

promise

SAFETY, CARING, INTEGRITY, COLLABORATION, INNOVATION, GIVING

A loyal donor
HELPS US
take flight

.....

A FAMILY
legacy

.....

The
CHARITABLE
Crusaders

.....

A new castle
FOR OUR
families

promise

SUMMER 2014

Cook Children's Health Foundation

Chairman of the Board James E. Webb

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

Special thanks to:

Jeff Calaway, Mike DelVecchio, Haylie Hall,
Jaime Handy, Kimberly McGinnis, Kelly Wooley

.....

Contact

682-885-4105

cookchildrens.org/giving

801 7th Ave.

Fort Worth, TX 76104

promise@cookchildrens.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 2014

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

Warm regards

FROM RICK W. MERRILL

Every day we see firsthand how your generosity can be far reaching, life changing and transformative for our patients and families as well as for us, as staff. Thanks to your support we're able to make a difference in the lives of our patients and their families – in the care that they receive, how they receive it and how quickly Cook Children's can get to them to begin care.

One example is our new sensory rover distraction unit, which enhances the experience for our patients during treatment; providing them with a calm environment during care. And that's vitally important because the entire patient experience contributes to great outcomes. After all, our ultimate goal is for each and every child to go home and thrive. This is but one example of the new programs, services and technology we continue to implement to provide outstanding care and enhance their overall experience when they are at Cook Children's.

With the addition of our new jet, our dear friend, Mrs. Clarabelle "Pit" Dodson has generously equipped us with the means to travel farther and faster to transport children who need critical care. And thanks to Ms. Sheila Johnson and her family, who've also had a long standing relationship with Cook Children's, we continue to meet the unique needs of brain tumor patients and others who need specialized, complex care.

We are immensely grateful to each of you for sharing our Promise to improve the health of every child in our region. Without question, we are blessed by you and young people, like Ryan, who you will read about in this issue. You've answered the call to help our patients and we know that we can count on your continued support.

You inspire all of us at Cook Children's to give of ourselves and care for our patients as if they were our own family. While our work is not done, imagine what we can accomplish together.

Sincerely,

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

promise

SUMMER 2014

ON THE COVER

- 6 A loyal donor helps us take flight
- 9 A family legacy
- 18 The Charitable Crusaders
- 22 Newly renovated Enchanted Castle Gift Shop is open for business

6

COVER STORY

A loyal donor HELPS
US TAKE FLIGHT

IN THIS ISSUE

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

Carêgiving in action

AS AN EXECUTIVE CHEF WITH A CULINARY DEGREE FROM THE ART INSTITUTE OF HOUSTON, *JoAnn Williams* COULD HAVE CHOSEN TO WORK IN A NUMBER OF DIFFERENT INDUSTRIES. THANKFULLY, SHE CHOSE COOK CHILDREN'S MEDICAL CENTER, HER HOME SINCE 2000.

As the executive chef in charge of Camelot Court, Zooty Fruity® Yogurt Shop, Starbucks® and inpatient room service, JoAnn starts each day by walking through every area where she has staff. She greets each employee, most with a hug “because we feel like family.” She inquires about their family or how their weekend was and then asks if she is needed for anything. And if she is, JoAnn doesn’t hesitate to jump in and lend a hand, no matter the task. She’s done it all.

“This place is just special, and I just really like it here,” said JoAnn. “We do such good things for our patients and their families. And they do nice things for us.”

Leading by example, JoAnn has helped foster an environment of support and dependability throughout the food and nutrition services team. Employees pitch in where needed; they do it to help their colleagues just as much as they do it because it benefits the patients and their families.

Carêgiving in action

Everything that JoAnn does is for the children we serve, their families and visitors to the medical center. She is constantly thinking about how she and her team can enhance the guest experience. True to the culture of Cook Children's, JoAnn knows that it starts with a smile.

The team that prepares and serves the food at Cook Children's is dedicated and caring. They receive training on how to interact with a parent who may be having a bad day or a child who wants something that their diet will not allow. They are invested in the people that they serve.

When the North Tower opened in 2011, Cook Children's Food and Nutrition Services switched to a "room service" type approach, which allows patients to order food when they are hungry, rather than being delivered food on a set schedule. This policy change increased patient satisfaction, reduced waste and is an example of the kind of enhancement JoAnn and her team are always seeking.

Maybe even more important than improving patient satisfaction, JoAnn's job is to provide nutrition to our patients. She creates recipes and makes sure she's the one who makes the recipe first, so she can make sure it's perfect. Cooking is her passion and she truly enjoys baking and creating recipes that others will enjoy.

Throughout the year, there are several employee appreciation and donor events hosted at the medical center that are catered by Camelot Court. These allow JoAnn and the team the opportunity to spread her wings, get creative and try new things in the kitchen. JoAnn describes these events as "my way to give back to those who give to Cook Children's."

JoAnn Williams has found her place at Cook Children's, among a family of like-minded colleagues. The patients, families and staff members at Cook Children's are lucky to have JoAnn and her caring heart.

Looking for a **PAWSOME** place for a party?

Let Cook Children's Build-A-Bear Workshop®
host it for you!

Located in Cook Children's Medical Center
801 7th Ave., Fort Worth, TX 76104 • 682-885-2327 (BEAR)

All proceeds from this location support Cook Children's efforts to improve the health of every child in our region.

cookchildrens.org

CookChildren's

A heart of gold

.....
Clarabele “Pit” Dodson BEGAN GIVING TO COOK CHILDREN’S 15 YEARS AGO AND IS
A LOYAL MEMBER OF THE COOK CHILDREN’S FAMILY.

Cook Children’s was founded on the vision and generosity of two women: Mrs. Ida L. Turner at Fort Worth Free Baby Hospital and Mrs. Nenetta Burton Carter of Fort Worth Children’s Hospital. Nearly 100 years later, the generosity of another woman, Mrs. Clarabele “Pit” Dodson, is building on that foundation.

Mrs. Dodson began supporting Cook Children’s in 1999, when she and her late husband, Tom, would make gifts in honor and memory of their loved ones. At that time, no one could have known that it was the beginning of a legacy that would have an immeasurable impact on the lives of Cook Children’s patients.

The relationship between Mrs. Dodson and Cook Children’s has continued to grow and strengthen through the years. In 2008, Cook Children’s identified a need for an intraoperative MRI (iMRI) that allows surgeons to take high-quality MRIs during brain surgery. We began raising the funds necessary to purchase one through the Refuse to Lose campaign. When Mrs. Dodson was told about the iMRI and how having this piece of equipment would help children who need brain surgery, she said she couldn’t think of a reason why she shouldn’t support it. And that is the true essence of Mrs. Dodson.

Having grown up with philanthropic parents, Mrs. Dodson was raised with an unwavering desire to bless others. She believes children are a gift from God and her servant heart calls her to share her blessings with others. She feels joy every time she visits the medical center and sees a patient smile, or hears from a staff member about how her generosity is helping to heal our patients. She spends time at Camp Sanguinity, a camp for children with cancer, and delights in the hugs and words of gratitude she receives from the children, families and staff.

