help to equip the whole family with knowledge and coping skills; they normalize a very abnormal environment, and perhaps most importantly, they make sure that kids have every possible opportunity to still be kids while they are here.

And yes, Child Life specialists do have the best jobs ever.

Written by:

Kizzy Marco, Child Life Zone program coordinator at Cook Children's and the primary handler of Ralph Lauren, a therapy dog at Cook Children's.

Kizzy and Ralph visit with Karsyn, who is being treated for acute lymphoblastic leukemia.

What's new at Cook Children's?

THE LATEST NEWS AND UPDATES FROM AROUND COOK CHILDREN'S HEALTH CARE SYSTEM.

COOK CHILDREN'S IN MOTION

AS PART OF JANE AND JOHN JUSTIN'S NEUROSCIENCES CENTER AND THE COOK CHILDREN'S COMPREHENSIVE MOVEMENT DISORDER PROGRAM, OUR NEW MOTION LAB HELPS US BETTER SERVE PATIENTS WITH COMPLEX CONDITIONS THAT CREATE CHALLENGES IN BODY MOVEMENT DUE TO CONGENITAL DISORDERS OR ACQUIRED CONDITIONS FROM ILLNESS OR INJURY.

USING ADVANCED COMPUTER TECHNOLOGY, SPECIALIZED CAMERAS, FORCE PLATES AND OXYGEN CONSUMPTION MEASUREMENTS, COOK CHILDREN'S MOTION LAB CORRELATES MUSCLE ACTIVITY, MOVEMENTS ACROSS JOINTS AND ENERGY USE. DATA FROM THE MOTION ANALYSIS, IMAGING SCANS, AS WELL AS THE PATIENT'S MEDICAL HISTORY AND PHYSICAL EVALUATIONS, HELPS OUR EXPERT TEAM OF PHYSICIANS, THERAPISTS AND STAFF MEMBERS DIAGNOSE THE TYPE OF MOVEMENT DISORDER AND DESIGN A TREATMENT PLAN THAT MEETS EACH CHILD'S UNIQUE NEEDS.

IN THE NATIONAL SPOTLIGHT AGAIN

COOK CHILDREN'S IS EXCITED TO ANNOUNCE THAT WE RANKED IN SIX OUT OF TEN SPECIALTIES IN *U.S. NEWS & WORLD REPORT*'S LIST OF BEST CHILDREN'S HOSPITALS FOR 2015-2016. OUR RANKED SPECIALTIES INCLUDE: CANCER #40; DIABETES & ENDOCRINOLOGY #29; GASTROENTEROLOGY & GI SURGERY #45; NEONATOLOGY #24; NEUROLOGY & NEUROSURGERY #32 AND ORTHOPEDICS #32.

GROWING BY LEAPS AND BOUNDS ... AND LEGOS

BECAUSE THE MEDICAL CENTER CAMPUS IS CURRENTLY UNDER CONSTRUCTION, WE THOUGHT THAT IT WOULD ONLY BE RIGHT IF OUR COOK CHILDREN'S MEDICAL CENTER LEGO MODEL ALSO GO UNDER CONSTRUCTION. IT TOOK ONE MASTER BUILDER AND ONE ASSISTANT 60 HOURS TO ADD JUST OVER 14,000 LEGOS TO THE MODEL. THANKS TO THE GENEROSITY OF SKIHI ENTERPRISES, OUR LEGO REPLICA NOW INCLUDES THE SOUTH TOWER EXPANSION, COMPLETE WITH CRANES.

THE HEALING AND RELAXING POWER OF TOUCH

IN MARCH, COOK CHILDREN'S INTRODUCED OUR NEW, DONOR-FUNDED MASSAGE THERAPY PROGRAM. THE MASSAGE SESSIONS RANGE FROM 10 TO 30 MINUTES, DEPENDING ON THE CHILD AND THEIR NEEDS. THE MASSAGE THERAPIST SEES PATIENTS BASED ON DOCTOR REFERRALS AND TRAVELS ACROSS THE MEDICAL CENTER TO SEE KIDS IN MANY DEPARTMENTS, INCLUDING THE HEMATOLOGY AND ONCOLOGY CENTER, BONE MARROW TRANSPLANT UNIT, RESPIRATORY CARE UNIT/TRANSITIONAL CARE UNIT, PEDIATRIC INTENSIVE CARE UNIT, CARDIOVASCULAR INTENSIVE CARE UNIT AND VARIOUS OTHER FLOORS. THANKS TO THE GENEROSITY OF A DONOR, COOK CHILDREN'S IS ABLE TO BRING A THERAPY THAT'S UNIQUE IN PEDIATRIC HEALTH CARE TO OUR PATIENTS.

