

One Day. Typical. Amazing.
Children's Medical Center

5:50 a.m.

Just 24 hours at Children's Medical Center results in hundreds of patient stories, thousands of human encounters and countless moments of compassion, precision and innovation. When 15 professional photographers set out Nov. 19 to capture one day in the life of Children's, no one knew what to expect.

On the cover: Some patients are airlifted by the Children's helicopter to the rooftop heliport. Others are transported by the Children's jet or ambulance. And many are brought here by personal or public transportation. No matter how they arrive, Children's is ready to take on the challenges each patient brings — any time, any day. *Photo by Louis Curtis*

Above: The illuminated red balloon is a beacon of hope in the early morning sky. It's the people behind the balloon who give the hope. Their care takes many hands and hearts: physicians, nurses and researchers; child life specialists, translators and chaplains; IT experts, food service workers and cleaning crews, to name only a few. Whatever their roles, each day brings an opportunity to make a meaningful difference. *Photo by Louis Curtis*

5:59 a.m.

Staff members ready a marker board showing the list of patients scheduled for surgery in the main hospital. Today, 95 patients will undergo surgical procedures in one of the hospital's operating rooms — 58 at the Dallas main campus, 23 at the adjacent Dallas Pavilion Surgery Center (a day surgery center) and 14 at Children's Medical Center Legacy in Plano, Texas. *Photo by Kim Ritzenhaler*

6:02 a.m.

Charity Bempong of Food Services moves trays in the hospital kitchen — already preparing for the lunch rush. With 58 menus for special diets, including gluten-free, Children's ensures each patient receives a meal tailored to his or her nutritional needs. *Photo by Amber Gober*

6:10 a.m.

6:17 a.m.

6:25 a.m.

Kayla Jackson, a patient access representative at the Dallas Pavilion Surgery Center, attaches an ID bracelet to John Long's wrist. The 13-year-old football player from Maypearl, Texas, will have laser surgery to remove the pink birthmark on his cheek. *Photo by Jeremy Harris*

Henry Taylor takes pride in his job of keeping the Purple Park garage clean. *Photo by Louis Curtis*

Nurses Emily Wren, center, and Andrea Torzone discuss a patient's treatment while Molly Hodges, foreground, and Liaqat Khan, background, tend to their duties in the cardiovascular intensive care unit. The cardiovascular ICU is near capacity today; 14 of 16 beds are full. *Photo by Melanie Burford*

6:25 a.m.

6:34 a.m.

6:35 a.m.

The early shift signs on. Employees swipe their badges and pull into the Purple Park garage one after the other wearing a mix of scrubs, lab coats and business attire. Children's employs 5,100 people. *Photo by Louis Curtis*

At daybreak, construction workers head to their posts at the new tower and front entrance going up at the hospital. When complete, the 10-story, 398,000-square-foot tower will house The Heart Center (which includes the Annette Simmons Heart Hospital) and expanded surgical, cancer, intensive care and neonatal units. *Photo by Louis Curtis*

When time is of the essence, belongings sometimes are left astray in the men's locker room at the Pavilion Surgery Center, where clinicians change in and out of their scrubs and store their street clothes and personal items. *Photo by Jeremy Harris*

6:49 a.m.

Zachary Bancook, 2, gets a kiss from his mother, Courtney Bancook, in the pre-operative assessment area of the main hospital. The Mineola, Texas, boy will have multiple operations today. Surgeons will perform a circumcision, clean the area around his g-tube and insert tubes in his ears. Read more about Zachary on page 14. *Photo by Kim Ritzenhaler*

7:02 a.m.

Dr. Everett Moody takes a look at 4-year-old Jacqueline Campuzano's eyes, while her dad, Jose Campuzano, keeps her company. Dr. Moody, an ophthalmologist, helps calm anxious patients by bringing them care packages stuffed with a hat, dark sunglasses, a cool pack and a toy. The sunglasses protect patients' eyes after surgery, while the cool pack helps reduce post-operative swelling. The toy is just for fun. *Photo by Jeremy Harris*

7:03 a.m.

Tom Vargo, an officer with the Parkland Memorial Hospital Police Department, stops traffic and directs visitors and employees to the parking lots and garages near the Dallas Ambulatory Care Pavilion at Children's. *Photo by Louis Curtis*

7:17 a.m.

A new day begins. Employees are reminded with a banner that highlights the reason they come to work every day — to be the one to make life better for children. *Photo by Louis Curtis*

7:03 a.m.

Anthony Massey dozes off on a scale in the surgical holding area. Massey had been at Children's all night and was waiting for his daughter to go into surgery. *Photo by Kim Ritzenthaler*

7:18 a.m.

Roxi Sherman, 3, waits in her bed before surgery — wearing her favorite cupcake pajama bottoms. Dr. Jay Burns, a plastic and craniofacial surgeon, will use a pulse dye laser and a yag laser to remove the vascular defect on Roxi's lip and chin.
Photo by Jeremy Harris

7:40 a.m.

David Biggerstaff, vice president and Children's Legacy administrator, and Tina Styles, center, director in Development, listen to Amanda Greenberg, accountant in Financial Services, as she asks a question at Pulse Check. Members of the hospital's Senior Leadership Team host Pulse Check three times a month so employees can ask questions and raise issues that are important to them and their co-workers. *Photo by Juan Pulido*

7:57 a.m.

Dr. Jay Roden cauterizes 2-year-old Zachary Bancook's g-tube in one of the first surgeries of the day. See Zachary's story on page 14. *Photo by Kim Ritzenthaler*

7:58 a.m.

Medical staff and other clinicians pack Moore Auditorium for Pediatric Grand Rounds. Community dentist Bob Morgan, D.D.S., will speak about treatment and referral guidelines for dental trauma pediatric patients. *Photo by Amber Gober*

8:11 a.m.

Luke Vance, 6, from Wylie, Texas, focuses on his breakfast while in an observation room in the Charles E. and Sarah M. Seay Emergency Department. Luke fell on the playground at school and developed a staph infection through a cut in his elbow a week later. After 2½ days of treatment at the hospital, the staph infection resolved and Luke was back in action. *Photo by Louis Curtis*

8:10 a.m.

From left, Ron Gorney, physician assistant and cardiac perfusionist, and operating room nurse Barbara McRee give each other a little moral support for what is about to be an intense day on the job. The two walk arm-in-arm as they head to the OR for Camila Bojorquez's heart surgery. See Camila's story on page 28. *Photo by Melanie Burford*

8:18 a.m.

8:19 a.m.

8:48 a.m.

Baovy Pham, senior technologist in the Lab, performs a manual dilution to confirm an abnormal result from a Hematology-Oncology patient. *Photo by Juan Pulido*

Heart surgeon Dr. Kristine Guleserian, foreground center, discusses patient cases with cardiac fellows and nurses during morning rounds in the cardiovascular intensive care unit. *Photo by Melanie Burford*

Dr. Serena Wang extracts a cataract from a patient's eye. *Photo by Kim Ritzenthaler*

8:57 a.m.

8:57 a.m.

8:59 a.m.

Arturo Zapien cradles his 6-month-old son and namesake after a long night in the Seay Emergency Department. The baby had not been feeding. "I know they're very tired and very anxious," said Dr. Beatrix Chandra Bansai, who examined the child. *Photo by Louis Curtis*

Carrie Ellison, a physical therapist, steadies Jose Gonzalez on his new therapeutic tricycle in the PT gym. The tricycle is a donation from the Irving Chapter of the National American Business Clubs. *Photo by Amber Gober*

Davion Sutton, waking up from anesthesia, gets a popsicle in the step-down room, where patients are reunited with their families after surgery at the Pavilion Surgery Center. Nurses ensure that patients are hydrated by giving them juice or popsicles, and that they are not in any pain. Davion's mom, Tenia, listens to a nurse's instructions about post-surgical care before taking him home. *Photo by Jeremy Harris*

9:04 a.m.

The state-of-the-art Access Center centralizes staff, technology and improved work processes, enabling community physicians to experience a seamless admission process to arrange inpatient and emergency services, as well as medical transport for patients. *Photo by Erin Blinn*

9:13 a.m.

Angel David Ibarra colors a picture of dinosaurs while he's waiting for surgery. He will have a cyst removed from his face. *Photo by Allison V. Smith*

9:18 a.m.

9:27 a.m.

9:40 a.m.

A cast removal brings welcome relief for 8-year-old Kenshawanna Reed, who is ready to be on the move again. *Photo by Scott Lewis*

Mayra Galaviz gazes out the window at Starbucks while she waits for her son's radiology appointment to conclude. Some parents, like Mayra, opt for a cup of hot coffee and a view from the Skybridge rather than one of the more traditional waiting rooms at Children's. *Photo by Richard Sharum*

Drayk Taylor, 2, can't keep his eyes off the Backyardigans on TV as he eats breakfast. Drayk just finished his three-week treatment for Acute Myeloid Leukemia. Today's visit is for treatment of fever and a low white blood cell count, frequent symptoms for children with leukemia. *Photo by Richard Sharum*

Superman Returns

Zachary Bancook has been to Children's before. The 2-year-old spent the first seven months of his life on a ventilator in the hospital's neonatal intensive care unit. He had aspirated meconium during birth, which caused a cascade of health problems. Because he was on a ventilator, he could not eat by mouth and has been fed by a g-tube since he was born. His parents, Courtney and David Bancook, and sister Abigail, brought him to Children's today for several surgical procedures. Zachary had tubes put in his ears to alleviate constant ear infections. He had a growth removed from around his tracheotomy tube and was circumcised. He had the area around his g-tube cleaned. Wearing super hero pajamas his grandmother bought to help him through surgery, Zachary checked in before 7 a.m. By noon, the little Superman was on his way home. *Photos by Kim Ritzenhaller*

6:50 a.m.

7:09 a.m.

8:12 a.m.

9:39 a.m.

12:01 p.m.

7:03 a.m.

9:44 a.m.

Dr. James Amatruda of the Center for Cancer and Blood Disorders at Children's, observes the row of zebra fish in his lab at UT Southwestern Medical Center, where he is a faculty member. He is working to understand cancer at a molecular level. His focus is on defining novel cancer genes and understanding the development of biological tumors to improve treatments for childhood cancer. *Photo by Allison V. Smith*

9:44 a.m.

Five-year-old Dylan Smith from Arkansas runs off some energy on the Children's playground before he is admitted to the hospital. Tomorrow, he will have his bladder enlarged and one of his kidneys removed. *Photo by Erin Blinn*

9:46 a.m.

A team of doctors and nurses convene in the Seay Emergency Department. They are caring for 5-year-old Kihla Robinson in room 2. Kihla has Rett's Syndrome, a neuro-developmental disorder. She had a seizure at school this morning. In room 3 is 13-year-old Kathryn Higgins, who has supraventricular tachycardia (rapid heart rhythm). She became dizzy and had trouble breathing during gym class. *Photo by Louis Curtis*

9:50 a.m.