*She believes
children are a
gift from God
and her servant
heart calls her
to share her
blessings with
others.*

In May 2012, the Dodson Specialty Clinics building opened on the Cook Children’s Medical Center campus. Mrs. Dodson’s generosity once again blessed the patients at Cook Children’s, as well as the staff. The Dodson Specialty Clinics brought the nearly 20 specialties offered at Cook Children’s together, under one

roof, like never before. Departments and programs were given much-needed extra space for patient care and equipment. Because of Mrs. Dodson’s support, Cook Children’s is able to care for more patients, not just now, but for generations to come.

Recently, Cook Children’s benefited from Mrs. Dodson’s generosity again. In April 2014, she blessed Cook Children’s with the addition of a new member to our Teddy Bear Transport team, a Cessna Citation Encore+ jet. Thanks to Mrs. Dodson, this jet allows for shorter travel times, a greater reach and more efficiently placed equipment to get critical-need patients to Cook Children’s faster. It also has capacity to fly two parents with the patient, instead of just one. This incredible resource is making our team, already one of the largest transport programs in the nation, even better.

Mrs. Dodson sincerely believes in the Promise of Cook Children’s, and not only invests, but truly trusts in the work that our doctors and staff do every day. She is proud to be a part of the Cook Children’s family and enjoys sharing our story with all those who will listen.

By the numbers

BOOKS PLAY MANY IMPORTANT ROLES AT COOK CHILDREN'S. THEY SERVE AS A PAIN DISTRACTION, KEEP A CHILD'S ATTENTION IN A WAITING ROOM, FILL A PATIENT'S DAY WHILE STAYING AT THE HOSPITAL OR EVEN PREPARE A CHILD FOR AN UPCOMING SURGERY. THANK YOU TO EVERYONE WHO HAS EVER DONATED A BOOK TO THE PATIENTS AT COOK CHILDREN'S.

Volunteers *sorted and stocked*

12,200 BOOKS *donated* by Half Price Books.

9,500 BOOKS DONATED BY Red Oak Foundation.

4 Cook Children's Neighborhood Clinics
RECEIVE THE BOOK DONATIONS from Red Oak Foundation.

4,965 books checked out of Bomar Library at Cook Children's Medical Center.

Donation numbers are from 2013.

A family legacy

INSPIRED BY THE PATIENTS AT COOK CHILDREN'S, *Sheila Johnson* HAS FOUND AN IMPACTFUL WAY TO MAKE A DIFFERENCE.

Sheila Johnson is passionate about providing the best care possible for children. She no doubt gets that from her grandmother, Nenetta Burton Carter, who was instrumental in the building of the Fort Worth Children's Hospital (now known as Cook Children's Medical Center) in 1961.

Sheila has been involved with Cook Children's nearly all her life and has served our patients in several different capacities over the years. She is a wonderful example of how children can touch a heart in such a way that inspires people to make a difference for so many other children.

During Sheila's years of volunteering at Camp Sanguinity, a camp for children battling cancer, she spent many hours with campers with brain tumors. Sheila described her experience by saying, "They spent hours in my lap zipping around camp and cheering on other camp buddies, while also sharing their stories and feelings with me. They left big footprints on my heart."

Many of the campers who Sheila grew to love lost their battles, but each made a profound impact on her. They inspired her to invest in the work being done by the brilliant doctors at Cook Children's.

In 1996, Sheila attended a Neurology staff meeting with Drs. Jack McCallum, Joann Sanders and David Donahue. To the surprise and delight of everyone there, Sheila announced that she was gifting her grandmother, Nenetta Burton Carter's, final gift from her charitable trust to Cook Children's for the sole purpose

of "creating a Neuro-Oncology permanent fund to be used to support the departments of Neurology and Oncology."

Our Neuro-Oncology program provides treatment for children with cancer or tumors of the central nervous system and spine. The program blends the services of Oncology and Neurosciences to give children an experienced, collaborative team of doctors and caregivers who use the latest technology, like our iMRI surgery suite, and evidence-based medicine to improve the patients' health. Today, the program is led by Jeff Murray, M.D., Medical Director of Neuro-Oncology in collaboration with Drs. Donahue and Sanders.

When we reflect on this program and all that it has accomplished, we acknowledge that it would not be possible without the unwavering support of donors like Sheila. Because of their generous hearts and their passion for helping our patients, we have the resources we need to deliver superior care to these children. It's because of special people like Sheila Johnson that we are able to care for children like those that touched her heart so many years ago.

If you would like to support this important work, please consider making a contribution to the Nenetta Burton Carter Endowed Fund for Neuro-Oncology. Contact Cook Children's Health Foundation at 682-885-4105.

Thanks to Sheila Johnson, neuro-oncology patients like Luis are able to receive treatment at Cook Children's.

Program spotlight

THE FOREVER YOUNG BIRTHDAY CLUB ALLOWS TEENAGERS TO PARTY WITH A PURPOSE.

In April, Cook Children's introduced our new Forever Young Birthday Club. The program is designed to give teenagers a fun and unique way to help other teens. Originally presented to our teen volunteers, the program is now available to the general public and it's generating a lot of interest throughout the community.

Any teenager who wants to "party with a purpose" can join the Forever Young Birthday Club. Just like the Peter Pan Birthday Club which was designed for younger children, members ask guests to make a donation to Cook Children's in lieu of a birthday gift. All of the donations received through Forever Young go directly to support the teenage patients at Cook Children's.

Any teenager who wants to "party with a purpose" can join the Forever Young Birthday Club.

In an effort to make planning a Forever Young party as simple as possible, Cook Children's provides members with e-invites, printable invitations, printable thank you notes and instructions on how to set up a personal fundraising web page, so that guests can donate directly to the party online.

PARTY
WITH A
PURPOSE!

*For information on the
Forever Young Birthday Club
or to sign up, visit*

**cookchildrens.org/giving/foreveryoung
or call 682-885-7662.**

FOREVER YOUNG

BIRTHDAY CLUB

Brandon, 13, will be the first to host a Forever Young Birthday Party later this summer.

Partners in our Promise

AS A NEW COOK CHILDREN'S PARTNER, THE CONTAINER STORE®
IS FINDING "OUT-OF-THE-BOX" WAYS TO GIVE BACK.

Cook Children's newly developed partnership with The Container Store is helping us to fill some unique needs through in-kind donations.

A great example of this is when The Container Store's employees provided the perfect centerpieces for last year's Pickin' for Premies event, a Texas Red Dirt concert that benefits our Neonatal Intensive Care Unit (NICU). The centerpieces included paint cans, some of which were later donated to Camp Courage, a weekend camp designed for siblings of patients living with a chronic illness or a life-changing injury. The paint cans were used for an esteem-building activity with teen siblings. The campers collaged the cans with things about themselves and then campers and staff filled their cans with words of encouragement and praise for each other.

Some of the paint cans are now being used in our NICU. Families use the cans as a place to store special items throughout their stay, such as a premie outfit when the baby has grown into newborn clothes or handwritten letters, notes and pictures. Each can is unique and special to the family because they use it to hold things that are meaningful to them. Not only do these paint cans become keepsakes, but the process of filling them is therapeutic and healing.