A BROADER APPROACH TO SPECIALTY CARE

COOK CHILDREN'S PROMISE IS REACHING ACROSS THE GLOBE. OUR INTERNATIONAL PROGRAM HAS A DEDICATED, BILINGUAL TEAM OF PROVIDERS TO HELP WITH ALL THE DETAILS WHEN FAMILIES TRAVEL HERE FROM OTHER COUNTRIES SO THEY CAN FOCUS ON THE HEALTH OF THEIR CHILD. OUR INTERNATIONAL SPECIALTIES INCLUDE NEUROSCIENCES, CARDIOLOGY, CRANIOFACIAL AND CLEFT SURGERY, ENDOCRINOLOGY AND HEMATOLOGY AND ONCOLOGY. WE ARE EXPANDING OUR PROGRAMS, SERVICES AND AMENITIES TO MEET THE GROWING NEEDS OF FAMILIES NATIONWIDE AND ABROAD.

System leadership

COOK CHILDREN'S HEALTH FOUNDATION | board of trustees

Peter L. Philpott, <i>Chairman</i>	James R. Dunaway	Skylar P. Merrifield
Michael R. Pavell, <i>Vice Chairman</i>	Richard W. Dyess	Brian C. Newby
Dan E. Lowrance, <i>Secretary/Treasurer</i>	Randy Eisenman	John M. Richardson, M.D., <i>Trustee Emeritus</i>
Brian D. Barnard	Rosalind Evans	Todd N. Ritterbusch
G. Thomas Boswell	Katie Farmer	Andrew Rosell
Teresa Brownlie	Jay L. Fierke, M.D.	William E. Rosenthal
Brian Crumley	Russell L. Fleischer	Edwin S. “Win” Ryan
Julia Davidson	Kent A. Horst	Rebecca M. Stupfel
Michael Dike	Mason D. King	James E. Webb
Clarabele “Pit” Dodson, <i>Trustee Emeritus</i>	Nicholas M. Kypreos	George M. Young Jr.
	George F. Lebus	
	G. Malcolm Louden	
	Tracy P. McGehee	
	Ryan T. Matthews	

COOK CHILDREN'S HEALTH CARE SYSTEM | board of trustees

Peter L. Philpott, <i>Chairman</i>	Vanessa Charette, M.D.	Ryan T. Matthews
Linda Thompson, M.D. <i>Vice Chairman</i>	Jerry R. Conatser	Matt Mayfield, M.D.
John P. Boswell, <i>Secretary/Treasurer</i>	Julia Davidson	Brian C. Newby
Sandra Arca, M.D.	James R. Dunaway, Jr.	Bonnie Petsche
Brian D. Barnard	Matt Dzurik, M.D.	Jason V. Terk, M.D.
G. Thomas Boswell	Gretchen Eames, M.D.	James E. Webb
	Samuel Kleinman, M.D.	Todd Wolf, M.D.
	W.M. “Mack” Lawhon	
	G. Malcolm Louden	

COOK CHILDREN’S HEALTH PLAN board of trustees

Brian D. Barnard, *Chairman*
Ana Mishaan, M.D., *Vice Chairman*
Vida Amin, M.D.
Jerry R. Conatser
Jay L. Fierke, M.D.
G. Malcolm Louden
James Marshall, M.D.
Julee Morrow, M.D.
Michael R. Pavell
Todd Ritterbusch
William E. Rosenthal
|

COOK CHILDREN'S HOME HEALTH board of trustees

Bonnie Petsche, *Chairman*
Scott Perry, M.D., *Vice Chairman*
John P. Howell
Richard W. Dyess
Rosalind Evans
Dana C. Kelly
Matthew E. Mayfield, M.D.
Danny S. Rafati, M.D.

COOK CHILDREN'S PHYSICIAN NETWORK board of directors

Linda Thompson, M.D., *Chairman*
Vanessa Charette, M.D., *Vice Chair, Primary Care*
Matt Dzurik, M.D., *Vice Chair, Specialty Care*
Todd Wolf, M.D., *Secretary*
Sandra Arca, M.D., *Treasurer*
Barry Bzostek, M.D.
Samson Cantu, M.D.
Kenneth Heym, M.D.
Marc Mazade, M.D.
Bradley Mercer, M.D.
Sandra Peak, M.D.
Wilfred Raine, M.D.
Deborah Vert, D.O.

COOK CHILDREN'S MEDICAL CENTER board of trustees

Jerry R. Conatser, *Chairman*
Marsha Hilcher, *Vice Chairman*
John P. Boswell, *Secretary/Treasurer*
Jeffrey H. Conner
Dana C. Kelly
Leah King
W.M. “Mack” Lawhon
Michelle M. Marlow
Bonnie Petsche
Peter L. Philpott
Billie R. Pugh, Jr., M.D.
John M. Richardson, M.D., *Trustee Emeritus*
Gary G. Walsh
Andrew S. Wayne

COOK CHILDREN'S NORTHEAST HOSPITAL board of trustees

Natalie Roberge, M.D., *Chairman*
Stanley E. Davis, *Vice Chairman*
Andrea Gonzales, *Secretary/Treasurer*
Nancy C. Cychol
Stephen W. Kimmel
John Uffman, M.D.
Andrew S. Wayne