At UT Southwestern University Hospital — St. Paul in Dallas, new mother Amanda Rosales touches her 1-day-old son, Armando Mendoza. Lee Cavins, an EMT on the Children's Transport Services team, will drive Armando in an ambulance to the neonatal intensive care unit at Children's. The infant will be treated for hydrocephaly (buildup of cerebrospinal fluid on the brain). *Photo by Juan Pulido*

9:53 a.m.

Jose Hernandez carries his son, Jesus Hernandez, down the hall for an echocardiogram. The 6-month-old baby from Marshall, Texas, soon will have a procedure to correct a ventricular septal defect of his heart. *Photo by Melanie Burford*

9:53 a.m.

Amari Wyatt gets a popsicle as he wakes up after having caps put on his teeth at the Dallas Pavilion Surgery Center. Amari's grandmother, Lisa Wyatt, stood by his bed in the surgery step-down room as Amari roused from anesthesia. The Wyatts are relatively new to the Dallas area. They survived Hurricane Katrina and moved to Mesquite, Texas, once they had transportation to leave New Orleans. *Photo by Jeremy Harris*

9:57 a.m.

10:01 a.m.

10:04 a.m.

Jesus Hernandez undergoes an echocardiogram to monitor his heart condition. *Photo by Melanie Burford*

Employee health nurse Jenney Saxton files an employee's chart. The Occupational Health and Wellness department at Children's houses thousands of employee health charts. *Photo by Erin Blinn*

Kathryn Higgins, 13, of Garland, Texas, undergoes testing in the Seay Emergency Department for her symptoms — a rapid heart rate, dizziness and labored breathing. Caregivers place leads on her chest to monitor her heart. *Photo by Louis Curtis*

10:08 a.m.

10:09 a.m.

10:12 a.m.

The Children's Transport Services team, including respiratory therapist Kelley Cole and EMT Lee Cavins, wheel 1-day-old Armando Mendoza from the Children's ambulance into the hospital. The crew transported Armando from the nearby facility, where he was born, to Children's. Armando has hydrocephaly, and later, Dr. Bradley Weprin will insert a shunt to drain fluid from the baby's brain. *Photo by Juan Pulido*

Karla Perla, 17, has relapsed acute lymphoblastic leukemia and received a bone marrow transplant from a non-related donor match 80 days ago. She has had serious complications and has been undergoing intensive physical therapy. *Photo by Richard Sharum*

Nurse Jeff Leftin keeps an eye on an 8-month-old baby in the Seay Emergency Department who is being treated with a body cast for a fractured femur. Leftin is a traveling nurse who goes from one hospital to another based on staffing needs and his career goals. *Photo by Louis Curtis*

10:15 a.m.

Christopher J. Durovich, right, president and chief executive officer of Children's, meets with Dr. Daniel K. Podolsky, president of UT Southwestern, to discuss a variety of business topics. Children's is the primary pediatric teaching and clinical research hospital for UT Southwestern. Together, the institutions recruit top medical minds, pursue cures for diseases and train future generations of pediatric subspecialists. *Photo by Jill Johnson*

10:20 a.m.

Ten-year-old Teufelhunden "Tuf" Priddy, from Garland, Texas, has "been throwing up worse than I've ever seen," said Serena Priddy, his mom. Tuf had been vomiting for four days before his mom brought him to the Seay Emergency Department. He spent a week at Children's being treated for fever, vomiting and diarrhea while waiting for the infection in his stomach to run its course. *Photo by Louis Curtis*

10:21 a.m.

Two-year-old Abigail Luis reads books in the Low Birth Weight Clinic while her mom, Cecilia Vega, goes over Abigail's asthma and diaper rash treatment with Sally Adams, pediatric nurse practitioner. Abigail was born at 31 weeks gestation and weighed 2 pounds, 9.9 ounces. She now weighs 28 pounds, 9.6 ounces. Adams provides preventive medicine and health education for patients like Abigail. *Photo by Scott Lewis*

10:43 a.m.

10:46 a.m.

A hand-written note illustrates the close bond child life specialists develop with their patients. *Photo by Erin Blinn*

Abigail Luis, 2 years old, blows bubbles with child life specialist Alinda Shelley in the Low Birth Weight Clinic area. *Photo by Scott Lewis*

10:52 a.m.

Valet services attendant Eugene Vessels drives a patient family — Alejandra Sanchez (left), 11, her little brother, Jan Aaron Sanchez, 3, and their mother Maricella Jasso — in a golf cart from the visitor parking lot to the Dallas Ambulatory Care Pavilion. Jan Aaron is headed to a consultation appointment for an eye surgery he is scheduled to undergo in December. *Photo by Jeremy Harris*

10:57 a.m.

Potential job candidates stand in line to receive information about Children's from hospital employees hosting a booth at *The Dallas Morning News* Nursing and Allied Health Career Fair at Dallas Market Center. Recruiting nurses in the Dallas market is highly competitive. *Photo by Jill Johnson*

Neurosurgeon Dr. Frederick Sklar explores a large tumor on the brain of a 12-month-old patient. The child's parents were very emotional about today's surgery and its outcome. The surgical team will find out within the hour — while still in the OR — if the tumor is malignant. See page 31 for more on this patient. *Photo by Kim Ritzenthaler*

11:05 a.m.

11:07 a.m.

Three medical staff members are on their way to the main hospital from the adjacent Dallas Ambulatory Care Pavilion. Physicians move around the spacious campus throughout the day caring for children admitted to the hospital as well as those coming in for same-day appointments and procedures. *Photo by Jill Johnson*

Two-year-old Kristy Anaya plays quietly in a hospital playroom with her dad, Eleazar Anaya. Time for undirected play is important for hospitalized children, who may feel a loss of control over what is happening to them. *Photo by Erin Blinn*

11:07 a.m.

Dr. Jeannie Kwon, background, a radiologist at Children's, and Dr. Caroline Yang, a resident in Radiology at Children's, review scans in the reading room. They are looking at an ultrasound of the abdomen and a frontal radiograph of the chest and abdomen. *Photo by Louis Curtis*

11:10 a.m.

Bassil M. Kublaoui, M.D., Ph.D., an endocrinologist at Children's, compares mice in his lab at UT Southwestern, where he is a faculty member. Dr. Kublaoui studies how the brain regulates eating behavior and controls energy balance. His research is supported by grants from the National Institutes of Health. *Photo by Allison V. Smith*

11:15 a.m.

Maddie Harrison holds her 1-year-old son, Keegan, before he is sedated for a CT scan. Keegan is hospitalized for treatment of an infection. But this isn't Keegan's first trip to Children's. On Sept. 19, 2007, he underwent the 99th heart transplant performed at Children's. Weighing just more than 5 pounds and only 1 week old, Keegan was the smallest and youngest in Texas ever to receive a heart transplant. *Photo by Louis Curtis*

11:16 a.m.

Welcome signs in the Dallas Ambulatory Care Pavilion greet patients and their families in 31 languages. Hundreds of patients come to the Pavilion every day for appointments with pediatric specialists. *Photo by Jeremy Harris*

11:18 a.m.

Jessica Espinoza, a cashier at the gift shop in the Dallas Ambulatory Care Pavilion, arranges Skittles on a shelf of candy. A purchase of candy, a toy or a book from the gift shop can be just the thing to put a child's mind at ease about a doctor visit. *Photo by Jeremy Harris*

11:19 a.m.

Three-year-old Natali Maui from Grand Prairie, Texas, was just released from the hospital, but has asked to stop by the hospital playroom to paint one last picture before going home. *Photo by Erin Blinn*

11:22 a.m.

Autumn Williams, 8 weeks old, wakes up from a cat nap. Lacy Williams' baby was diagnosed before birth with spina bifida, and she traveled from Midland, Texas, to deliver Autumn in Dallas. Autumn has been at Children's since she was 2 hours old and has undergone multiple surgeries. Williams says she hopes the two will be home for Christmas. *Photo by Scott Lewis*

11:25 a.m.

Carol Miller, medical librarian, reads with Julissa Palacia, 1, and Samuel Robinson, 9, in the Family Resource Center in the Dallas Ambulatory Care Pavilion. Samuel was at Children's for blood tests necessary for a blood transfusion the following day. Julissa and her mother came with Samuel and his mother for the visit. *Photo by Jeremy Harris*

Camila's Miracle

Camila Bojorquez — a tiny baby in need of a big miracle. The 7-week-old from Oklahoma City was referred to Children's and arrived with severe anemia and seizure activity, results of PHACE syndrome.

Camila's rare condition causes a number of problems, among them a defective heart. Dr. Kristine Guleserian, a cardiac surgeon at Children's, prepared Camila's parents early in the day. They were shocked to learn that their daughter needed an aortic arch reconstruction — an uncommon procedure, but one that the team in The Heart Center at Children's has performed many times successfully. As Camila's parents waited during the surgery, not a minute went by unnoticed. After five hours, Dr. Guleserian emerged victorious, Camila's mended heart beating perfectly. The small scar on Camila's chest is a reminder of the miracle that gave her a new lease on life.

Photos by Melanie Burford

8:06 a.m.

8:53 a.m.

11:12 a.m.

5:05 p.m.

5:12 p.m.

4:46 p.m.

11:26 a.m.

Natali Maui, just released from the hospital and feeling much better, is headed home with her family to Grand Prairie. Photo by Erin Blinn

11:27 a.m.

Dusti Gaither, 5, and her mom, Michelle Gaither, are at Children's today for an infusion treatment because Dusti's blood counts were dropping. Dusti was diagnosed with leukemia on Sept. 5, 2008. They challenge each other in games on the Nintendo Wii system to pass the time. Photo by Richard Sharum

11:33 a.m.

Dr. Arthur Weinberg, a pathologist, center, and Dr. Michael Spears, a pathology resident, far left, let Dr. Frederick Sklar, chief of Neurosurgery, know that the patient's tumor is indeed malignant. A tissue sample had been sent to the lab earlier in the surgery, and pathologists have come to the OR to discuss the results with Dr. Sklar while surgery is still under way. *Photo by Kim Ritzenthaler*

11:34 a.m.

A construction worker steadies himself on a ladder as he works on the eighth floor of the new tower going up on the Dallas campus. *Photo by Juan Pulido*

11:34 a.m.

Jose Moya, 12, shoots pool in the Aikman Endzone — a haven where patients can momentarily escape medical treatment. Today, Jose is hospitalized for treatment of his cystic fibrosis, an inherited, chronic disease that affects the lungs and digestive system. Over the next few months, Jose's condition continued to worsen and he was on the waiting list for a double lung transplant when he died on March 11. *Photo by Erin Blinn*

11:37 a.m.

11:42 a.m.

11:51 a.m.