The Container Store also addressed our need for a redesigned, more efficient Parent Pantry. Because many families find themselves at Cook Children's unexpectedly and without necessities, the Parent Pantry provides non-perishable food items to help families through a 24-hour period. Each bag in the pantry contains breakfast, lunch, dinner and a snack. With The Container Store's gift of elfa® shelving and a cart to outfit the Parent Pantry, we can more efficiently provide immediate assistance to patient families.

The Container Store has been very generous in their support of Cook Children's. Their kindness is helping to heal our patients by filling unique, but important needs.

***Do you have a unique way to support our patients?
Contact the Cook Children's Health Foundation
at 682-885-4105.***

Community partners

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.

COOKIES AND CASTLES

Since 2002, The Fort Worth Alumnae Chapter of Tri Delta has been hosting Cookies and Castles to support our Hematology and Oncology Center patients. Cookies and Castles is a gingerbread house and cookie decorating extravaganza that includes parties for the whole family and a ladies' lunch.

Unfortunately, all the parties were canceled this year due to an ice storm. **Despite the bad weather and canceled events, they still managed to raise \$69,137, more than ever before!** This year, all funds were designated for our Adolescent and Young Adult (AYA) cancer program.

Cookies and Castles has raised a grand total of more than \$500,000 for Cook Children's patients.

Pam Pigman, Megan Philipp, Natalie Boenker and Karen Albritton, M.D., Cook Children's medical director, Adolescent and Young Adult program, Oncology.

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

Anna Banana Trail Run and Walk • Charitable Crusaders Bake Sale

Circle of Friends Pumpkin Sale • Connor's Car Show for Charity

Dreaming the Curé • Girl Scout Troop #3009 Cookie Drive

Lacy's Bracelet Sale • Lauren's Lemonade Stand

Run for Arden • Texas Edge Sports Golf Tournament

TX Air Systems Mardi Gras Party • Valentine Treat Sale

Westlake Academy Talent Show • Zumbathon in memory of Gabriella

Generosity heals

THE DONOR-FUNDED, MOBILE SENSORY ROVER™ DISTRACTION UNIT HELPS PROVIDE SENSORY STIMULATION OR DIVERSIONS TO PATIENTS BEING TREATED AT COOK CHILDREN'S MEDICAL CENTER.

Cook Children's strives to create the most pleasant patient experience possible. Thanks to the generosity of several donors, we now have a Sensory Rover distraction unit that diverts a child's attention from medical worries and brings an "amusement park feel" to the hospital room.

The Sensory Rover distraction unit is a mobile unit designed to calm patients or provide sensory stimulation to them anywhere in the medical center. It's unique in that it stimulates nearly all the senses: touch, smell, hearing and visual, but yet can be controlled to provide each one separately.

Thanks to the generosity of several donors, we now have a Sensory Rover distraction unit that diverts a child's attention from medical worries and brings an "amusement park feel" to the hospital room.

The unit features a bubble tube with swimming plastic fish, long, flexible fiber optic strands that change colors, a projector that shoots an image onto the wall or ceiling and a stereo to play music. Kids can simply look at the bubble tube and projected images, or wrap themselves up in the fiber optic strands and not focus on what's going on around them.

The unit can be modified to meet the needs of patients with a variety of disabilities, disorders and conditions, including those with intellectual disabilities, brain injuries, chronic pain, autism and for those in palliative care.

For example, surgery presents unique challenges for children with autism and/or sensory processing disorders. They are entrenched in routines and a minor surgery can disrupt that because they're unable to go to school or daycare, or they have to avoid breakfast. The child is bombarded with new experiences such as identification bracelets, getting blood pressure checked, funny smells of cleaning products, lots of new sounds, scratchy hospital gowns, meeting new people and separation from familiar caregivers. And, that's before they get to the postoperative pain and anxiety.

Being hospitalized can make these children feel like they have little control over anything, but that's where the Sensory Rover can help. The unit is simple to operate and can be controlled by the child, and having that type of power over something external can be calming.

One of the truly great things about the Sensory Rover distraction unit is that it's portable. For some of our patients, moving them out of their bed or from their room can be very challenging so being able to take the unit to them is a huge benefit.

Currently, one Sensory Rover distraction unit travels across the medical center to patients, as needed. A second one, also funded by donors, is on order.

To learn more about funding opportunities for additional units, contact Cook Children's Health Foundation at 682-885-4105.

Kroger

KROGER EMPLOYEES ENJOY RAISING MONEY TO SUPPORT THE PATIENTS OF COOK CHILDREN'S.

For the past 20 years, local Kroger stores have been raising money for Cook Children's through Children's Miracle Network Hospitals. An impressive \$112,407.50 was raised in the Fort Worth market in 2014.

"Cook Children's is very important to the fabric of our community," explains Gary Huddleston, director, Consumer Affairs, The Kroger Co. "Besides providing the highest quality health care, the employees of Cook Children's really care about families and how an illness or accident can affect their lives. Kroger has supported Cook Children's for over 20 years because we know Cook Children's is important to our associates and to our customers. Our store teams really get excited when the miracle balloon campaign comes around each year. It gives our associates a way to help Cook Children's and engage our customers. It is an easy question to ask; 'do you want to help a child by buying a balloon?' Cook Children's and Kroger make a wonderful team."

"Cook Children's is very important to the fabric of our community," explains Gary Huddleston, director, Consumer Affairs, The Kroger Co.

In addition to selling the iconic paper balloon to customers at check out, employees at each store come up with fun, creative ways to raise money. Some host cookouts and set up lemonade stands and others organize raffles and contests. But every store – all 38 of them that raise money for Cook Children's – do it because they know that the money they collect impacts the lives of their fellow employees, their customers and even their own families.

Eva Mullin, an associate at one of the Fort Worth Kroger stores, is the perfect example of how corporate giving can come full circle. Eva has a grandson at Cook Children's. He was born 11 weeks early and was not able to breathe on his own. He has been in the Neonatal Intensive Care Unit (NICU) at Cook Children's since early February. He is still battling lung disease, but making improvements every day.

The baby's mother, Hailey, is a Cook Children's employee who works in the NICU milk bank, one of only three mother's milk banks in the nation. The milk bank is a place where mothers can store their milk, as well as get supplies and support. Safety barcoding is used for labeling and scanning the milk to monitor the time and amount each baby is fed daily.

Eva has been impressed by the entire staff that has cared for her grandson. She calls them "caring and loving beyond comparison."

Cook Children's is proud to care for the families of those that help us serve our patients. Through the support of companies like Kroger and associates like Eva, we are able to provide the specialized care that is the standard at Cook Children's.

Kroger District 10 management team visits Cook Children's Medical Center to kick off their campaign.

**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:

REMAX MONTH OF MIRACLES	AUG. 1-31
LOVE'S TRAVEL STOPS	AUG. 25-SEPT. 30
MIRACLE JEANS DAY	SEPT. 10
GREAT CLIPS	OCT. 1-31
LONG JOHN SILVER'S	OCT. 1-31
KSCS 96.3 RADIOTHON	OCT. 8
SHOP FOR MIRACLES	OCT. 16
TORCH RELAY	OCT. 17
EXTRA LIFE	OCT. 25
CREDIT UNIONS FOR KIDS	NOV. 1-DEC. 31

For a complete listing
of our partners, visit
cookchildrens.org/giving

Ryan gets a chance to sit down and talk with Mr. Merrill about his rôle as Président and Chief of Executive Officer of Cook Children's Health Care System.