COOK CHILDREN'S PEDIATRIC SURGERY CENTER board of trustees

Paul Bauer, M.D., *Chairman*
Stanley E. Davis, *Vice Chairman*
Andrea Gonzales, *Secretary/Treasurer*
Nancy C. Cychol
Stephen W. Kimmel
William Strand, M.D.
Andrew S. Wayne

MEDICAL STAFF OFFICERS

Angel W. Hernandez, M.D., *President*
John Honeycutt, M.D., *Vice President–Quality*
Jonathon Nedrelow, M.D., *Vice President–Credentialing*

SUPPORT ORGANIZATIONS

Debbie Reynolds, *President–Jewel Charity Inc.*
Elaine Davis, *President–Woman’s Board*

Cook Children’s Promise

KNOWING THAT EVERY CHILD’S LIFE IS SACRED, IT IS THE PROMISE OF
COOK CHILDREN’S TO IMPROVE THE HEALTH OF EVERY CHILD IN OUR REGION THROUGH
THE PREVENTION AND TREATMENT OF ILLNESS, DISEASE AND INJURY.

Honor Roll OF GIVING

THE GENEROSITY AND COMPASSION OF THESE DONATIONS HAVE HELPED ENHANCE THE LIVES OF CHILDREN WHO RELY UPON COOK CHILDREN'S FOR CARE.

April 1 - June 30, 2015

HONOR & TRIBUTE
ARE GIFTS GIVEN TO EXPRESS JOY OR GRATITUDE.

MEMORIALS
ARE GIFTS GIVEN IN LOVING MEMORY.

THE PETER PAN AND
FOREVER YOUNG BIRTHDAY CLUBS
ARE FOR KIDS AND TEENS WHO ASK PARTY GUESTS TO DONATE TO COOK CHILDREN'S INSTEAD OF GIVING THEM BIRTHDAY PRESENTS.

Honor Roll OF GIVING

HONOR & TRIBUTE

Karen A. Albritton, M.D.
Woman's Board of Cook Children's Medical Center

Allison Allman
Dirk E. Eshleman

Monica Alvarez
RE/MAX & GHP Homes

Addison Bauman
Carla and Maurice Ramon

Donald T. Beam, M.D.
Krista D. Griffin

Tyler Reid Beck
Russell Beck

Jane Bell
Golden Ages Bowling League

Kim Bodley
Carol and David Childress

Davidson Boenker
Mary and Tim Hayes

Royar Boenker
Mary and Tim Hayes

Tommy Boswell
Darren Boswell

Laurie Browning
Lei and Frank Testa

Caroline Brownlie
Dirk E. Eshleman

Lori Bruns
Steve Bruns

Gus Burns
Doris and Ned Burns

James Brandon Burris
Jesse E. Kirkpatrick

Allison Georgia Carlisle
Kristi and Clay Carlisle

Andrew McKnight Carlisle
Kristi and Clay Carlisle

Orlando Chapa
Lei and Frank Testa

D.R. Christopher
Gary R. Christopher

Emilie, Janet and Christian Cole
Nelda and Travis Maxwell

Grace Belle Culpepper
Janice and Rusty Chandler
Tammy and Anthony Culpepper
Lou and David Ruesink

James C. Cunningham, M.D.
Lei and Frank Testa

Nancy Cychol
Lei and Frank Testa

Stan Davis
Lei and Frank Testa

John H. Dean III
Shirley Dean

Shirley Lawson Dean
John Dean III

Ewing Devaney
Katy Butler
Ana and Greg Patterson
Vicki and Peter Svendsen

Kelly Dillard
Susan H. Doyle

Virginia C. Dorman
Beverlee and Jim Herd, M.D.

Karsyn Eubank
BCB Transport LLC

Katie Farmer
Ann Farmer

Linda S. Fierke
Anne T. and Robert M. Bass
Ginger and Mack Lawhon
Faith and Jim Mallory