John Bemelmans Marciano, author and illustrator of the newest book in the Madeline series, "Madeline and the Cats of Rome," talks with Susan Holman, left, and patient families in the Krissi Holman Family Resource Library and Children's Collection. Marciano, a special visitor to the hospital, had just finished reading to patients in the library named in honor of Holman's daughter who was cared for at Children's. *Photo by Amber Gober*

A Dallas Cowboys football fan and his mom grab a bite to eat in The Dining Car where more than 2,000 people eat lunch every day. *Photo by Amber Gober*

Speaking to attendees of a Diabetes 101 class, registered dietitian Marcia Mackenzie demonstrates the differences between insulin-delivery systems. The class is for parents, school nurses and other caretakers of children who have been recently diagnosed with type I diabetes. Patient and parent education is vital to ensuring the best possible outcomes for children with diabetes. *Photo by Jill Johnson*

12:05 p.m.

Employees line up to pay at the Tumbleweed Café, a popular breakfast and lunch spot for professional and outpatient care employees working in the Dallas Ambulatory Care Pavilion. Evelyn Butler, at the cash register, has a reputation for excellent customer service, even during peak lunch rush. *Photo by Jill Johnson*

12:07 p.m.

Construction workers paint a wall in the lobby of the new tower at the Dallas campus. Every day more than 100 workers provide 24-hour coverage for the project. *Photo by Juan Pulido*

12:19 p.m.

Brett Parham, 4, watches one of the largest train displays in the country as whistling trains chug by in the hospital lobby of the Dallas campus. Brett had just celebrated Thanksgiving with his classmates at First Baptist Preschool in Wylie, Texas, and was at Children's to visit his cousin, who was in the hospital. *Photo by Kim Ritzenhaller*

12:25 p.m.

In The Heart Center, Dr. Fran Morriss, right, and nurse Isa Carrillo prep Lucero Hernandez, 11, for a transesophageal echocardiogram in the Pogue Catheterization Lab. A doctor will pass a specialized probe into Lucero's esophagus to assess her heart's function. *Photo by Melanie Burford*

12:30 p.m.

UT Southwestern pediatric residents eat lunch during their daily conference in The Doctors Dining Room at Children's. Even lunch is used as a time for teaching residents – physicians give lectures on a variety of topics. *Photo by Amber Gober*

12:32 p.m.

Foreground, nurse Heidi Roan watches the monitors with cardiologist Dr. Thomas Zellers from the viewing room of the Pogue Catheterization Lab as 11-year-old Lucero Hernandez undergoes a transesophageal echocardiogram.
Photo by Melanie Burford

12:32 p.m.

Joseph Herrera, 8, a patient in the Epilepsy Monitoring Unit, plays the Wii in the C6 Playroom. The playroom is equipped with the same technology as his patient room in the EMU so that technicians can effectively monitor him even when he is away from the unit.
Photo by Richard Sharum

12:39 p.m.

Nurse Denise Cole keeps an eye on a patient in the post-anesthesia care unit. In the PACU, children who just came out of the operating room are closely monitored as the anesthesia wears off.
Photo by Louis Curtis

12:47 p.m.

1:04 p.m.

1:10 p.m.

Dr. Susan Arnold, a neurologist, does cognitive exercises with patient Arianna Banda, 8, in the Epilepsy Monitoring Unit. *Photo by Richard Sharum*

Physician liaison Brad Sullivan, right, discusses Radiology services at Children's Medical Center Legacy with Dr. Allan DeVillaneuve, a Plano pediatrician. Sullivan makes rounds to pediatricians' offices in Dallas, Plano and Frisco, Texas, on a regular basis to update doctors on the services available at Children's Legacy, which opened in 2008 in Plano. *Photo by Lara Solt*

Nancy Belford, right, embraces nurse Wendy Yeater, clinical manager for the Neurosurgery OR team, at Belford's lunchtime retirement party in the employee break room. For 28 years, Belford served as a nurse in the OR. Her goodbye is bittersweet. *Photo by Kim Ritzenthaler*

1:13 p.m.

Erin Jesionek, an audiologist, enters an audiology exam room. Audiology rooms are intentionally small; however, the small spaces sometimes make patients uncomfortable, and the aquarium-themed mural painted on the walls helps ease patients' anxieties. *Photo by Jill Johnson*

1:14 p.m.

Doctors meet at Starbucks to go over treatment protocols. Starbucks is located on a skybridge connected to the main hospital and its adjacent buildings and parking garages. The coffee shop often is used as a meeting place for employees and medical staff. *Photo by Juan Pulido*

1:16 p.m.

Music therapist Lisa Jones strums a guitar while 9-year-old cancer patient Jayla Cooper taps a drum. Jayla recently had a bone marrow transplant at Children's. After she went home, she developed a fever and had to return to the hospital. Jones is one of three music therapists on staff at Children's. Jayla smiles every time she sees that Jones is coming to her room with instruments. *Photo by Erin Blinn*

1:17 p.m.

Nurses evaluate patients in the triage area of the Seay Emergency Department for severity of symptoms and conditions. Patients who arrive in the ED with non-emergent illnesses, such as colds and flu, are transferred to First Care, an urgent care center operated within the hospital 24 hours a day. *Photo by Louis Curtis*

1:18 p.m.

Gavin Pearce, 2, identifies objects as Xiaowei Zhang, a specialist in orthoptics, tracks his eye movements. "There's a boat, an elephant, a car..." he tells her. Zhang can tell that the boy's recent eye surgery (performed by Dr. Serena Wang at Children's) was successful. *Photo by Scott Lewis*

1:19 p.m.

Wendy Ochoa, 12, undergoes a lumbar puncture. Wendy learned one year ago that she has relapsed acute lymphoblastic leukemia. Anesthesiologist Dr. Alan Farrow-Gillespie sedates Wendy as Dr. Paul Harker-Murray performs the procedure. Using sedation for lumbar punctures has improved care: Patients are unaware of the procedure, safety is enhanced and children wake up quickly without lingering drowsiness. *Photo by Richard Sharum*

1:31 p.m.

Video games keep 7-year-old Anthony Bell occupied as he recovers. Surgeons amputated his leg from the knee down after it was run over by a train. A child life specialist has been working with Anthony every day since the surgery to help him understand the severity of the accident. *Photo by Erin Blinn*

1:32 p.m.

Michael Cummings, a supply chain technician in Materiel Management, unloads medical supplies. Cummings handles internal transportation of supplies and equipment, taking them from the loading dock to the customer. This job takes stamina — Cummings walks more than 10 miles daily as he delivers 75-150 packages. *Photo by Louis Curtis*

1:36 p.m.

Twelve-year-old Fernando Salas opens wide for X-rays at his dental appointment. Working on Fernando are dental hygienist Kathy Park, left, and dental assistant extern Inez Bernal. *Photo by Allison V. Smith*

1:36 p.m.

Barry Gabbert, a sonographer in The Heart Center, performs a fetal echocardiogram on Anna Lopez. In 2008, more than 350 expectant moms underwent fetal echocardiograms at Children's. *Photo by Melanie Burford*

1:37 p.m.

Antonio Howard-Askew is prepped for surgery on his spine only one day after his birth. *Photo by Kim Ritzenhaler*

1:40 p.m.

1:48 p.m.

1:51 p.m.

The mailroom is buzzing with activity as mail comes in throughout the day. Every month approximately 26,000 pieces of mail stream in, and more than 30,000 pieces are mailed out. *Photo by Louis Curtis*

Nancy Ybarra, a pharmacy technician, fills orders. Specialized pharmacists work in areas such as the Seay Emergency Department, the Center for Cancer and Blood Disorders and the cardiovascular intensive care unit. *Photo by Daniel Driensky*

Jorge Gutierrez, 11, isn't squeamish at the sight of blood. In fact, he watches closely as he gets his blood drawn at the Dallas Ambulatory Care Pavilion. *Photo by Juan Pulido*

2:03 p.m.

2:05 p.m.

“Dr. Monday” balances a hat on his nose as he sets out on a mission to prescribe laughter and to put smiles on patients’ faces. He is one of eight professionally trained clowns in the Funnyiatrics Clown Program at Children’s. Like many programs at the hospital, Funnyiatrics is made possible through generous gifts from hospital supporters. *Photo by Erin Blinn*

Cardiac surgeons Dr. Kristine Guleserian and Dr. Joseph Forbess begin the procedure to repair Camila Bojorquez’s tiny, fragile heart. Read more of Camila’s story on page 28. *Photo by Melanie Burford*

2:06 p.m.

A contract worker cleans the windows on the ceiling in the lobby area of the main hospital. Most windows at the hospital are cleaned monthly. Larger projects are done on a quarterly basis. *Photo by Jeremy Harris*

2:19 p.m.

Nikki Winters rubs the shoulders of her son, 15-year-old Chris Wahl. Chris has Marfan syndrome, a genetic condition that affects the body's connective tissues. Surgeons at Children's recently inserted a rod into Chris's chest to help increase his lung capacity. *Photo by Amber Gober*

Traumatic Times

Julian Duncan was an adventurous kid who loved life. The 12-year-old's zeal for exploration, however, ended in a parent's worst nightmare. Walking home from school, Julian lost his balance while crossing a railroad trestle, falling 30 feet to the concrete below. He was air lifted to Children's, a Level I Trauma Center, where a highly specialized, multidisciplinary team assessed and treated his injuries. The severity of Julian's head trauma made him a candidate for a hypothermia trial, which uses a cooling blanket to improve outcomes for such patients. John Duncan, Julian's dad, found strength through prayer with a chaplain at Children's as caregivers worked to do all they could to save the oldest of his five children. The pastor of the family's church, Julian's Sunday school teacher and a Children's nurse also prayed over him. In spite of every effort to treat and sustain him, Julian died eight days later on Thanksgiving Day. *Photos by Erin Blinn and David Leeson*

5:24 p.m.

5:29 p.m.

5:41 p.m.

9:57 p.m.

6:01 p.m.

2:19 p.m.

Alexa Bermudez, 3, and her sister, Clarissa, 5, from Plano, Texas, look at the landscape surrounding the model-train display in the lobby at the main hospital. Eight trains and one trolley car travel through terrain, with a variety of themed villages placed along the route. The tracks extend more than 1,000 feet. The generosity of the Goddard family makes the train display possible. *Photo by Jeremy Harris*

2:29 p.m.

Patient Kyle Velazquez is being fitted for an appliance to help correct his bilateral cleft lip and palate. The appliance, which is similar to a retainer, will cover the hole in Kyle's palate and will reform his gum, lip and nose in preparation for a future plastic surgery. *Photo by Jill Johnson*

2:29 p.m.

From left, anesthesiology fellow Dr. Vedavathy Vallurupalli, anesthesiologist Dr. Paul Sheeran and neurosurgeon Dr. Frederick Sklar, prepare to operate on 1-day-old Antonio Howard-Askew. The team will repair Antonio's myelomeningocele, a birth defect in which the backbone and spinal canal do not close before birth. *Photo by Kim Ritzenthaler*

2:39 p.m.

2:40 p.m.

2:46 p.m.