Young philanthropists

14-YEAR OLD *Ryan Almusawi* IS A BUSINESS-MINDED TEENAGER WHO HAS CREATED HIS OWN CHARITABLE ORGANIZATION TO RAISE FUNDS FOR COOK CHILDREN'S PATIENTS.

Ryan Almusawi, an eighth grader at Highland Middle School in Saginaw, Texas, is inspired by the patients at Cook Children's Medical Center. Although he has no personal connection to Cook Children's, Ryan started a fundraising organization named the Charitable Crusaders. Each year, Ryan and his team host a bake sale and donate all of the proceeds to patients at Cook Children's. Ryan has always had a big passion for helping others and created this event to benefit the children who have health restrictions that prevent them from doing things that many kids his age take for granted.

"My dream would be to hold a high-level leadership position, such as a chief executive officer, like Rick Merrill," explains Ryan.

Ryan, who is President of the National Junior Honor Society at his school, is not your average 14-year-old. He always strives to make good grades and wants to attend the Neeley School of Business at Texas Christian University before earning his Master of Business Administration. He's passionate about pursuing a career in business management and is already actively working toward those goals.

"My dream would be to hold a high-level leadership position, such as a chief executive officer, like Rick Merrill," explains Ryan.

His hobbies include reading, learning and enjoying the outdoors; however, his greatest passion is philanthropy. He's constantly looking for new ways to productively and efficiently raise funds for the patients at Cook Children's.

The Charitable Crusaders launched their first event in April 2012 and received such positive feedback from their community that they have continued to grow and challenge themselves. The organization has raised more than \$1,000 for Cook Children's since inception.

At Cook Children's, patients are not turned away because of their parents inability to pay. To help more kids receive care that their parents couldn't otherwise afford, Ryan has designated their bake sale proceeds to help with that uncompensated care.

Ryan attributes the success of Charitable Crusaders to their hard work, along with the help and support from their families, friends, teachers and sponsors. This year's event was sponsored by Rickords Animal Hospital, Blissfully Cupcake'd, J. Rae's Bakery and Weebly.

When asked what advice Ryan had for other aspiring young philanthropists, he replied, "Never give up, no matter what! Hard work does pay off, and philanthropy is very rewarding in the sense of you knowing that you made a positive difference in your world today. A little kindness and compassion can make a big difference in someone else's life. Success is brought on by desire."

Ryan and the Charitable Crusaders meet with Mr. Merrill to gain insight on holding a leadership position like his.

A closer look at giving

PROTECTING YOU FROM FAKE CHARITIES AND SCAMS

Acts of generosity keep our society going. It's because of volunteerism, in-kind gifts and financial support that the hungry are fed, the sick are cared for and various other needs of the community are met. At Cook Children's, generosity heals.

Sometimes, though, the people on the receiving end of your generosity don't have the same great intentions that you do. Just moments after last year's Boston Marathon, domain names reflecting the tragedy were set up. Many were frauds.

We hear of these reports from time to time in our own community: Someone is going to door-to-door in a neighborhood selling something to support Cook Children's. Most recently, we heard of someone selling comic books. We want to make sure you aren't scammed, especially in the name of Cook Children's.

1. **We won't come knocking.** Cook Children's never solicits donor support door-to-door. Cook Children's also never sanctions door-to-door solicitations on our behalf.

2. **We validate.** Annually, Cook Children's has more than 70 community partners who hold special event fundraisers that benefit Cook Children's. Each of these partner events have been approved by Cook Children's Health Foundation and have been provided a letter of authorization to validate the authenticity of the event and its organizers.

3. **We give our stamp of approval.** The request for a proposed fundraising activity that will benefit Cook Children's must be submitted for approval, including the use of Cook Children's name and/or logo prior to the event. Cook Children's endorses wholesome, family or child-oriented events that provide a favorable community image. "Proceeds benefiting Cook Children's" may be used in promotional materials, invitations or advertising copy, if approved in advance by Cook Children's Health Foundation.

We value the support of our community. If you are interested in learning how your generosity can heal, contact the Cook Children's Health Foundation at 682-885-4105.

In order to keep yourself from falling victim to a charity scam, take the time to check out the charity.

1. Visit their website and look for the following things:

- **Correct spelling and use of grammar.**
- **Mission statement.**
- **List of board members.**
- **Permanent street address (not a P.O. Box) and a phone number.**
- **Statements of financial transparency.**

2. Seek proof

- **Ask the charity to mail you information on the program they're asking you to support and on how the funds will be used.**
- **Request a copy of their tax information.**
- **Check the company's status with the Better Business Bureau.**

3. Ask if you can write a check

Donations of cash are not traceable and any legitimate non-profit organization would be willing and able to accept a check.

4. Use common sense

Don't provide financial information to anyone over the phone.

If you receive a request by email, look closely at the email. Beware of emails coming from addresses such as Hotmail or Yahoo and not .org. Don't make a donation through an email address that you don't know or can't verify. For example, Cook Children's would have an email address such as foundation@cookchildrens.org.

Don't give in to forceful or demanding requests for your immediate support.

Use caution on social media sites and websites that you're unfamiliar with.

Some organizations, like Cook Children's, have groups within the community who raise money for the cause. These events are not run by Cook Children's, but must be approved by Cook Children's Health Foundation. If you have a question about the validity of a group or individual who is soliciting funds on behalf of Cook Children's, contact our Community Partners specialist at 682-885-4105.

Don't let the possibility of charity scam keep you from supporting the causes you believe in, but let it raise your awareness and guide you in your decision making. Do your research, identify your top charities of choice and reach out to them. Real charities have nothing to hide.

If you suspect that you are being solicited by or have fallen victim to a charity scam, document the details and contact your credit card company or bank to report the incident.

What's new at Cook Children's?

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

A NEW CASTLE FOR OUR FAMILIES

THE ENCHANTED CASTLE GIFT SHOP AT COOK CHILDREN'S MEDICAL CENTER REOPENED IN MAY WITH A FRESH, BRIGHT NEW LOOK AND MORE SPACE. AFTER FIVE MONTHS OF CONSTRUCTION, THE SHOP ALLOWS FOR MANY NEW PRODUCT LINES, INCLUDING WILLOW TREE INSPIRATIONAL FIGURINES AND EXPANDED BABY AND TODDLER GIFTS AND CLOTHING. IN THE NEAR FUTURE, PATIENTS, FAMILIES AND STAFF WILL BE ABLE TO BUY PERSONALIZED ITEMS SUCH AS DRINK TUMBLERS AND STATIONERY.

SPECIAL THANKS TO THE WOMAN'S BOARD FOR ITS CONTINUED SUPPORT OF ENCHANTED CASTLE.