Artee Gandhi, M.D.
Woman's Board of Cook Children's Medical Center

Cindy Guess
Lei and Frank Testa

Randy Gutierrez Jr.
Julie and Ramiro Gutierrez

Laurie Hall
RE/MAX & GHP Homes

Jackson Hayden
Rebecca F. Hayden

Hayden Head
Lesley and Murray Atkinson

Em Hoang
Catherine Hoang

Marie Howell
United Methodist Women
Hannah Circle

Linda Hull
Anonymous

Ruth Johnson
Lei and Frank Testa

Emily Ann Kelley
Barbara and Don Burum

Kynlee Kramer
First Primitive Baptist Church

Mark Louis
Camp John Marc

Jeanie L. Luskey
Gail and Bill Landreth

Louella B. Martin
Olivia and Jeffrey Kearney
Debbie and Don Reynolds

Sharon Mawson
First Primitive Baptist Church

Rick Merrill
Mary Jane and Crawford Edwards

Bonnie Miller
Dirk E. Eshleman

Emily Miller
RE/MAX & GHP Homes

Kain August Minton
Josephine and Robert Briggs

The Minton Twins
Josephine and Robert Briggs

Brenden Joseph Moore
Maureen Moore

Brennan Moore
Claire B. Berkes

Kyla Moore
LaFawn Biddle

Caron Murchison, M.D.
Krista D. Griffin

Martha Murdoch
Phala Finley

Niravkumar Patel
Dirk E. Eshleman

Cheryl Petersen
Lei and Frank Testa

Anne Pickett
Lei and Frank Testa

Jesse Reyna
Anonymous

Michele Reynolds
Gail and Bill Landreth

Jenna Richbourg
Carolyn and Rich Richbourg
Sherri and Keith Richbourg

Jean W. Roach
Courtney and Ray Dickerson
Ann Farmer

John V. Roach II
Ruth and Doug Roper

Carol M. Roberts
Mary Jane and Crawford Edwards

Ron Rose
Becky and Scott Perry, M.D.

Joann M. Sanders, M.D.
Lei and Frank Testa

Alexa L. Sankary
Lesley and Murray Atkinson

Jack D. Sosebee
Lei and Frank Testa

Audrey Soto
Ray Wydrinski

Lennox Louis Stapp
TCU Tennis

Jude Steinruck
Anonymous

Rebecca M. Stupfel
Nancy and David Parker

Ethan Watson
Lidia and Alfred Lingnau

Hannah Weiss
Gail and Thomas Gassert

Avery Leigh Wooley
Linda and Mike Stinson

Steve Wright
Beth and Brax Wright

Diane and George Young
Ann and Ed Hudson

Honor Roll OF GIVING

MEMORIALS

Gordon W. Addy
Judy and Martin Bowen

Zona Ritchie Admire
Treva and Carroll Fuller

Marilyn Jenkins Alsmiller
Patsy and Randy Thompson

Betty Bell Ambrose
Carol J. & R. Denny Alexander
Foundation
Phyllis and David Evans
Charlene M. Morrison
Olive R. Pelich
Patsy and Randy Thompson
Kathy and Clyde Womack

Joseph Delaware Ambrose
Olive R. Pelich

Thomas H. Andrews Jr.
Edward S. Gray
Richard Smith

Lee Angle Jr.
Lou Ann H. Farrell

Marjorie Lynn Angle
Lou Ann H. Farrell
Frieda and Wyndell Thomas

Danny Clay Anglin
Kay Haynes
Fran and Mike Sapp
Martha Alice and Danny Spraberry
Ernestine and John Stokes
Patrice Watts

Ashley Dike Baganz
Brenda and Gary Noel

Cohen Andrew Bass
Denise Collins

Avery Elise Beard
Anonymous

Liam David Beard
Anonymous

Briggs Berry
Lori Jefferies

Gerald Dean Billingsley
Anonymous

Arden Elizabeth Bodley
Anonymous
TT Becker
Kim and Teague Bodley
Elizabeth Byrne
Lindsey Carlton
Heather Garner

Alicia and Ronald Giroux
Anonymous
Carol Humphrey
Mary and Charles Loos
Corinne L. Panchot
Young and Derrick Roberts
Ashley Schafer
Cynda Schuette
Bevin and Leon Storla
Rebecca Wedekemper

Tommy Gene Bogle
Sheridan and Clifton Morris Jr.

Jerry Dwayne Booth
Barbara and Dennis Hoerster

Charles Andrew Bourland
Caroline Herbert
Helen and Jeff Herbert
Susan and Tim Keith
Ada R. Lemon-Dickerson
Walter S. Nunnelly III

Ralph Chester Boyer
Sharon and Truett Camp

Jori Brienne Bragg
Connie and James Walker

Scott Branger
Sheri and Bill Stewart

Mary E. and James A. Brennan
Mary C. Brennan, M.D.

Edgar Lee Burns
Kay and Dick Ellis, M.D.

Janiece Buck Campbell
Carol and James Duke

Robert L. Cargill
Kay and Dick Ellis, M.D.

Kelly Elizabeth Carl
Erin Daily

Barbara Ruth Cater
June Tidwell Johnson

Gabriela Cisneros
Anonymous
Black Bull Towing

Teresa Jo Clark
Jan Althouse
Joseph Ayala
Joyce A. Batcheller
Berkshire Hathaway Automotive
Joyce and Eddy Blessingame
Janiel and Jerry Bodiford
Lisa A. Campbell
Anne and Richard Cantalini