After an appointment, dental hygienist Ester Ball knows just what to do to get 3-year-old Evelyn Flores to laugh. Ball, who is backed with 41 years of experience, spends her free time advocating for oral health issues and serves as president of the Texas Dental Hygienists' Association. *Photo by Allison V. Smith*

During a mock code, employees watch the results of how they responded to the SIM baby's pulse and heart rate. The high-fidelity simulator creates urgent situations in real-time, providing an optimum training environment. *Photo by Scott Lewis*

Nine-month-old Colt Wallace rests the day after a surgery to correct craniosynostosis, a deformity of the skull. He will undergo another surgery on Nov. 25 to create eyebrow bones where his forehead protrudes over his eyes. *Photo by Amber Gober*

2:53 p.m.

A student athlete at Garland High School undergoes an electrocardiogram to test the electrical activity of her heart as part of her participation in a research study. Children's is one of three institutions leading a state-wide study to address the need for a pre-sports screening program in Texas. Pediatric cardiologists at Children's are participating in the study to identify children who may be at risk for sudden death episodes. *Photo by Lara Solt*

2:58 p.m.

Medical and clinical staff stabilize SIMantha during a real-time mock code addressing issues of high-risk and patient safety. The SIM baby, child and adult will become the mainstays of a new 3,000-square-foot, high-tech simulation center in the Dallas Ambulatory Care Pavilion. The center — the only one of its kind for pediatrics in Texas — will house two training rooms that recreate patient care settings. *Photo by Scott Lewis*

2:59 p.m.

Paul Riley from Biomedical Engineering performs preventive maintenance on the centrifuge, which is used to separate solids from liquids in the lab. *Photo by Juan Pulido*

3:11 p.m.

Pediatric residents meet during a busy day in the Crystal Charity Ball Continuity of Care Clinic. The outpatient care area provides comprehensive pediatric primary care to children without a pediatrician or primary care physician, allowing children to come to one place that has records of the patient's history and knows the patient. Residents help run the clinic and report to staff physicians. *Photo by Erin Blinn*

3:32 p.m.

3:36 p.m.

3:42 p.m.

Joe Don Cavender, director of Advanced Practice Services, addresses a group of advanced practice nurses and physician assistants in Moore Auditorium. Today's meeting topics include improvements to the hospital's electronic systems, celebrating nurses' week and an update on the hospital's recent site visit by the Magnet designation committee. *Photo by Richard Sharum*

Betty Mendolia, a Children's volunteer, entertains a 16-month-old with toys in a patient room. Mendolia, who volunteers as a sitter, has been a volunteer at Children's for five years. The hospital has more than 650 volunteers who donate approximately 150,000 hours annually working in dozens of departments as sitters, concierges, playroom assistants, gift shop workers and recovery room helpers. *Photo by Amber Gober*

Gabriel Cooper, 12, plays *Rock Band* at the hospital two days after his fourth open-heart surgery. Gabriel's stepfather says Gabriel wanted to be well enough to go see Celtic Thunder, a band, play in Dallas on Friday, Nov. 21. *Photo by Scott Lewis*

3:44 p.m.

Massage therapist Dalia Seda massages Karla Perla's feet. Karla has received treatment for leukemia at Children's since February 2008. Karla's father, Alejandro, moved the family to Dallas from El Salvador 15 months ago to better accommodate Karla's medical treatment. Chemotherapy causes peripheral nerve problems and soreness for Karla, and massage therapy reduces the soreness. *Photo by Daniel Driensky*

3:50 p.m.

Dr. Juan M. Pascual, M.D., Ph.D., an expert in neurometabolic and neurogenetic disorders, talks to Cameron Cole's mother, Sarah Cole, and home healthcare nurse Alicia Medrano about Cameron's seizures. Dr. Pascual works in the research lab and in clinic to learn more about the genetic and molecular basis of diseases. His patients, referred from around the world, typically have rare or severe conditions. *Photo by Jill Johnson*

3:52 p.m.

Two days past her due date for delivering her second child, Kaprena Wheatman strokes 22-month-old Jubilee's head. It's been an exhausting day for mom and daughter. Jubilee has been in the hospital for more than six weeks to receive treatment for Stage 4 neuroblastoma, a cancerous tumor that develops in the adrenal glands or sympathetic nervous system. *Photo by Richard Sharum*

3:52 p.m.

In his lab at UT Southwestern, Dr. Scott Cameron studies why cells decide to live or die. Defects in this process are important to understand, because medical treatments work by telling cells to “turn on” the process to die. His work relates to the genes of children with leukemia, suggesting that mutations in certain genes contribute to the disease by preventing the programmed cell death of lymphoblasts. *Photo by Allison V. Smith*

3:58 p.m.

Crystal Bell of Shreveport, La., sits with one of her twin daughters, Ky'Breigh Anthony, who is nestled against her chest (a technique known as Kangaroo Care) in the neonatal intensive care unit. Ky'Breigh and her sister, Kai'Leigh, were born Aug. 23, 2008, in Longview, Texas, more than three months before their due date. “It’s really been a journey,” says Bell, who holds each baby for three hours every day. *Photo by Scott Lewis*

4:01 p.m.

Vivian Tran holds her daughter, Kayla, 2, as she rouses from anesthesia after having her tonsils removed. *Photo by Amber Gober*

4:06 p.m.

Ivett Acosta dresses her son, 7-month-old Jesus Martinez Acosta, at his follow-up appointment after heart surgery as, clockwise from left, cardiologist Dr. Claudio Ramaciotti, medical student Abel Moron and nurse Melanie Coursey discuss the baby's progress. *Photo by Melanie Burford*

4:18 p.m.

Hospital stays don't keep 2-year-old Drayk Taylor from his favorite activity. Drayk drops the brushes and lets loose, painting the table, paper and himself with his fingers during time in one of the hospital's playrooms. *Photo by Richard Sharum*

4:21 p.m.

Jair Primero, 4, receives instruction from Nancy Beck, physical therapist and clinical specialist in Physical Medicine and Rehabilitation, during a session at the Children's Specialty Center in Mesquite, Texas. Jair was born with cerebral palsy and is progressing well, even riding his tricycle out the door as his therapist coaches him. Children's also has specialty centers in DeSoto and Irving, Texas. *Photo by Lara Solt*

4:30 p.m.

Zamoriet Callahan, 8, plays a bowling game on the Nintendo Wii with occupational therapist Ashley Gartrell in the Physical Medicine and Rehabilitation gym at the main hospital in Dallas. Ashley is working with Zamoriet on expanding his attention span while building his hand-eye coordination. She says Zamoriet has come a long way and is in the final stages of his treatment. *Photo by Jill Johnson*

4:52 p.m.

Marcus Lankford, 6, from Ferris, Texas, holds his arm out for his blood to be drawn. Lankford is recovering from a liver biopsy performed earlier in the day. *Photo by Louis Curtis*

4:56 p.m.

Luis Dorantes, 16 months, waddles down the hall. Luis was transferred from a local hospital on Oct. 12 for treatment of chronic diarrhea due to enteropathy, a rare autoimmune disease that causes his body to attack his small intestine. Luis receives follow up care from physicians at Children's Legacy in Plano, which is closer to his home. *Photo by Juan Pulido*

4:57 p.m.

Hospital chaplain Charlotte Nicholson guides 3-year-old Bryce Wilson through Godly play. Bryce is recovering after nearly dying from MRSA, a form of staph infection, and Nicholson is inviting him to enter into an interactive, sacred story where he may relate his situation with those of similar characters. The Children's Godly play program was one of the first in the country to be incorporated into patient care. *Photo by Daniel Driensky*

5:00 p.m.

Lindsay Bickel, a Speech Pathology student at the University of Texas at Dallas, works with 7-year-old Christopher Martin. Bickel asks Christopher to describe the photos, which will help him increase the length of his utterances and expand his vocabulary. *Photo by Jill Johnson*

5:03 p.m.

A team of Trauma and Emergency Department personnel gather in an exam room to watch local news of a school bus accident that has happened in Ana, Texas, north of the metroplex. A Code Yellow (the hospital's term for an internal or external disaster) has been enacted. Later, responders at the scene determine all injuries are minor, and no accident victims are brought to Children's for treatment. *Photo by Juan Pulido*

5:13 p.m.

Cardiac surgeon Dr. Kristine Guleserian pulls up an image of Camila Bojorquez's arch reconstruction, which she just performed. Read more about Camila on page 28. *Photo by Melanie Burford*

5:17 p.m.

An infant rests under special lights designed to reduce increased bilirubin levels. The blue lights help reverse the jaundice, or yellowish discoloration of the skin. *Photo by Louis Curtis*

5:35 p.m.

T.C. Mahupete and his son, Dominic, snooze in the hallway outside of the cardiovascular intensive care unit where Dominic's cousin, Megan Mahuwe, recovers from heart surgery. *Photo by Daniel Driensky*

5:46 p.m.

Shannon Williams, clinical manager for the pediatric intensive care unit, answers a call about a patient's condition. It is hectic in the pediatric ICU today and phones are ringing off the hook. Every bed is full. Every nurse is handling a maximum number of patients. *Photo by Daniel Driensky*

5:46 p.m.

Nine-year-olds Wynton Galmon, center, and DeMorrian Chambers, left, do a “raise the roof” exercise — choreographed to loud, upbeat music — as part of the Dean Foods LEAN (Lifestyle Exercise And Nutrition) Families program. The 12-week course teaches children at risk for obesity how to make healthy food choices and improve physical fitness. *Photo by Jill Johnson*

6:13 p.m.

Maryam Abusaad, 10, has dinner with her mother, Sally Zoubi, at the inpatient Psychiatric unit. Maryam came to the hospital in August for treatment of an eating disorder. Maryam’s condition has improved, and she’s been spending nights at home again. Zoubi said she takes comfort in her daughter’s improvement: “I came by her room; she was taking off her pajamas. I saw her back, and I couldn’t see any ribs.” *Photo by Louis Curtis*

6:23 p.m.

Lisa Cooper leans over to watch her daughter, Jayla Cooper, 9, carefully open the IV line on a doll. Child life specialists provide medical play to help patients understand and feel more comfortable with their medical equipment and procedures. *Photo by Scott Lewis*

Children's Legacy

Hospitals typically aren't known for serene environments. But serenity is what 7-year-old Hannah Grisham discovered when she came in for an MRI at Children's Medical Center Legacy in Plano, Texas. The Philips Ambient Environment, a system of fiber optic lights, sound and images, are projected into the MRI room at Children's, only the third dedicated pediatric site in the world to have the system. Hannah, from Princeton, Texas, picked pink clouds from the menu of graphics because they made her feel "relaxed." Just like Children's Dallas, every detail at Children's Legacy is designed with children in mind. The most important similarity is the world-class, specialized healthcare Children's Legacy provides every day to children north of Dallas. With a celebration in September to mark its completion, the hospital opened with full-scale inpatient, outpatient, emergency, surgical and diagnostic services. *Photos by Lara Solt*

8:08 a.m.