COOK CHILDREN'S INTRODUCES NEW PROGRAM TO TREAT HYPERINSULINISM

CONGENITAL HYPERINSULINISM (CHI) IS A RARE DISORDER THAT CAUSES HYPOGLYCEMIA (LOW BLOOD SUGAR) IN INFANTS AND CHILDREN. BECAUSE ONLY A SMALL AMOUNT OF THE PANCREAS IS AFFECTED WITH FOCAL CONGENITAL CHI, IT CAN BE CURED WITH SURGERY. HOWEVER, SPECIAL TESTING USING THE INVESTIGATIONAL DRUG 18F DOPA, AS PART OF A CLINICAL RESEARCH TRIAL, COMBINED WITH A PET-CT SCAN IS NEEDED. ONCE LOCATED, THE SURGEON CAN REMOVE THE FOCAL LESION. THIS LEAVES MOST OF THE NORMAL PANCREAS BEHIND, WHICH MAY PREVENT THE DEVELOPMENT OF DIABETES AND CURE THE CHILD. COOK CHILDREN'S IS THE ONLY FACILITY IN THE SOUTH AND THE SECOND IN THE COUNTRY TO USE 18F DOPA COMBINED WITH A PET-CT SCAN TO DIAGNOSE FOCAL LESIONS IN CHILDREN WITH CONGENITAL HYPERINSULINISM.

MANSFIELD OPENS NEW FACILITY IN GRAND FASHION

COOK CHILDREN'S URGENT CARE AND PEDIATRIC SPECIALTIES – MANSFIELD OPENED ITS DOORS IN MAY BY HOSTING AN OPEN HOUSE EVENT FOR THE COMMUNITY. DURING THE GRAND OPENING, COOK CHILDREN'S STAFF OFFERED WATER SAFETY ADVICE, NUTRITION GUIDANCE, ACTIVITIES ORGANIZED BY REHABILITATION SERVICES AND PROJECT ADAM TEXAS LIFE-SAVING DEMONSTRATIONS. ALONG WITH URGENT CARE, THE BUILDING ALSO HOUSES NINE SPECIALTY SERVICES. THE

NEW LOCATION SITS NEXT TO THE COOK CHILDREN'S PRIMARY CARE OFFICE ON MATLOCK ROAD AND HELPS EXPAND THE REACH OF OUTSTANDING PEDIATRIC CARE IN A BOOMING REGION OF THE METROPLEX.

INTRODUCING THE ADULT CONGENITAL HEART DISEASE PROGRAM

BECAUSE OF TREATMENT ADVANCES, CONGENITAL HEART DISEASE PATIENTS LIVE LONGER THAN BEFORE AND GROW INTO ADULthood. COOK CHILDREN'S IS NOW EQUIPPED TO BETTER CARE FOR THOSE ADULT PATIENTS. OUR NEW ADULT CONGENITAL HEART DISEASE (ACHD) PROGRAM IS ONE OF ONLY SIX SUCH PROGRAMS IN TEXAS. THE ACHD PROGRAM PROVIDES STATE-OF-THE-ART, DIAGNOSTIC MEDICAL, INTERVENTIONAL AND SURGICAL TREATMENT FOR ADOLESCENT AND ADULT PATIENTS WITH REPAIRED AND UNREPAIRED CONGENITAL HEART DISEASE.

System leadership

COOK CHILDREN'S HEALTH FOUNDATION | board of trustees

James E. Webb,
Chairman
Peter L. Philpott,
Vice Chairman
Vickie V. Stevens,
Secretary/Treasurer
Brian D. Barnard
G. Thomas Boswell
Julia Davidson
Michael Dike
Clarabele "Pit" Dodson,
Trustee Emeritus
Randy Eisenman

Linda Morris Elsey
Martin H. Englander
Rosalind Evans
Katie Farmer
Jay L. Fierke, M.D.
Russell L. Fleischer
Joy Ann Havran
Kent A. Horst
Nancy Kay Howard
Mason D. King
Nicholas M. Kypreos
George F. Lebus
G. Malcolm Loudon

Dan E. Lowrance
Tracy P. McGehee
Ryan T. Matthews
Skylar P. Merrifield
Brian C. Newby
John M. Richardson, M.D.,
Trustee Emeritus
Michael R. Pavell
Todd N. Ritterbusch
William E. Rosenthal
Edwin S. "Win" Ryan
Rebecca M. Stupfel
George M. Young Jr.

COOK CHILDREN'S HEALTH CARE SYSTEM | board of trustees

James E. Webb,
Chairman
Linda Thompson, M.D.,
Vice Chairman
John P. Boswell,
Secretary/Treasurer
Sandra Arca, M.D.
G. Thomas Boswell
Vanessa Charette, M.D.

Julia Davidson
Gretchen Eames, M.D.
Marsha Hilcher
Nancy Kay Howard
Christopher M. Huckabee
Samuel Kleinman, M.D.
Nicholas M. Kypreos
W.M. "Mack" Lawhon
G. Malcolm Loudon

Matt Mayfield, M.D.
Brian C. Newby
Michael R. Pavell
Peter L. Philpott
Deborah Schutte, M.D.
Jason V. Terk, M.D.
Todd Wolf, M.D.

COOK CHILDREN'S HEALTH PLAN board of trustees

Michael R. Pavell, *Chairman*
Donald K. Murphey, M.D., *Vice Chairman*
Vida Amin, M.D.
Brian D. Barnard
Sam Cantu, M.D.
Jerry R. Conatser
Jay L. Fierke, M.D.
James F. Herd Sr., M.D.
José Iglesias, M.D.
G. Malcolm Loudon
Ana Mishaan, M.D.
William E. Rosenthal

COOK CHILDREN'S HOME HEALTH board of trustees

John P. Boswell, *Chairman*
Angel W. Hernandez, M.D., *Vice Chairman*
Rosalind Evans
Richard Howrey, M.D.
Dana C. Kelly
Scott Perry, M.D.
Bonnie Petsche
Vickie V. Stevens

**COOK CHILDREN'S
PHYSICIAN NETWORK**
board of directors

Linda Thompson, M.D., *Chairman*
Sandra Arca, M.D., *Vice Chair, Primary Care*
Deborah Schutte, M.D., *Vice Chair, Specialty Care*
Todd Wolf, M.D., *Secretary*
Vanessa Charette, M.D., *Treasurer*
Barry Bzostek, M.D.
Kenneth Heym, M.D.
Marc Mazade, M.D.
James P. Miller, M.D.
Sandra Peak, M.D.
Wilfred Raines, M.D.
Bryan Steinmann, M.D.
Jason V. Terk, M.D.
Deborah Vert, D.O.

COOK CHILDREN'S MEDICAL CENTER
board of trustees

Marsha Hilcher, *Chairman*
John P. Boswell, *Vice Chairman*
Jerry R. Conatser, *Secretary/Treasurer*
Jeffrey H. Conner
James F. Herd Sr., M.D.
Christopher M. Huckabee
Dana C. Kelly
W.M. "Mack" Lawhon
Michelle M. Marlow
Sharon S. Mayes
Bonnie Petsche
Peter L. Philpott
John M. Richardson, M.D., *Trustee Emeritus*
Gary G. Walsh

COOK CHILDREN'S NORTHEAST HOSPITAL
board of trustees

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

**COOK CHILDREN'S
PEDIATRIC SURGERY CENTER**
board of trustees

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

Laura Bird, *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, 2014

page **27**

HONOR & TRIBUTE

ARE GIFTS GIVEN TO EXPRESS JOY OR GRATITUDE.

page **28**

MEMORIALS

ARE GIFTS GIVEN IN LOVING MEMORY.

page **30**

PETER PAN BIRTHDAY CLUB

IS FOR KIDS WHO ASK PARTY GUESTS TO DONATE TO
COOK CHILDREN'S INSTEAD OF GIVING THEM BIRTHDAY PRESENTS.