Laurie Woodfin Carr
Mary and Brian Cazzell
The Center for Cancer & Blood
Disorders
Linda and Derrel Chappell
Barbara Cherry, DNSc, RN
Cook Children's
NICU Leadership Team
Cook Children's
Risk Management Department
Pam and Glen Foster
Marsha Gabriel, Ph.D.
Robert Gehrman
Ronald Gipson
Erin Greathouse
Barbara and Denis Greer
Joan and Lee Hahnfeld
Peggy and Bennie Hamilton
Myra and Michael Harrison
Linda N. Hocker
Marie Howell
Marsha and Larry Hudson
Jennifer and Eric Johnson
Roy B. Jones Jr., D.D.S.
Linda Kilgore
Kay and Billy Kirby
Kim and David Lancaster
Jennifer F. Lane
Judy and Bryan Lane
Kerry Lavine
Jerry Miller
Claire Murtha
Jeff Neal
Anonymous
Nancy M. O'Shea
Cheryl Petersen
Karla Ramberger
Ethel and Tom Rice
Anonymous
Gordon Rodgers
Joan and Sam Rosen
Paula Rosen
Rutledge Foundation
Erin Schulz
Faye and Joseph Sheppard
Tammie Sibley
Ann Smith, Ph.D., RN
Dick Smith
Susan Smith
Texas Organization
of Nurse Executives
Vandergriff Chevrolet
Vandergriff Hyundai
Paula and Bob Webb
Georgeann and Brooks Woodfin
Pat and Bill Woodfin
Rowena Yates
Patricia Yoder-Wise, Ed.D.
Shelia and Jim Young

John David Clary
Robert Gehrels

Harriett Atkinson Clemons
Patsy and Randy Thompson

James Dennis Cobb
Sharon Barclay
Brian Bass
Laura and Bobby Lee
Amy and Joe Sears and family

Robert Clifton Cobb
Suzanne and Ferdie Walker

Ethan Dell Compton
Ashley A. McGee

Wade Bohanon Costello
Madelon L. Bradshaw
Ann and Ed Hudson
Ann and Jay Murphy, M.D.
Olive R. Pelich
Carol and Gifford Touchstone

Grady Lynn Cotter
Shay and Milt Cotter

Gary Paul Cox
Jo Ann and Bob Cole

Virgil M. Cox Jr., M.D.
Kay and Dick Ellis, M.D.

Casey Randle Crawford
Katrina and James Myers

William Randolph Cummings Sr.
Cowtown Treasure Hunters Club

Ronnie Lee Daniel
Emmie and Loren Weaver

James E. Day Jr.
William R. Bond

Mozella Delce
Suzanne and Ferdie Walker

Julie Diebel
Johnnie and Jim Miller

Anita Chance Dilling
April and Rick Wegman

Ellen Douglass
Merdella Roberts

Mary Jo Dowlen
Beverly A. Ulmer

John David Clary
Robert Gehrels

Harriett Atkinson Clemons
Patsy and Randy Thompson

James Dennis Cobb
Sharon Barclay
Brian Bass
Laura and Bobby Lee
Amy and Joe Sears and family

Robert Clifton Cobb
Suzanne and Ferdie Walker

Ethan Dell Compton
Ashley A. McGee

Wade Bohanon Costello
Madelon L. Bradshaw
Ann and Ed Hudson
Ann and Jay Murphy, M.D.
Olive R. Pelich
Carol and Gifford Touchstone

Grady Lynn Cotter
Shay and Milt Cotter

Gary Paul Cox
Jo Ann and Bob Cole

Virgil M. Cox Jr., M.D.
Kay and Dick Ellis, M.D.

Casey Randle Crawford
Katrina and James Myers

William Randolph Cummings Sr.
Cowtown Treasure Hunters Club

Ronnie Lee Daniel
Emmie and Loren Weaver

James E. Day Jr.
William R. Bond

Mozella Delce
Suzanne and Ferdie Walker

Julie Diebel
Johnnie and Jim Miller

Anita Chance Dilling
April and Rick Wegman

Ellen Douglass
Merdella Roberts

Mary Jo Dowlen
Beverly A. Ulmer

Sandra L. Dye
Marion Cobb
Amy and Joe Sears and family

Honor Roll OF GIVING

MEMORIALS

Edgar Lee Etier III, M.D.
Kay and Dick Ellis, M.D.
Sarah and Robert Grace

Wendell Quinton Farkas
Erin McEvoy

Addie C. "Kitty" Farrell
Ann Brown
Carolyn J. DeFord

Dick Farrell
Ann Brown
Carolyn J. DeFord

Janyce L. Farrington
James K. Smith and family

Janet Michel Fisher
Lee and Steven Nagel

Leland Fisher
Lee and Steven Nagel

Rex Fleming
Sandy and Bruce Dulaney

Benjamin Johnson Fortson III
Carol J. & R. Denny Alexander
Foundation
Vicki and Rick Andrews
Amy and Tull Bailey
Jil and Brad Barnes
Bikram Yoga Fort Worth
Lou Ann Blaylock
Laurie Michaels, Ph.D.
and David Bonderman
Anne Marie and Doug Bratton
Betty Brown
Mr. and Mrs. Joseph E. Canon
Shay and Joe Cates
Patricia and Tom Chambers
Suzy and Dan Coleman and family
Lori and Craig Davis
Patricia and Menard Doswell IV
and family
Martha and Jack Fikes
Fort Worth Christian Leadership
Prayer Breakfast
Jane Foster
Cornelia C. Friedman
Carol and Ronald Goldman
Kathe and Steve Goodwin
Kristy and Carl Greer
Adele and Mark Hart Jr.
Ann and Ed Hudson
Leanne and Jack Huff and family
June and Dan Jenkins
Debbie and Larry Kalas
Luther King Capital Management
Rose Ann Kornfeld
The Lowe Foundation
Anonymous
Julia Jones Matthews Family Trust