10:55 a.m.

11:22 a.m.

11:44 a.m.

11:49 a.m.

1:35 p.m.

6:58 p.m.

Anthony Bell, 7, plays a video game with his cousins while a Fox 4 News crew interviews and films them. Recovering from a partial leg amputation, Anthony has been followed by the news media since he was run over by a train. After his release from the hospital, he returned to school where child life specialists from Children's counseled his classmates to help them understand his injury, surgery and physical changes. *Photo by Juan Pulido*

7:34 p.m.

Mohammad Ali Hashemi of Ennis, Texas, prays for his baby girl in the Beatrice Menne Haggerty Chapel at Children's. Asiyeh, 2½ months old, is in critical condition after undergoing heart valve-replacement surgery. Asiyeh has a twin sister, Aliyeh, and five other siblings. *Photo by Louis Curtis*

7:37 p.m.

Known as Zippi, the hospital's automated pharmacy delivery system dispenses medications into containers for tomorrow's delivery. Zippi runs twice each day, filling 500 to 700 doses of medications, which allows pharmacists time to focus on patient consultations. *Photo by Daniel Driensky*

8:15 p.m.

Rowlett, Texas, teen Alex Modesitt researches colleges on his laptop. Because of cancer treatments that began in August, Alex has missed most of his senior year at school, but he is on track to attend college in fall 2009. *Photo by Daniel Driensky*

9:14 p.m.

Nurse Denise McEwin hangs an IV nutrition bag for 18-year-old Amayrani Cutz. At age 5, physicians at Children's diagnosed Amayrani with blue rubber bleb nevus syndrome — a rare condition that affects the skin and internal organs. Only a few hundred cases of this syndrome have been diagnosed worldwide. *Photo by Daniel Driensky*

9:30 p.m.

Mario Murillo, 3½ months, smiles at his mother, Veronica Murillo, on the C12 inpatient unit. Mario was admitted to Children's in October and diagnosed with spinal muscular atrophy, a motor neuron disease that affects voluntary muscles used for activities such as crawling, walking, head and neck control and swallowing. *Photo by Louis Curtis*

9:40 p.m.

Respiratory care practitioner T.J. Oshun carefully pats the back of a tiny patient in an effort to loosen the secretions in her lungs. *Photo by Louis Curtis*

9:44 p.m.

Security officer Bryson Triggs performs routine lock checks on the C12 inpatient floor. *Photo by Louis Curtis*

10:28 p.m.

With more than 150 patient visits each night, the Emergency Department is a hub of constant activity. From left, Dr. Philip Ewing adds information to a patient's chart. Dr. Mercedes Uribe, pediatric emergency medicine fellow, leans in to talk to Dr. Audra McCreight about the patient in Asthma Bay E. Dr. Craig Huang and Dr. Raegan Wetzal look at X-rays of a patient who had been in an early-evening car accident. *Photo by Mei-Chun Jau*

10:29 p.m.

A young patient leaves a "Do not disturb" note on the door. *Photo by David Leeson*

10:32 p.m.

Supply chain technician Bobby Daniels of Materials Management restocks Omnicells on floor B2. Omnicells are secure cabinets stocked with medications, equipment and supplies used for patient care. *Photo by Louis Curtis*

10:45 p.m.

Parking attendant Terry Jefferson assists late-night visitors as they leave the garage. *Photo by Louis Curtis*

10:45 p.m.

Every time 12-year-old Madeline Burke spends the night at the hospital, she passes the time by playing King's Corners with her mom, Mary Burke. Madeline was diagnosed with Cystic Fibrosis at Children's, and she is in for a routine visit to receive IV antibiotics for two weeks. *Photo by David Leeson*

10:53 p.m.

Michelle Smith, a Children's Transport Services nurse, wraps Prestyn Armendariz in a cocoon of blankets in preparation for his trip from Odessa Regional Medical Center to the Midland International Airport in West Texas. From Midland, the team will transport Prestyn via the Children's jet to Dallas, where he will be treated for multiple heart defects. *Photo by Juan Pulido*

11:27 p.m.

11:35 p.m.

On the Dallas campus, security officer Jerrie Smith patrols the garages and keeps her eye out for anything out of the ordinary and for visitors who need assistance. Smith is strategic about her patrol duty — sometimes she exits a garage and goes right back into the same one so people can't predict her timing. *Photo by David Leeson*

Transport Services staff from Children's transfer 3-month-old Prestyn Armendariz to the Children's jet for his transport to Dallas. Prestyn's parents will make the 330-mile drive from Odessa, Texas, to Children's by car. *Photo by Juan Pulido*

11:43 p.m.

11:45 p.m.

11:51 p.m.

Maria Jalomo comforts her 3½-month-old daughter Kayla Ordonez, who has flu-like symptoms. Kayla is the last patient of the day at the Referral Care Center, which provides urgent care to more than 6,000 patients each year and allows for the continuity of care between the patient and his or her primary physician. *Photo by Louis Curtis*

Grady Pierce, a health unit coordinator in the Seay Emergency Department, celebrates the arrival of his shift relief. Pierce says the day was especially tense because the ED was busy and many hospital beds were full. *Photo by Mei-Chun Jau*

Nancy Proctor, a housekeeping team leader, prepares for a night on her feet by grabbing a quick meal in The Dining Car. Nightshift housekeeping teams do routine cleaning of patient and public areas. Proctor began working at Children's in 2000. *Photo by Louis Curtis*

12:13 a.m.

Just after midnight, as the date changes to Nov. 20, 3-year-old Angie Trujillo is sedated in the pediatric intensive care unit where her bleeding liver is being treated. She was rushed to Children's after a TV fell on her at home. Angie's parents have two younger children and have spent every night at the hospital. "We're going to be here for a while, but we can handle it," said her mom, Yuliana Martinez. *Photo by David Leeson*

12:54 a.m.

Anesthesiologists Dr. Dan Davis and resident Dr. Dung Huynh take a popsicle break outside the post-anesthesia care unit after a surgery. Momentarily, they will head back into the OR to administer anesthesia to a patient undergoing emergency surgery for a hernia repair. *Photo by Mei-Chun Jau*

1:04 a.m.

In the post-anesthesia care unit, Nicolas Ivan Garcia Martinez, 2, slowly rouses from the anesthesia. In overlapping photo, surgeon Dr. Michael Skinner, center, helps surgical resident Dr. Lucy Wallace guide a scope down Nicolas' esophagus. Surgical technologist Gabriel Carrillo, left, watches the patient as the two doctors fish out the dime that Nicolas swallowed earlier in the night. *Photo by Mei-Chun Jau*

1:09 a.m.

Serenity Stephens, 11 months, sleeps peacefully. On Oct. 26, Serenity was the 400th liver transplant recipient at Children's. *Photo by David Leeson*

1:28 a.m.

Mary Stephens, Serenity's grandmother, sleeps with a mask on in the patient room. "Someone is always here with Serenity," Stephens said. *Photo by David Leeson*

1:33 a.m.

Seay Emergency Department Nurse Monica Fuller was part of the crew who cleared the ED earlier in the day to make room for patients expected to come to Children's after a school bus accident. The accident victims did not receive serious injuries and were treated at hospitals near the scene. As a Level I Trauma Center, Children's is equipped to handle the most seriously injured patients. *Photo by Louis Curtis*

1:45 a.m.

1:57 a.m.

2:08 a.m.

Kamita Harris, left, and Miriam McCullar, sleep technologists, monitor their sleep study patients. They will continue to monitor the same patients all night. Each sleep study lasts for a minimum of 6½ hours. *Photo by Mei-Chun Jau*

Eduardo Gandara from Language Access Services interprets a conversation between caregivers and the non-English-speaking family of a 23-month-old girl. Language Access Services takes 375 phone calls a day based on its January totals of 11,610. *Photo by Louis Curtis*

Miriam McCullar checks on patient Connor Tondre during his sleep study. Connor's father, Pat, sleeps on an air mattress while his mother, Carol, sleeps on a pull-out bed in the room. *Photo by Mei-Chun Jau*

Dear god, I love you for all the blessings that you have given to us. but right now, I need a miracle to save my brother, he is a good kid please give him another chance to live, please give him healthy and energy to waken up, please god don't take our little brother away please listen to my prayers and

2:50 a.m.

In the surgery waiting area, Dr. Michael Skinner reports the status of a 14-month-old to the baby's mother. Dr. Skinner has just completed emergency surgery for an incarcerated hernia, which was causing a threat to the child's blood supply. *Photo by Louis Curtis*

3:07 a.m.

Willie Davis guides a cart filled with soiled linens. More than 150,000 pounds of linens used throughout the hospital are cleaned each month. *Photo by Louis Curtis*

3:10 a.m.

Nurses in the post-anesthesia care unit work the overnight shift. *Photo by Louis Curtis*

4:05 a.m.

Xochitt Juarez works hard to cough as Pauline Ndirangu, respiratory therapist in the pediatric intensive care unit, suctions the toddler's lungs. The 2-year-old has Rhinovirus, a respiratory infection, and is on a ventilator to aid with her severe respiratory distress. *Photo by David Leeson*

5:09 a.m.

Patient Dylan Smith, 5, shares his hospital bed with his mother, Misty Mayburn. Dylan will have surgery tomorrow to remove his kidney and reconstruct his bladder. *Photo by Juan Pulido*

5:34 a.m.

Dr. Patrick Hairston, a fellow in the pediatric intensive care unit, completes the paperwork necessary to re-admit a child after a procedure. *Photo by David Leeson*

This day, like every day, was extraordinary. We mended broken bones and repaired defective hearts. We treated children with rare diseases. We comforted and grieved with families whose children could not be healed. We educated young physicians and pursued cures for cancer, diabetes and other diseases through research.

And tomorrow we will do it all again.

As people from the overnight shift leave the hospital, a new day begins for Laura Oates. She's hard at work in the Sterile Processing and Distribution department — preparing a set of instruments for a neurosurgery later in the morning. *Photo by David Leeson*

Dear Friends and Supporters:

It is our privilege to share our 2008 Annual Report with you — *One Day. Typical. Amazing.* We hope that it provided a meaningful glimpse into the life-affirming care that is delivered here every day. We were honored to work with 15 award-winning professional photo-journalists who captured 24 hours of images and stories from Children's Medical Center. We chose Wednesday, November 19, 2008. It was just a regular day, and yet these beautiful, dramatic photos serve to remind all of us that a typical day here is hardly that. In fact, each day at Children's offers hundreds of amazing, awe-inspiring moments.

2008 was another year of tremendous progress for Children's. We are especially pleased to have opened Children's Medical Center Legacy in Plano, Texas, realizing a long-term vision to support the healthcare needs of our growing pediatric population in that region. We also were pleased to have been ranked as one of the nation's top 25 pediatric hospitals by *U.S. News & World Report*.