April 1-June 30, 2014

Honor Roll OF GIVING

HONOR & TRIBUTE

Micah Ahern
Anonymous

Nasim Akhtar, M.D.
Elaine and Shujaat
Khan, M.D.

Nicholas Arledge
Dirk E. Eshleman

Janet Atwood
Dirk E. Eshleman

Chandler Baker
Dirk E. Eshleman

Katie Ball
Gloria N. Haas

Betsy Barnes
Nancy Kay and Stan
Howard

Tracy Baumgart
Dirk E. Eshleman

Tyler Reid Beck
Russell Beck

Ford Bellah
Dancey and Chet Creel
and family

Greer Bellah
Dancey and Chet Creel
and family

James Bostic
Dirk E. Eshleman

W. Paul Bowman, M.D.
Marilyn and Larry McGee
Barbara and Larry Tubb

Madelon L. Bradshaw
Judie B. and Bob Greenman

Stacey Burgess
Shelley and Mark Moore

Gus Burns
Doris and Ned Burns

Allison Georgia Carlisle
Kristi and Clay Carlisle

Andrew McKnight Carlisle
Kristi and Clay Carlisle

Janis Carmen
Dirk E. Eshleman

Brenda Clayton
Dirk E. Eshleman

**Emilie, Janet
and Christian Cole**
Nelda and Travis Maxwell

Ryan J. Corbin
Linda and Hank Borg

Carl Cropp
Woman's Board
of Cook Children's
Medical Center

Stephen Dickman
Dirk E. Eshleman

Jim Dunaway
Anonymous

Easton Ellis
Katie Ellis

Dr. and Mrs. Lewis M. Etcoff
Bernice Etcoff

Karsin Eubank
Texas Edge Sports, LLC

Jarod Keith Fancher
Elizabeth Guggisberg

Jason Korey Fancher
Elizabeth Guggisberg

Justin Kyle Fancher
Elizabeth Guggisberg

Lisa Feather
Marcie B. Parker

Augustus Fleming
Tom M. Ivey

Pam Foster
Woman's Board
of Cook Children's
Medical Center

Carolyn and Jeff Fraley
Judie B. and Bob Greenman

Joseph McCauley Fuller
Ann and Paul Fuller

Hunter Gage
Stephen Osborn

Carol and Ronnie Goldman
Judie B. and Bob Greenman

B. Adam Hajovsky, M.D.
Harriet and Leon Lurie

Daniel Harding
Dirk E. Eshleman

Francesca Hazlett
Dirk E. Eshleman

Aaron Howard
Tom M. Ivey

Caitlyn Hubbard
Dirk E. Eshleman

Fiona Hull
Caroline Hull

Monica Jacobs
Dirk E. Eshleman

Glenn Johnson
Dirk E. Eshleman

Hagen and Mason Johnson
Patsy R. Furr

Janet and Ed Kasper
Marilyn M. Proctor

Bill Kerr
Dirk E. Eshleman

David Keyes
Dirk E. Eshleman

Christopher Knight
Dirk E. Eshleman

Bailey Koewing
Lois and W. Paul
Bowman, M.D.

Pat Larson
Dirk E. Eshleman

Cassie Leigh
Spencer Leigh

Kadence Mayberry
Cassie Dominguez
Jennifer Green

Judy McAngus
Dirk E. Eshleman

Frank T. McGehee, M.D.
Emily Gilmore

Wade Garrett McNutt
Barbara and Richard
Morganti

Martha Murdoch
Phala Finley

**Cheryl and Jeffrey C.
Murray, M.D., and family**
Donald C. Murray, Ph.D.

Matt Nail
Debra and Rob Putman

Claire Neill
Dirk E. Eshleman

Diana Nichols
Dirk E. Eshleman

Samantha Stoker Olivas
Anonymous

Sean Paiboonfungfuang
Lamai Tubsang
and Sam Paiboonfungfuang

John Phair
Dirk E. Eshleman

Terry Potter
Bonnie and Ron Potter

Marilyn and Mike Rader
Winnie and Andrew Wayne

Steve Ravel
Dirk E. Eshleman

Gunnison Riggins
Larka L. Tetens

Henry Rodriguez
Dacia R. Pratt

Ryan Roper
Dirk E. Eshleman

Ron Rose
Becky and Scott Perry, M.D.

Shelley Ross
Dirk E. Eshleman

Marilyn and Jack Rubin
Ruth and Doug Roper
Ricki and Stuart Schuster

The Rutledge Foundation
Woman's Board
of Cook Children's
Medical Center

Alexa L. Sankary
Lesley and Murray Atkinson

Patrick J. Scherrieb
Carl L. Scherrieb

**Renee and Paul Seeds
and family**
Beth and Steve McLaughlin

Jane Sibley
Harriet and Leon Lurie

Paula Simmons
Dirk E. Eshleman

Robert Stewart
Dirk E. Eshleman

Stacey Supak-Diaz
Dirk E. Eshleman

Adrianna Takacs
Lisa Brown

Beth Thurman
Dirk E. Eshleman

Charlie Pete Timm
Brana and Adam Rope
and family

David Triana
Dirk E. Eshleman

Owen Turner
Tom M. Ivey

Holly Vandrovce
Dirk E. Eshleman

Edith V. Vaughn
St. Philip Presbyterian
Church

Renee Vick
Dirk E. Eshleman

Shana Wagner
Dirk E. Eshleman

Alyssa Waldie
Joyce and James Smith

**Amanda and Brent
Wallgren**
Erica Pearce

Braelynn Wallgren
Amanda and Brent
Wallgren

Andrew Weber
Dirk E. Eshleman

Hannah Weiss
Gail and Thomas Gassert

Jo and Whit Whitfield
Woman's Board
of Cook Children's
Medical Center

Taggart Widener
Pat and Pat Coffman

Ofelia Williamson
Dirk E. Eshleman

Kalyn Wilson
Velma and Max Knox

Steve Wright
Beth and Brax Wright

Honor Roll OF GIVING

MEMORIALS

Mary Martin Adams
Deb and Rick Childress

Frances Gordon Appleman
Pat and Herb Schwarz
Suzanne and John Tucker
and family

Barbara and Vard Armstrong
Tracy and Mark Jackson

Marcy Baird
Anonymous

Vernon Baird
Anonymous

Roy Dexter Bassinger
Betty and Joe Schrengohst

Avery Elise Beard
Brian Beard

Liam David Beard
Brian Beard

Mary Louise Blavier
The Dodson Foundation

Arden Elizabeth Bodley
Anonymous
Julie Benavides
Kelly Birckett
Penelope Birckett
Jill and Don Bodley
Laura Brown
Liz Byrne
Lindsey Carlton
Kristine Clark
Maureen Clay
Lauren Cochran
Katy Coulter
Aleksandra Craven
Katherine Dubel
Michelle Dupler
Anna Estes
Kari Faustmann
Sandra Ferdinand
Ellen and Richard Ferrante
Noreen Gallagher-Smith
Heather Garner
Laura Gentile
Nichole Hipple
Linda Hull
Kristen Joseph
Amanda Karrs
Christine Lynch
Janet Madson
Jennifer McBrayer
Haylee Mead
Michelle Meadows
Glenda Oakden
Barbara Owens