Ellen Grace Fuquay
Susan and Jim Fuquay

Eleanor Klotzman Gachman
Kim and Richard Troy

Richard F. Garey
Rita and Michael McMerty

John William Gasparini Sr.
Pat Purvis

Jena Lesa Geurin
Treva and Carroll Fuller

Charlotte Aurelia Glover
Laura and Gary Green
Liberty Bank
Mary A. Perez
Jamie Tongate

Patsy P. McDonald

Betty C. McKnight

John W. McMackin

Therese and Tom Moncrief

Sheridan and Clifton Morris Jr.

Ann and Jay Murphy, M.D.

Olive R. Pelich

Performing Arts Fort Worth Inc.

Pat Purvis

Elizabeth and Paul Ray Jr.

Jean and John Roach II

Charlotte and John Robinson

Ellen Roeser

Rosemary and George Runnion

Ann M. Ryan

Jude and Terry Ryan

Patricia and Win Ryan

Mary and Gerry Schlegel

Evelyn Siegel

Jan and Lamar Smith

Nancy and Marc Smith Jr.

Susan and Barry Smith

Southwestern Exposition

& Livestock Show

Judy and Richard Steed and family

Marci and Ned Stocker

Sallie and Joseph Tarride Jr., M.D.

Janice and Mark Thomas

Allison and Bryan Wagner

Jo Ann Walker

Carol and Nick Washuta

Jerri and Bob Watt

Whitley Penn

Helen and Gene Willingham

Patsy and Bill Zimmerman

Connie Godlevski
Donald E. Godlevski

Oliver Lee Grundt
Sharyn Levine

Tyler Bryant Halencak
Lana and Mark Halencak

Ethan Matthew Hallmark
Anonymous

Rebecca Schulz Harper
Cheryl and Laurin Baum
Sarah and Robert Grace
Ruth and Doug Roper
Patsy and Randy Thompson
Jo Ann Walker

Frank Henry Harris
Pam and Glen Foster

B.J. Haskin
Marcia and Mike Grogan

Robert Henson
Judy and Verlin Boldry

Rosemary Lee Hezmall
David S. Ellis
Kay and Dick Ellis, M.D.

Lucille Hollender
Anonymous

Katherine Hull
Anonymous

Emily Hunter
Mary and Willis Mahon

Margaret A. Hurst
Dirk E. Eshleman

J. Lee Johnson IV
Vicki and Rick Andrews
George Ann Carter Bahan
Amy and Tull Bailey
Jil and Brad Barnes
Heagan Bayles
Lou Ann Blaylock
Megan and Jim Bobbitt
Boys & Girls Club
of Greater Fort Worth
Madelon L. Bradshaw
Mr. and Mrs. Bradford R. Breuer
Susan and Stephen Butt
Sara and Sam Cantey IV
Gunhild G. Corbett
Q. Peter Courtney III
Mary Anne Cowan
Margareth and Mike Craddock
Lori and Craig Davis
Mitzi and Bill Davis

Wayne Ryan Fuller
Alternative Biomedical Solutions LP

Ellen Grace Fuquay
Susan and Jim Fuquay

Eleanor Klotzman Gachman
Kim and Richard Troy

Richard F. Garey
Rita and Michael McMerty

John William Gasparini Sr.
Pat Purvis

Jena Lesa Geurin
Treva and Carroll Fuller

Charlotte Aurelia Glover
Laura and Gary Green
Liberty Bank
Mary A. Perez
Jamie Tongate