2008 also was a year when your generosity continued to help us grow and care for more children, in spite of unprecedented economic challenges for our nation. We are deeply grateful for the more than \$21 million in gifts to Children's last year. These gifts are critical to our future. As you will see in the year-end financials in this report, we delivered more than \$43 million in totally uncompensated care last year. This is our mission, our privilege and our responsibility, and we appreciate your unwavering support in helping us accomplish it year after year.

On behalf of the entire team at Children's, we would like to express our gratitude to you, our large community of friends and supporters, for allowing us to make a difference each day as we are trusted with a family's most precious resource — their children.

Christopher J. Durovich
President & Chief Executive Officer

John L. Adams
Chairman of the Board

2008 Achievements

Facilities

- Fully opened Children's Medical Center Legacy in Plano, Texas, with inpatient and outpatient care and diagnostic, surgical and emergency services. The move makes Children's the first pediatric hospital in the country to have a second, stand-alone, full-service hospital.
- Major progress on the construction of a new 10-story tower on the Dallas campus. When complete in late 2009, the tower will provide expanded space for The Heart Center, the Center for Cancer and Blood Disorders, Neonatology and other services.
- Began an expansion of the Dallas Ambulatory Care Pavilion to add 53 exam rooms.

Recognitions

- Ranked among the top 25 pediatric hospitals in the country by *U.S. News & World Report* for the third time in four years, with subspecialty recognition in: Oncology; Digestive Disorders; Cardiology and Cardiac Surgery; and Neurology and Neurosurgery.
- Submitted application for Magnet designation to The American Nurses Credentialing Center and hosted a site visit in October. Hospital leaders learned in early January that the hospital had received The Magnet Program designation by a unanimous vote of the ANCC.
- The hospital was re-verified by the American College of Surgeons as a Level I Trauma Center, remaining the only pediatric hospital in Texas with the designation.
- Named a Most Wired Hospital for the fifth time in six years by Health Forum.

Science and Medicine

- The National Institutes of Health selected UT Southwestern as one of 36 centers to participate in the National Children's Study, which will follow 100,000 patients from before birth to age 21. The study, which will involve Children's patients, is authorized by Congress. Dr. George Lister, pediatrician in chief at Children's and chairman of the Department of Pediatrics at UT Southwestern, is a principal investigator on the study.
- Children's and UT Southwestern recruited 56 physicians to the hospital's medical staff in 17 subspecialties, including Anesthesiology, Emergency Medicine and Neonatology.
- Surgeons successfully performed the hospital's 400th liver transplant, marking a milestone for the transplant program.

You Made a Difference

Children's Medical Center has been caring for children for nearly a century. And, although many things have changed, such as advancements in diagnostic equipment, improved treatment protocols and leading edge clinical research findings, one thing has remained the same — the passionate commitment of our supporters to help fulfill our mission to make life better for children. The community has remained steadfast in its pledge to stand alongside its local pediatric hospital and further enable it to provide the best possible medical attention to all children, regardless of their family's ability to pay for their care. The gifts you made touched a child's life and made a difference. On behalf of the hundreds of thousands of children who sought care at our hospital in 2008, thank you for your generosity that totaled more than \$21 million. We will continue to honor deeply your investment and to steward thoughtfully the resources you have entrusted to us.

Contributions by fund designation

- Operations
\$ 13,724,882
- Education
\$ 63,589
- Construction
\$ 1,590,259
- Research
\$ 560,238
- General Patient Care
\$ 2,532,707
- Equipment
\$ 2,580,443

TOTAL \$ 21,052,118

Contributions by constituency

- Individuals
\$4,882,254
- Closely-held Corporations
\$ 175,164
- Family Foundations
\$ 2,927,147
- Estates/Bequests
\$ 728,511
- Associations/Organizations
\$ 3,191,554
- Corporations
\$ 1,968,453
- Other Foundations
\$ 7,179,035

TOTAL \$ 21,052,118

2008 Philanthropy highlights

\$ 5 million

The Constantin Foundation

Supports the stem cell transplantation program at Children's.

\$ 1.7 million

The Elsie & Marvin Dekelbom Family Foundation

Supports the purchase of a Da Vinci surgical robot.

\$ 1.1 million

Sudie and A. Gordon Worsham

Establishes two charitable gift annuities that will endow professorships in pediatric cancer research and pediatric hematology-oncology research.

\$ 1 million

The Lupe Murchison Foundation

Supports the stem cell transplantation program at Children's.

\$ 1 million

The Women's Auxiliary to Children's Medical Center of Dallas

Supports the Children's Garden waterfall and streambed.

\$ 500,000

Carolyn and Mark Speese

Supports the REACH Clinic at Children's Legacy in Plano.

\$ 500,000

J.L. Williams Foundation

Establishes an endowment for cardiac nursing.

\$ 351,000

Star Children's Charity

Supports the Center for Cancer and Blood Disorders program at Children's Legacy in Plano, and establishes an endowment for general operations at Children's Legacy.

\$ 350,000

Mr. and Mrs. William R. Starkey, Jr./ W.R. Starkey Mortgage Community First Foundation

Supports Children's Legacy in Plano.

\$ 251,000

Kohl's Department Stores

Supports the pediatric sports injury outreach program.

\$ 140,000

The Children's Trust

Supports medical equipment for furnishing a new ambulance.

Your Gifts Make Our Care Possible

This year's annual report showcases the extraordinary work that happens at Children's Medical Center every day. Philanthropic gifts from our many generous supporters greatly enhanced our ability to provide remarkable care. In particular, we would like to thank the following contributors for their gifts that made possible the programs and services featured in the 2008 Annual Report:

The Heart Center

The J.L. Williams Foundation and Drs. Lisa and Joseph Forbess established endowments to provide much-needed support for cardiac nurses.

A generous gift from the Harold Simmons Foundation established the Annette Simmons Heart Hospital.

The Pogue Foundation established the Pogue Distinguished Chair in the Division of Pediatric Cardiothoracic Surgery at UT Southwestern Medical Center, which is currently held by Joseph M. Forbess, M.D., co-director of The Heart Center.

Mr. and Mrs. Charles E. Seay graciously provided strategic funding for the cardiovascular intensive care unit, one of the largest intensive care units for pediatric cardiac care in the region.

The establishment of the Joanie and Johnny Williams Heart Fund which will further demonstrate the Williams' passionate commitment to help all cardiac patients and their families. Their son, Kirk, was successfully treated at Children's in 1962 for a congenital heart defect at the age of 2 which also has led Mrs. Williams to volunteer at Children's for more than 40 years.

Philanthropically more than \$20 million has been contributed in support of patients who visit The Heart Center. These generous supporters include: the Harold Simmons Foundation, the Pogue Foundation, The Frank and Carolyn Ryburn Fund at the Communities Foundation, the David Bruton, Jr. Charitable Trust, Mr. and Mrs. Charles E. Seay, and the Rudman Family.

Emergency Department

Mr. and Mrs. Charles E. Seay provided valuable seed funding for the Emergency Department at Children's.

Neuroscience

The Perot Family Center for the Care of Brain and Nerve Injuries strives to improve outcomes in brain-injured children.

Neurology

Believing in the importance of ongoing support for neuroscience and the education of the next generation of neurosurgeons, Betsy and Jim Sowell established the James E. Sowell Neurosurgery Fellowship Endowment.

Epilepsy Monitoring Unit

The Alice Jenkins Endowment provides ongoing support for the Epilepsy Monitoring Unit within Neurology.

Center for Cancer and Blood Disorders

With a mission to invest in the lives of children by funding cancer research, healing the soul and advocating for a cancer-free tomorrow, Wipe Out Kids' Cancer has made philanthropic investments in Children's that will make meaningful differences for generations to come.

Through their generous gift, the Pauline Allen Gill Foundation shares the Children's commitment to provide world-class care for patients in the Center for Cancer and Blood Disorders.

The Utay Family established an endowment for cancer research with the heartfelt belief that research will one day provide the answers to cure cancer.

Children's Medical Center Legacy

Thanks to the generous support of the community, the Children's Legacy campaign raised more than \$16 million. Supporters include: Pete and Jerry Abbott, Joyce and Denny Houlihan, the Rudman Family, Carolyn and Mark Speese, The Andrea-Mennen Foundation and LegacyTexas Bank.

Clown Program

Laughter truly is the best medicine, and Harlan and Amy Korenvaes have supported this sentiment to the fullest through their philanthropic investment in the Funnyatics clown program.

Neonatal Intensive Care Unit (NICU)

John and Barbara Stuart understand how important highly specialized care is for each child, and so they continue to give generously to meet the needs of the tiniest babies.

The Crystal Charity Ball created an endowment to support education for the neonatology department and is supporting the construction of the Family Support Center in the NICU.

Trauma

The Crystal Charity Ball Pediatric Emergency Services Network, through a highly coordinated and cooperative effort, educates emergency clinicians on how to best care for children.

The H. Lee and Ann V. Hobson Endowment was established for support of the Trauma department.

Pastoral Care

Ecumenical family services such as pastoral care are offered at no charge to patients and their families thanks to the generous support of philanthropists such as Dr. and Mrs. Henry Estess, Jr.

Endocrinology

The diabetes program at Children's will continue to grow and develop through the Wendell 'Del' Rahn Memorial Endowment.

Day Surgery

Dr. Ted Votteler was a genuine pioneer in pediatric surgery. His legacy will live on through the Dr. Votteler Chief of Surgery Endowment for educational support of the Day Surgery program.

Clinical Research Program

Medical breakthroughs are discovered each day thanks to gifts from community members like Mr. and Mrs. Louis A. Beecherl, Jr., who support clinical research.

Surgery

The most technologically advanced and minimally invasive surgeries are available to patients because of the gift of a Da Vinci surgical robot, provided by The Elsie & Marvin Dekelboum Family Foundation.

Re-investing in Children, Community

For more than 90 years, Children's has focused on one mission: to make life better for children. That mission drives every program we offer, every physician and caregiver we educate, every injury we work to prevent and every disease we seek to cure. However, challenges come from multiple angles — a turbulent economy, rising healthcare costs and increasing numbers of under- and uninsured children. Reduced income from Medicaid, insurance and other sources also is a factor. In 2008, Children's provided \$43.3 million in verified charity care to children whose families could not afford to pay.

Strong financial reputation

In spite of such challenges, Children's remains committed to balancing fiscal responsibility with meeting the needs of children in the community. Children's outperforms the median ratios for other major children's hospitals and "Aa3" hospitals nationally in the majority of rating categories. Moody's Investor Service has given Children's its top "Aa3" rating, an indication of the hospital's strong financial footing. The rating, affirmed in June 2008, is based on the strong cash position of Children's combined with factors such as the hospital's governance/management structure, medical staff, services and service area, competition, financial resources and legal structure.

Patient volumes 2003-2008

In 2008, Children's saw patient volumes increase in inpatient admissions, outpatient visits, Emergency Department visits and surgical cases.