Sherry Pence
Erin Personius
Jill Petty
Misha Phelps
Mary Plasterer
Tara Radulski
Tara Romasanta
Megan Roof
Sarah Scozzaro
Lisa Sprinkle
Tycha Stading
Angela Wiens Talbert
Desiree Thornton
Rebecca Wedekemper
Anja Weeks
Brenna Wiley
Stephanie Willes
Leigh York
Michael Yost

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

William Edward Brock
Ann and Ed Hudson

Bobby Lee Brown
Letta and Gary
Biebighauser
Alisha and Drew Brooks
Isha and Scott Brooks
Karen and Dale Brooks
Shane Brooks

C.E. Bunkley III
Mary Elizabeth McArthur

Terry I. Burke
Onah and Stan Wiley

Lillian Katherine Butler
Amye and Brad Butler
Sandra and Bill Butler

Betty Evelyn Carnaghan
Stella B. Eskew
Hazel McKelvy
Opal Cobb and Raymond
Pendleton
Diane Thompson

Emily Grace Carter
Mariana and Greg Hammer

Joseph David Chafetz
Anonymous

Eli Patrick Charon
Beverly and Ronald Ray

James Charles Christiansen
Patrick Lepore
Janet Rigoletto

Avery Grace Clark
Mary Alice and David
Deviney, D.B.A.

Susan Clark
Barbara and Ed Handley

Irvin Clayton, M.D.
Sally and David Beyer, D.O.

Benjamin James Connors
Janie and Kevin Connors

Warren Dale Corbell
Connie and James Walker

Grady Lynn Cotter
Shay and Milt Cotter

Valerie Cox
Nancy and Scott Magness

Samuel Joseph Crifasi
Patsy Brantley
Ethel and Harold Jacocks

J.R. Crow
Lorraine Rothrock
and family

Linda Louise Cumbie
Nancy and Jimmie Allen
and family
Zelma and George Page
and family

Nellie Daher
Carolyn and Robert
Goodwill and family

James Arthur Danahey Jr.
Winnie and Andrew Wayne

Cecil Day
Tina and Bill Overbeck

Elaine Rogers Dial
William R. Bond

Robert Ralph Dickey, M.D.
Kay and Dick Ellis, M.D.

Julie Diebel
Johnnie and Jim Miller

Alice Alden Dowd
Sharon and Mack Ed
Swindle

Lauren Faith Dugas
Regina and Charlie Dugas

Jack L. Eidson, M.D.
Mary Lynn and Gavin
Garrett

Carley Jeanne Ellison
The Amos Family
Wendy and Kevin Wall
and family

Roberta Steagall Fanning
Idelle Luskey

Hannah Claire Fenton
Brenda Dean and family

Jannice Lee Fikar
Kay and Dick Ellis, M.D.

Lilia Franco Flores
Daniel P. Flores

Janice Spain Fox
Shirley A. Brown
Carol and David Childress
Kathryn Criswell

Mary Ann Griffin Freeze
Suzanne and John Tucker
and family

Eleanor Klotzman Gachman
Kim and Richard Troy

Gabriella Paulina Garcia
Esmeralda Castruita
Rosa I. Moreno

Carmen Arocha Gelvez
Anonymous

Connie Godlevski
Donald E. Godlevski

Michael E. Griffith
Winnie and Andrew Wayne

Richard L. Griffith
Kay and Dick Ellis, M.D.
Judie B. and Bob Greenman

Jack W. Grimm
Lois A. Grimm
Barbara and Weldon
Johnson

Cooper Kenneth Groom
Alison and Christopher
Groom

Floyd Shepperd "Ben" Gunn
BNSF Railway Enterprise
Security Team
Ann and Bill Bogle
Virginia V. Cleere
Colonial Country Club
Frost National Bank
Brenda and Philip Norwood
Gwen and Barry Rubin
Janet Small
Stovall, Grandey & Allen LLP
Woman's Board
of Cook Children's
Medical Center

Roy O. Hagood Jr.
Angelo's Inc.
Drucilla and Russell Dumas
Dionna Olson

Pat Hahn
Corrine and Earl Collins

Tyler Bryant Halencak
Lana and Mark Halencak

Jason Michael Harris
Margie and Wayne Miller

Linda Harris
Shirley and Louis Daniel

Nona Kathryn Hartsfield
Vivian R. Price

William Young Harvey
Sarah and John Jeffers, M.D.

Edith Hays
Fran Helton and family

Christian Gregory Horton
Carolyn and Robert
Goodwill and family

Gerald Edmund Howard
Jo Ann and Bob Cole

Jackie W. Huey
Connie and James Walker

Emily Hunter
Mary and Willis Mahon

Belle Ivie
Lisa Sprinkle

Hester Flodell Jones
Carol and James Duke

Stephen Patrick Kelleher, M.D.
Sharon and Mack Ed
Swindle

Honor Roll OF GIVING

MEMORIALS

Vera Lucille Cases King
Evergreen Lodge #170
Auxiliary of U.T.U.

Helen Clement Stroud Krauter
Nancy and Scott Magness

Raymond Erhart Kunkel, M.D.
Corrine and Earl Collins
Kay and Dick Ellis, M.D.
Martha Taylor

Michael Eric Lee
Pecan Square Apartments
Management and Staff

Lenore H. Litman
Lynny and Eddie
Sankary, M.D.

Makenna Leigh Loerwald
Doris and Richard Baker
and family
Marian H. Graves
Joy and Don Kent
Jessie and Bruce Kerbow
Laura W. Ruzicho
Elizabeth and Marc Schultz

Edgar Gerald Long
Jacque and Jeff Keeney

Patricia Long
Denise Focht

Henry Lee Luskey
Sarah and John Jeffers, M.D.

Robert Truitt Maberry Sr., D.D.S.
Kay and Dick Ellis, M.D.

Michael Key Malone
Lesley and Murray Atkinson
Alison and Michael Malone

Michael G. Mancuso Jr.
Lesley and Murray Atkinson
Stephanie J. Bedell-Torres
Henry N. Bow
Donna and Daniel Buckley
Burton Hill Elementary
School
Monica L. Clark
Haute' Hair
Cathy Mancuso
Matthew G. Mancuso

Anita Berry Martin
Anonymous

Larry Gayle Martin
Deb and Rick Childress

Sammie Lee Martin
Jo Ann and Bob Cole

Chassie Laverne McCraw
Ethel and Harold Jacocks

Malinda McCall McInnis
Lynn Williams

Peggy O'Grady McMIndes
Kay and Dick Ellis, M.D.

William E. McReynolds Sr.
Sally S. Fulwiler

Lawrence Hill Meeker
Ann and Bill Bogle

Carson Messimer
Thelma G. Messimer

Bonnie Chenault Miller
Ann Miller, Ph.D.