Kay and Dick Ellis, M.D.
Cantey and Pat Ferchill
Cornelia C. Friedman
Susan and Alan Friedman
Frost National Bank
Barbara and Michael Gentry
Carol and Ronald Goldman
Kathe and Steve Goodwin
Kathleen M. Graham
Shelley and Guion Gregg
Tim Guthrie
Alinde and Patrick Harris
Teresa and Jim Hubbard
Bill Huhn
Christina Johnson's Moms Group
Ellen and Rob Kelly
Kathy A. King
Anne and John Marion
McCleskey Harriger Brazill & Graf LLP
Patsy P. McDonald
Betty C. McKnight
Rosie and Mike Moncrief
Therese and Tom Moncrief
Nan and Foster Nelson
Cameron and Huck Newberry
Carol and Kenneth Noel
Olive R. Pelich
Emmy Lou Prescott
Gail W. Rawl
Elizabeth and Paul Ray Jr.
Judy and Coleman Renick
Jean and John Roach II
Charlotte and John Robinson
Ellen Roeser
Suzie Russell
Paige and Bob Russey
Ricki and Stuart Schuster
Patricia Schutts
Alecia Service
Gail and R. Daniel Settle Jr.
Cynthia Courtney Siegel
Beverly and John Snyder
Southwestern Exposition
& Livestock Show
Marci and Ned Stocker
Tina E. Stovall
Nenetta and Steve Tatum
Mairin and Kevin Terry
Guy Wade
Jerri and Bob Watt
Kathleen D. Webster
Karen Williams
Martha and J.R. Williams
Vivienne Wilson
Terry L. Woodfin
Worthington National Bank

Frankie D. Kindle
Evergreen Lodge #170 Auxiliary
of U.T.U.

Linda Lai
Priscilla M. Bommer

April 1, 2015 - June 30, 2015

Honor Roll OF GIVING

MEMORIALS

Joyce Wright Landers
Ann and Bill Bogle
Lynne and Doug Eller
Martha and Jack Fikes
Joan S. Green
Donna and Leon McCrary
Nancy Myers

James Marcus Lauderdale
Joan M. Wallace

Faith Rose Lautzenheiser
Ruth and Ken Lautzenheiser

Billie Jeane Leonard
Gene E. Rosser and family

Makenna Leigh Loerwald
Karen Albritton, M.D.,
and James Albritton

Thomas Ridgway Loffland
Madelon L. Bradshaw

Richard C. Loughridge
Norma R. Loughridge

Henry Lee Luskey
Gail and Bill Landreth

Jocelyn Macias
Mallory Wuerflein

Michael Key Malone
Lesley and Murray Atkinson
Melinda T. Vance
Wipe Out Kids' Cancer

Michael G. Mancuso Jr.
Anonymous
Lesley and Murray Atkinson
Wells Fargo Bank
Sharon Wood

Louise Plumlee Massey
Suzanne and Ferdie Walker

Virginia Jones Mays
Christina and Mark Johnson
Jo Ann Walker

Billy Joe McKeever
Suzanne and Ferdie Walker

William McRuiz
Leann and Randy Wallace

Jeremiah Garret Mills
Valerie A. Harvath

Patricia Lee Moore
Sandy Coward

Jacob Patrick Morgan
Arda and Frank Morgan

Carolyn Marie Palmer Nance
C. Earl Nance

Brenda Navarro
Carol and James Duke

Roxalyn O'Rourke
Susan Beckwith
Sheila and Bill Dasch
Carol and Edward Esstman
Kyle Fleckenstein
Sheryl and Brick Gilliland
Carolyn and Monty Goddard
Barbara J. Gunderson
Susan and Chuck Heather
June and Jim Hill
Heidi and Lance Johnson and family
Jim Knoeak
Cheryl Kruckemeyer
Melanie Lara
Jackie and David Leasor
Sue and Roy Lillard
Addie Preston
Bonnie and Thomas Ritter
Joan and Mike Tierney
Vivicare Health Partners
Walnut Creek LGA
Rebecca L. Woods
Ann L. Zinecker

Coby Jay Palmer
Linda and Stan Greer

Diana Lenore Tarride Palmer
Ann and Ed Hudson
Betty C. McKnight
Patsy and Randy Thompson

Henrietta Hill Pence
Virden, Chapman,
& Virden, P.L.L.C.

Cade Landry Penn
GM Financial

Reggie Palmer Pillans
Sherry A. Havens
Anonymous

Fred Pruitt
Gene E. Rosser and family

Ann Richards Quinn
AZZ Incorporated
Jil and Brad Barnes
Patsy and Bob Cantrell
Sue and Lee Christie
Pat and Bill Massad
Anita B. Thomas
Patsy and Randy Thompson
Heather and Lon Truong
Sharon and Bill Uhlemeyer
Martha and J.R. Williams

Tiffany Shay Ragland
Donna and Kelly Ragland

Crystelle Conner Rapp
Denise Collins

Dorothy Rodgers
Madelon L. Bradshaw

Rumer Rain Rogers
Nancy and Harold Gilliam
Jennifer and David Jacoby

Olena Fay Ross
Rosemarie C. Jaekel

Teresa Sanchez
Kristin Schorsten

Samantha Irene Schmidt
Donald R. Helmbrecht

Andrew David Schroeder
Rachel and Paul Holland

Frances Neal Selman
Ethel and Harold Jacocks

Benjamin Lawrence Siu, M.D.
Susi Whitworth, M.D.,
and Keith Whitworth, Ph.D.
Andrea and Don Wilson, M.D.