	2003	2004	2005	2006	2007	2008	% increase 2003-2008
Inpatient volume	17,229	18,402	20,682	21,108	22,436	23,652	37.3%
Outpatient volumes	280,815	281,659	306,703	307,250	321,930	350,596	24.8%
Surgical cases	17,545	18,177	19,687	19,147	19,936	22,008	25.4%

Education and Outreach

Through a combination of programmatic initiatives, organization affiliations and community events, Children's reinvests its net income into prevention, research, education, clinical excellence and advocacy that benefits all children.

In 2008, the hospital committed its resources directly to the community in numerous ways.

The highlights include:

- Publishing *Beyond ABC: Growing Up in Dallas County*, and for the first time in 2008, publishing *Beyond ABC: Growing Up in Collin County*. The biennial quality-of-life reports inform community leaders and reinvigorate efforts to make North Texas a better place for children.
- Founding member and sponsor of the Coalition for North Texas Children, whose membership works to keep children's issues top of mind for policymakers and the public. In 2008, Children's led the creation of the Children First! Collin County Coalition comprised of 50 Collin County-based organizations focused on the well-being of children.
- Participation in the Dallas Area Coalition to Prevent Childhood Obesity and related activities. Children's hosted a visit and roundtable discussion by the U.S. Surgeon General and sponsored the Get Kidz Fit Fest at Dallas' Fair Park designed to educate children and their families about wellness and nutrition.
- Educating coaches, parents and athletes with sports injury prevention workshops and materials through area sports leagues.
- Leadership of the Dallas Area Safe Kids Coalition, the local chapter of Safe Kids Worldwide.
- Participation in community safety activities, including the Know Before You Go water safety and drowning prevention campaign; the Summer Safety and Fun Day at NorthPark Center; and an educational booth on eating disorders at the Dallas Children's Theater during the stage production of *Eat (It's Not About the Food)*.
- Collaboration with the Dallas Area CHIP Coalition on numerous events and activities targeted at reaching uninsured families with the message of the Children's Health Insurance Program.

Consolidated Financial Summary

For the periods ending December 31, 2008 and 2007.
Dollars in millions.

Summary Income Statement	2008*	2007
Net Operating Revenues	\$ 744.9	\$ 639.4
Operating Expenses	<u>(719.2)</u>	<u>(591.8)</u>
Income from Operations	25.7	47.6
Disproportionate Share, GME Revenue	27.3	26.4
Operating Income	53.0	74.0
Investment Income	<u>(55.7)</u>	<u>17.7</u>
Net Income	<u><u>\$ (2.7)</u></u>	<u><u>\$ 91.7</u></u>
Summary Changes in Net Assets		
Current Assets	196.2	\$ 192.4
Property and Equipment, Net	680.3	568.6
Investments	230.3	286.7
Net Assets of Foundation	224.2	260.1
Other	<u>8.8</u>	<u>16.9</u>
Total Assets	\$ 1,339.8	\$ 1,324.7
Current Liabilities	(144.6)	(152.7)
Long-term Liabilities	<u>(370.3)</u>	<u>(250.0)</u>
Total Liabilities	\$ (514.9)	\$ (402.7)
Net Assets	<u><u>\$ 824.9</u></u>	<u><u>\$ 922.0</u></u>

* Figures are unaudited at time of printing.
Visit www.childrens.com for quarterly financial statements.

Debt to Capitalization

Debt to Cash flow

Cushion Ratio

Max Annual Debt Service Coverage

Children's Medical Center gratefully acknowledges the following individuals, families, foundations, corporations and organizations whose charitable contributions in 2008 helped to further our mission to make life better for children.

THE BRADFORD SOCIETY

Children's is thankful to the following individuals who have named us as a beneficiary in their wills or life-income gifts, such as a charitable trust or gift annuity.

Mrs. Ruth E. Adler
Anonymous (10)
Mr. and Mrs. Thomas L. Baker
Mr. Charles R. Baldwin
Mr. and Mrs. Gene H. Bishop
Mr. A. Wade Black
Dr. Alison Black
Jacqueline and Richard Bowman
Ms. Carole A. Bragg
Frank and Marie Agnes* Bray
Ms. Betty G. Brown
Mr. and Mrs.* John S. Brown, Sr.
Ms. Lillie Brumit
Mr. and Mrs. Victor Bychok
Fran and Bill Carter
Mr. and Mrs. Larry W. Carter
Mrs. Mary Lee Casey
Mr. and Mrs. Brent E. Christopher
Mr. and Mrs. Andrew J. Cicherski
Mr. and Mrs. Bill Cicherski
Joyce and John Conroy
Jay and Stephanie Courtney
Bruce and Janiece Crozier
Shelby and Scott Dabney
Dr. Juanita Dale
Ms. Bonnie Dixon
Robert and Patricia Doffing
Frances and David Eisenberg
James* and Betty Farnsworth
Wanda and George Farr
Mr. and Mrs. Chester A. Fischer
Jacqueline W. Franey
Ms. Gloria B. Graham
Judith E. Grant
Jayne and Don Grimes
Mr. Steve P. Hagemann
Ms. Louise H. Hanaway
Ms. Sandra L. Harrington
John W. and Marlys L. Harris
Ms. Jennifer Sutton Holder
Mr. and Mrs. Oscar C. Hollis
Mrs. Margaret W. Hopkins
Mrs. Rebecca R. Horner
Mrs. Ruth S. Ince
Ms. Jeanne R. Johnson
Mr. Harvey D. Jones
Mr. and Mrs. Robert J. Kowalski
Cynthia and David Krause
Mr. and Mrs. Hans Kunz
Britt and Beth Langford
Mr.* and Mrs. George A. Linskie
Mr. and Mrs. William R. Lorenz
Kay and Dennis Magill
Sharon and Mike McCullough
Mr. William W. McGinnis
Ms. Marilyn D. McJimsey
Ms. Melanie Medanic
John D. and Frankie E.* Montgomery
Mr. and Mrs. James A. Moore, Jr.
Dr. S. Halcut Moore, Jr.
Dr. and Mrs. Gary C. Morchower
Jan and J. Marc Myers
Sandy Kahn Nachman
Hisashi and Lynn Nikaidoh
Jack and Nancy Oliver
Mr. Paul M. Oliver
Mark and Lynn Oristano
Tina and Duffy Oyster
Ms. Maurine Pearson
Sally W. Lyon and
Christopher J. Pfeiffer
Mr. and Mrs. Judson C. Phillips
Natalie S. Potter
Deborah Price, Au. D.
Mrs. J. Philip Pringle
Donna and Gary R. Rahn
Mr. and Mrs. Jackson Lee Raley
Patty and Ben Retta
Greg and Joey Robertson
Robbie and Lynore Robinson
Janice and Richard Rogers
Mr. Joseph A. Salgado
Carol and Skipp Schauer
Ms. Beverley Schey
Charles E.* and Sarah M. Seay
Cindy Brinker Simmons
David and Carol Slower
Mrs. Miriam G. Star
Mrs. Sally Seay Stout
Mr. and Mrs. Bruce B. Swenson
Mrs. James R. Terrell
Joyce and Bennett Tibbs
Victor A. and Margaret Trubitt
Ms. Sandra K. Turner
Mr. and Mrs. Doug Vanderslice

Ms. Patty Weynand
Mrs. Martha R. Wheeler
Gail White
Joanie and Johnny Williams
Mr. Ivor P. Wold
Mr. and Mrs. Blair P. Woodall
Sudie and A. Gordon Worsham
Ms. Hallie M. Young
* Deceased

ESTATE GIFTS

Children's is thankful to the following individuals for gifting their estates to help those cared for at our hospital.

Estate of Roberta D. Barton
Estate of Benny Caraway
Estate of Josephine H. Huguenin
Estate of Katherine R. Lang
Estate of Helen Fair Peterson
Estate of Eric G. Schroeder
Estate of Marian M. Schwab

ENDOWMENTS

Permanent funds at Children's produce annual income for a variety of uses, including: patient care, medical education, psychosocial programs, research and capital equipment. Named endowments are restricted to a specific use by the contributors who create them. General program endowments are restricted by the hospital based on identified funding needs.

Alexander F. Adler Endowment
Support for general hospital needs.

The Eleanor W. Allen and Marjorie A. Tranchin Endowment
Support for the Craniofacial department.

Andrea Family Foundation Endowment
Support for the Child Life department.

Billie and Bill Aylesworth Endowment
Support for general hospital needs.

Bill and Angie Barrett Endowed Lectureship
Educational support for the ARCH Center.

The Nannie Hogan Boyd Endowment
Educational support for the Genetics department.

Stephanie Michele Brant Endowment
Support for the Heart Center Intensive Care Unit.

Gregory Breitler Endowment
Research support for the Center for Cancer and Blood Disorders.

Cindy Brinker Endowment
Educational support for the Center for Cancer and Blood Disorders.

Carson Brock Endowment
Support for general hospital needs.

Jean Ann and Stephen W. Brock Endowment
Support for the Social Work department.

Suzy and John S. Brown, Sr. Endowment
Support for general hospital needs.

Mr. and Mrs. Stephen Butt Endowment
Support for the Chaplaincy department.

Clarlyn and Victor Bychok Endowment
Support for the Child Life department.

Capital for Kids Endowment
Support for the ARCH Center.

Fran and Bill Carter Endowment
Support for general hospital needs.

Phoebe D. and Samuel G. Catli, Jr. Endowment
Support for the Neonatal Intensive Care Unit.

Keely and William Cawley Endowment
Support for the REACH clinic.

The Meredith D. Chesler Endowment
Research support for the Neuro-Oncology department.

Max and Gayle Clampitt Endowment
Support for general hospital needs.

Jennifer L. Clark Endowment
Support for general hospital needs.

Clendening Family Endowment
Support for general hospital needs.

Harold G. Cole and Ester F. Cole Endowment
Support for the Genetics department.

Harold G. Cole and Ester F. Cole Endowment
Support for the Psychiatry department.

Conroy Family Endowment
Support for the Center for Cancer and Blood Disorders.

Leo F. Corrigan Endowment
Support for general hospital needs.

Jackson David Crowe Endowment
Support for the Heart Center Intensive Care Unit.

Crystal Charity Ball Neonatology Education Endowment
Educational support for the Neonatology department.

Crystal Charity Ball Pediatric Emergency Services Network Physician Leadership Endowment
Support for physician leadership of the Emergency Services Network.

Crystal Charity Ball Pediatric Emergency Services Network Nurse Leadership Endowment
Support for nurse leadership of the Emergency Services Network.

Dallas Heart Ball Pediatric Cardiology Clinical Research Endowment
Research support for the Heart Center.

Craig Alan Davis Endowment
Support for the Heart Center.

Joe M. and Doris R. Dealey Endowment
Support for general hospital needs.

James Farnsworth Scholarship Fund
Scholarship support for medical education.

George Farr Endowment
Support for general hospital needs.

The Gladys Fashena, M.D., Endowed Lectureship in Pediatric Medicine
Scholarship support for medical education.