Jackie Moore
Connie and James Walker

Jacob Patrick Morgan
Arda and Clarence Morgan

Anne Manning Newell
Sarah and John Jeffers, M.D.
Rozanne and Billy
Rosenthal

Bob Nobles
Dana and Tracy Tarter

Ricky Wayne Nutt
Carolyn and Eddie Morris

Anita Mae Oliver
Myrna Mund

Coby Jay Palmer
Linda and Stan Greer

Colton Lee Parker
Ronnie Ault
Mimi Bode
Ann Bonner
Kevin Boyd
Robert Jackson
Ashley Johnson
Melissa R. Morris
Elizabeth Murray
Janis Murray
Tama Shaw
James Stewart

Joshua Patterson
John W. Barnes, M.D.

Robert Burns Penneman
Carol and Charles McBride

William Ray Pennington Jr.
Emmie Peacock

Luther Daniel Prescott Jr.
Judie B. and Bob Greenman
Ann and Ed Hudson

Don M. Pritchard
The Dodson Foundation

Crystelle Conner Rapp
Corrine and Earl Collins

Samuel Paul Reading
Bettie R. Parker

Richard Michael Richard
Susan and Harold Schuster

Maury Howard Riff
Gwen and Barry Rubin

Clyde Derald Rogers
Barbara Quillin

Florence Carol Salzmann
Helen Hill

Bobby Frank Sanford
Cynthia and Burton Gilbert

Michael D. Santos
Anonymous

Samantha Irene Schmidt
Sheri and Ken Lindsey

Cheryl Frances Schoenewolf
Janeen and Jim Shelley

Bennie Jean Shankle
Sharon and Truett Camp

Natalie Levin Simon
Pat and Herb Schwarz

John Simonton
Ruby E. Vargo

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

Alicia Lee Skeats
Winnie and Andrew Wayne

Kristen Leigh Schnaiderman Sloan
Patsy Casper

Elizabeth "Betty" Jenkins Smith
Betty and Larry Hove

Nicholas Reed Stavenhagen
Amy and Timothy McCole

Felice Stinnett Stegall
Sally S. Fulwiler

Michael Layton Stone
Kathy and Bill Zeitler

Rajendra Khetsi Tanna, M.D.
Shirley and Paul Johnson
Terrye and Jack
Morrow, D.D.S.
Ilakshi and Prakash Parikh

Richard Johannes Thomes
Jo Ann and Bob Cole

Andrea Leigh Tomlinson
Sandra R. Tomlinson

Dan Trew
Kay and Dick Ellis, M.D.

Wynn Vines
Log Analysis Solutions, LLC

Ralph Perry Wallace, M.D.
Mary and Allen Armstrong
Pam and Mark Brandsted
Travis Creech
Jean and Richard
Cunningham, M.D.
Paula and Terry
Drennan, D.D.S.
Judy and Ed Gant
John H. Gilbert, M.D.
Linda Hopkins
Kenneth Rash
Kathy and Jim Rosenthal
and family
Laura and James Thomas
Linda and Brett Wallace, M.D.
Lynn and Ralph
Wallace Jr., M.D.
Renate S. Wheeler and family
Julie Wiggins

Louise Solomon Ward
Bettie R. Parker

Paula Nell Ward
Sharon and Eddie Ward

Bryon Lee Weiss
Lisa C. Wilson

Pamelia Wolff Wellborn
Robert V. Wolff

Evelyn Joyce Wells
Chrys and Kelly Beal

Jack Dennis West
Kay and Dick Ellis, M.D.

Joe Whisenant
McKesson IPC

Joseph Blaine Willaford
The Edwin Cohen Family
Ricki and Stuart Schuster

Twila Willard
Pat and Arch Van Meter

Vicky L. Williams
Sharon and Lee Wells

Eric Wilson
Carol and Michael Smith

Ethel Wilson
Carol and Michael Smith

Rosie Wilson
Carol and Michael Smith

Margaret N. Worthington
Marjorie L. Jones

Bobby Dean Wright
Krista D. Griffin

Kenneth Wayne Wright
Winnie and Andrew Wayne

Stephen Young, M.D.
Suzanne and Ferdie Walker

April 1-June 30, 2014

Honor Roll OF GIVING

PETER PAN BIRTHDAY CLUB

Braxton Anderson
Morgan Bart
Sadie Beck
Nolan Buckner
Carly Clark
Drew Corder
Jonah Deramus

Cooper Dickey
Tatum Hatfield
Eleanor Jetzelsberger
Rachel Lava
Abby McGehee
Joey Miller
Arden Elise Purdy

Sophia Belle Purdy
Kees Quortrup
Jaxon Rich
Amon Ross
Parks Sanders
Brooks Sartain
Will Scott

Dalton Shores
Charlie Pete Timm
Abby Timmerman
Valerie Del Toro
Hayden Wildhaber
Abigail Woodcock

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

Did you know? We offer
\$25 sports EKG
(electrocardiogram) screening tests.

A small price to pay to save your child's life.

Heart conditions in children and young adults are often undetected. That's why it's important to have your child's heart screened for sudden cardiac arrest risk factors.

An EKG is non-invasive and takes less than five minutes. Any child can get one with a referral from a primary care doctor ~ just ask your child's doctor to order a "sports EKG."

We offer these tests in our Arlington, Denton, Mansfield and Southlake locations. To learn more, visit cookchildrens.org/heartcenter.

CookChildren's

Connect to Cook Children's with checkupnewsroom.com

Articles on real topics that impact your family's life.

Breaking health-related news — If there's something you need to know, checkupnewsroom.com will report it like no one else, with a Cook Children's perspective.

A **NEW** interactive online newsroom.

5 reasons you should check up daily

It contains the latest in pediatric health care news.

You'll learn parenting tips and medical advice from our pediatricians.

You'll know what your kids are talking about on social media.

It has surprising facts about kids in our community.

You won't want to miss what Cook Children's doctors and experts have to say.

checkupnewsroom.com

CookChildren's

You're invited

Safe Kids Tarrant County invites you to schedule a **FREE CAR SEAT CHECK** today.

You can visit us in Fort Worth, Arlington or Haltom City.
Please call to schedule your appointment today.

682-885-2634

Did you know?

- Four out of five car seats are used incorrectly.
- Texas law requires children to ride in a safety seat that fits by weight and height until they are 8 years old, unless they are at least 4 feet, 9 inches (57") tall.

Special thanks to Firestone Auto Care for being our partner in keeping the children of Tarrant County safe. Local stores are now equipped to provide their customers with complimentary car seat checks.

Each year, Employees Care supports two important programs. In addition to greatest need, this year's campaign gave donors the option to support patient play; a new initiative that reaches beyond the medical center into locations across our health care system.

The 2014 campaign summary:

2,650	Total donors
100	Percentage of goal reached
432	New donors
437	Number of hOUR kids donors*

\$674,621 Total dollars raised

*hOUR kids is a special program for employees who choose to donate one hour of their pay, or more, per pay period.

Non-Profit Org.
US Postage
PAID
Fort Worth, TX
Permit #2401

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

Change service requested