Amelia "Mia" Cadence Smith
Carol and David Childress

Chalisa Lenise Smith
Nona and Joseph Savage

Willing Ryan Smith
Lynn Williams

Matthew Thomas Sneed
Kathleen Kelly Sneed

Dottie St. Onge
Connie and James Walker

Michael Layton Stone
Kathy and Bill Zeitler

Margaret Woolley Strong
Rosemary and Ralph Brinegar
Betty C. Brown
Kay and Dick Ellis, M.D.
Fort Worth Pediatrics, P.A.
Cynthia and Burton Gilbert
Patsy and Bill Hutchison
Mrs. Robert L. Manning
Nan and Mark Matson
Carol and Patrick McEvoy
Douglas J. Montgomery
Suzie Russell
Don Strong

Marsha and Benjie Wechsler
Barbara and Peter Wiggins III
Mary Lou Wiggins
Nancy Woolley

William Allen Stroud
Molly and Rusty Reid

Braden Garrett Summers
Bangs ISD Student Activity

Matthew Sweatt
Barbara and Ed Handley

Hilda Jo Swindle
Connie and James Walker

Barbara Syptak Tapp
Lisa C. Wilson

Loretta Faye Thompson
Jo Ann and Wayne Butler

Bobby L. Tinker
Havenwood Golf Villas HOA

Frances Gourley Turrella
Madelon L. Bradshaw

Trent William Ueckert
Judy Dobbs

Bennett Stephen Vanderham
Frazer LLP

David Lawrence Vaughn
Sharon M. Fielder

Muriel Jean Vincent
Ann Brown
Carolyn J. DeFord

Geraldine B. Webber
Emily and Randall Funston II

Theresa Wijfjes
Pam and Glen Foster

Frank Overton Willburn
Beverly K. Shepard

Rose Earlene Williams
Billie and Wade Edinburgh

Ruth Ellen Wirtz
Jo Ann and Wayne Butler

Jason Christopher Witulski
Carly and Gary Witulski

Bobby Dean Wright
Krista D. Griffin

April 1, 2015 - June 30, 2015

Honor Roll OF GIVING

PETER PAN BIRTHDAY CLUB

Braxton Anderson
Austin Arbelaez
Eddie Arguijo
Bryce Birkett
Amy Brashear
Jonah Deramus
Martin Flight
Hadley Jabri
Harper Jabri
Eleanor Jetzelsberger
Cayden Kratch

Osher Lim
Maci Mathews
Soren Offerdahl
Averly Pagenkopf
Emilynn Pagenkopf
Samantha Pineda
Sophia Belle Purdy
Parker Robinson
Emily Schafer
Dalton Shores
Charlie Pete Timm

Hayden Wildhaber

April 1, 2015 - June 30, 2015

Honor Roll OF GIVING

FOREVER YOUNG BIRTHDAY CLUB

Daisy Chavez
Marcus Medina

YOU CAN HELP PATIENTS
AT COOK CHILDREN'S BY
MAKING *your gift* TODAY.

USE THE *envelope provided* OR:

Mail YOUR GIFT TO:
COOK CHILDREN'S HEALTH FOUNDATION
801 7TH AVENUE
FORT WORTH, TX 76104

MAKE A DONATION *online*
AT COOKCHILDRENS.ORG/GIVING

DONATE *by phone*
BY CALLING 682-885-4105

*Connecting
hope and healing*

YOUR GENEROSITY INSPIRES HOPE
AND HEALING FOR CHILDREN
WITH CANCER, LIKE KARSYN.

Special thanks to our inaugural Our Promise Luncheon
committee members and table hosts

Presenting Sponsor:

KELLY and JEFF DILLARD FAMILY FOUNDATION

Honorary Chairmen:

KATIE FARMER and JEAN ROACH

Host Committee and Table Hosts:

- | | | | |
|------------------|-------------------|-----------------|------------------|
| Jen Applbaum | Valrie Eberstein | Dana Kelly | Michele Reynolds |
| Ashli Blumenfeld | Linda Fierke | Lauri Lawrence | Kelley Royer |
| Paula Brockway | Lori Haley | Jeanie Luskey | Patricia Ryan |
| Vicki Cantwell | Michelle Hancock | Haddy Manuel | Caroline Samis, |
| Anne Carvalho | Marsha Hilcher | Lou Martin | Northern Trust |
| Julie Davidson | Gara Hill | Lauren Matthews | Lynny Sankary |
| Shirley Dean | Christina Johnson | Rosie Moncrief | Becca Stupfel |
| Nancy Devaney | Karen Johnson | Andrea Pavell | Brook Whitworth, |
| Traci Devaney | Joan Katz | Bonnie Petsche | Frost |
| Kelly Dillard | Olivia Kearney | Laura Pettit | |
| Virginia Dorman | P4X Foundation | Cynthia Prince | |

CookChildren's

801 7th Ave.
Fort Worth, TX 76104-2796

Change service requested

Did you know that the atrium inside Cook Children's Medical Center has almost 1,000 windows?