James M. and Nancy Fears Endowment
Educational scholarship support for nursing staff.

First Presbyterian Church of Dallas Endowment
Support for the Chaplaincy department.

E.E. Fogelson and Greer Garson Fogleson Endowment
Support for the Craniofacial department.

Lisa and Joseph Forbess Endowment
Support for the Heart Center.

Genetics Services in honor of Dr. Spencer Johnston Endowment
Support for the Genetics department.

Mr. and Mrs. Steven M. Gruber Endowed Fund
Support for the Center for Cancer and Blood Disorders.

Patrick and Beatrice Haggerty Endowment
Support for the Chaplaincy department.

Dr. John and Polly Hall Endowment
Support for the Anesthesiology department.

Ed and Randi Halsell Endowment
Support for the ARCH center.

Arthur L. and Mary L. Harding Endowment
Support for general hospital needs.

Andrea and David A. Hart Endowment
Support for the Child Life department.

Heath Family Endowment in Honor of Sharon Worrell
Support for the REACH clinic.

Robert S. Hendler, M.D. and Kathleen Muldoon Endowment
Support for the Psychiatry department.

Eunice Hertenstein Endowment
Support for general hospital needs.

The H. Lee and Ann V. Hobson Endowment
Support for the Trauma department.

Amelia "Mimi" Lay Hodges Endowment
Support for the Child Life department.

Holmberg Family Endowment
Support for the Child Life department.

The Rebecca and Blake Holmes Family Endowment
Support for the Child Life department within the Center for Cancer and Blood Disorders.

J.L. Huffins Endowment
Support for the Social Work department.

Cheryl and Keith Hughes Endowment
Support for general hospital needs.

Jane and Noble Hurley Endowment
Support for the Chaplaincy department.

Alice Jenkins Endowment
Support for the Epilepsy Monitoring Unit within Neurology.

Dixie Shelley Jones Endowment
Support for the Child Life department.

Sue R. Justice Family Endowment
Support for the Social Work department.

Fannie Reeves Kahn Endowment
Support for general hospital needs.

Gina Kay Child Life Endowment
Support for the Child Life department.

Harlan and Amy Korenvaes Endowment
Support for the Child Life department.

William Joseph Kowalski Endowment
Support for Physical Therapy within the Physical Medicine and Rehabilitation department.

Edward J. and Virginia C. Kremer Endowment
Support for the Chaplaincy department.

Grace Lee Endowment
Scholarship support for nursing staff.

Steven R. and Janet C. Leonard Endowment
Support for the Social Work department.

Les Femmes du Monde Endowment
Support for the Child Life department.

Pam and Tom Luce Endowment
Support for the Chaplaincy department.

Wanda L. Lyday Endowment in honor of Dr. Frank Hawley Newton
Support for general hospital needs.

Leah McCulloch Endowment for the Center for Cancer and Blood Disorders
Support for the Child Life department within the Center for Cancer and Blood Disorders.

Lisa McGown Endowment
Support for the Child Life department.

Bernice and Brudus Meyerson Endowment
Support for the Chaplaincy department.

Kerry Edward Meyers Endowment
Research support for the Endocrinology department.

Paul P. and Dorothy Middleton Endowment
Support for general hospital needs.

Mike and Charla Miller Endowment
Support for the Child Life department.

Mr. & Mrs. Robert S. Miller Endowment
Support for the Child Life department.

Mike Modano Foundation Endowment
Support for the ARCH Center.

John D. and Frankie E. Montgomery Endowment
Research support for the Center for Cancer and Blood Disorders.

Chip Moody Endowment
Support for the Social Work department.

Robert L. Moore, M.D. Endowment
Support for general research.

Paula F. and James A. Moore Endowment in honor of Adam W. Schwartz
Support for the Child Life department and research support for the Center for Cancer and Blood Disorders.

Dr. Bob and Brenda Morgan Endowment
Support for general hospital needs.

Morgan Family Endowment
Support for Translation Services within the Language Access department.

Philip and Eloise Morlan Endowment
Support for the Child Life department.

John Marc Myers Endowment
Support for the Center for Cancer and Blood Disorders and Child Life department.

Mr. and Mrs. Charles Nearburg Endowment
To Be Designated

Thomas H. and Judy A. Neuhoft Endowment
Support for the Child Life department.

Lauren E. Newman Endowment
Research support for the Center for Cancer and Blood Disorders.

Dr. and Mrs. Hisashi Nikaidoh Endowment
Support for the Chaplaincy department.

Floyd A. Norman, M.D. Endowment
Support for the Chaplaincy department.

Oristano Foundation Endowment
Support for the Child Life department.

Lena Palmore and Charles K. Davis Endowment
Support for the Speech and Audiology department.

The Pausic Family Endowment
Support for the Pain Management department.

Peter Pan Children's Fund Birthday Club Endowment
Support for the Injury Prevention program.

Phibin Endowment
Support for the Child Life department.

Bryan and Mike Pickens Endowment
Support for the Chaplaincy department.

Pittet Family Endowment
Support for the Heart Center.

Pogue Family Master Clinicians Endowment
General support for Master Clinicians.

Preston Hollow Presbyterian Church Endowment
Support for the Chaplaincy department.

Pringle Family Endowment
Support for the Heart Center.

Wendell "Del" Rahn Memorial Endowment
Support for the Diabetes program.

George "Robbie" and Lynore Robinson Family Endowment
General support for the Child Life Directorship.

Leon and Leah Rudberg Endowment
Support for education and research in emergency and ambulatory medicine.

The Frank S. and Mary Jane Ryburn Endowment
Research support within the Heart Center.

Sage Telecom Endowed Fund in Honor of Denny Houlihan
Support for general operations at the Legacy Campus.

Mary Dupree Scovell Endowment
Support for the Child Life department.

Debbie and Ric Scripps Endowment
Support for the Child Life department.

Nancy and George Seay Endowment
Support for the Foster Grandmother program within the ARCH Center.

Seven Bar Endowment
Support for the Emergency Transport department.

Priscilla and Steven Shellenberger Endowment
Support for the Urology department.

Bob Smith, M.D. Endowment
Support for the Urology department.

Kimberly Anne Sowden Endowment
Support for the Craniofacial department.

James E. Sowell Neurosurgery Fellowship Endowment
Support for the Neurosurgery department.

Star Children's Charity Endowment
Support for general operations at Children's Legacy.

Staubach Foundation Endowment
Support for the Diabetes program.

The Carter Stephenson, William E. Walker and Bill Walker Jr. Endowment
Support for the Neuro-Oncology department.

The Barbara White Stuart Endowment
Support for the Neonatology department.

John and Barbara Stuart Endowment
Support for the General Surgery department.

Roy and Christine Sturgis Endowment
Scholarship support for nursing staff.

Timothy J. Sullivan Endowment
Support for the Asthma Management program.

The Alta A. Sweeney Endowment
Support for the Craniofacial department.

The James S. Sweeney Endowment
Support for the Chaplaincy department.

Charles M. and Nadine Tanner Endowment
Educational support for nursing staff.

Paul P. Taylor Pediatric Dentistry Association Endowment
Educational support for the Dental department.

Texas Attorney General Award
Support for underprivileged children.

JJ Tissing Memorial Endowment
Educational support for nursing staff.

Tom Thumb Kindness for Kids Endowment
Support for the ACE program within the Center for Cancer and Blood Disorders.

The Dr. Louis R. Turbeville, Jr. Pediatric Research Endowment
Support for general research.

The Utay Family Endowment
Research support for the Center for Cancer and Blood Disorders.

Sharon and Robert Van Cleave Endowment
Support for the REACH clinic.

Votteler Chief of Surgery Endowment
Educational support for the Day Surgery department.

Kaitlyn Pearce Wade Endowment
Support for the Center for Cancer and Blood Disorders.

D. Craig Walker Family Endowment
Support for the Chaplaincy department.

Arthur G. Weinberg Endowment
Support for the Arthur G. Weinberg Award.

Carl and Jimmy Westcott Endowment
Support for general hospital needs.

Jimmy Elizabeth Westcott Endowment
General support for Children's Medical Center Pediatric Neurology Chair.

Robert Wiebe Emergency Center Endowment
Support for the Emergency Room Center.

Susan and Joel Williams, III Endowment
Support for the Chaplaincy department.

Kathryn Elizabeth and Benjamin Edward Wilson Memorial Endowment
Support for the Chaplaincy department.

Cayla and William Woodruff Endowment
Support for the Nephrology department.

Sharon and Terry Worrell Family Endowment
Support for the Child Life department.

Sudie and A. Gordon Worsham Professorship in Pediatric Cancer Research
Research support for the Center for Cancer and Blood Disorders.

Sudie and A. Gordon Worsham Professorship in Pediatric Hematology and Oncology Research
Research support for the Center for Cancer and Blood Disorders.

William and Sylvia Zale Endowment
Scholarship support for nursing staff.

CHILDREN'S CIRCLE OF CARE
Children's is thankful to each individual and family who generously gave \$10,000 or more to help further pediatric medicine in 2008.

Lifetime Members
Mr. and Mrs. Louis A. Beecherl, Jr.
Mr. and Mrs. Gene H. Bishop
Mr. and Mrs. B. Gill Clements
Mr. and Mrs. Harlan R. Crow
Mr. and Mrs. Stuart M. Crow
Mr. Trammell S. Crow, Jr.
Dr. and Mrs. Henry Estess, Jr.
The Elsie & Marvin Dekelboum Family Foundation
The Patrick & Beatrice Haggerty Foundation
Hawn Foundation, Inc.
Mr. and Mrs. Dennis M. Houlihan
Mr. and Mrs. William H. La Font
Ms. Pauline Neuhoﬀ
Mr. and Mrs. Ross Perot
Mr. and Mrs. Alfred M. Pogue
Melissa and Blair Pogue
Mr. and Mrs. Ric Scripps
Mr.* and Mrs. Charles E. Seay, Sr.
Mr. and Mrs. George E. Seay, Jr.
Mr. and Mrs. Harold C. Simmons
Dr. Bob and Jean Smith Foundation/Mrs. Bob Smith
Mr. and Mrs. James E. Sowell
Mrs. Nadine B. Tanner Vanberg Family Foundation
Mark and Alison Weinzierl
Sudie and A. Gordon Worsham

\$10,000 - \$999,999
Steven and Carol Aaron
Mr. and Mrs. Jerome T. Abbott
Wilhelmina and Edward Ackerman
Mr. and Mrs. John L. Adams

Mr. and Mrs. David E. Alexander
Mr. and Mrs. Eddie Alexander
The Andrea-Mennen Family Foundation (TAFF)

Anonymous (8)
Mr. and Mrs. John C. Avary
Billie and Bill Aylesworth
Mr. and Mrs. Thomas L. Baker
Mr. and Mrs. Dan L. Beaird
Cynthia and Brice Beaird

The Bee Family
Mr. and Mrs. Michael A. Beltz
Mr. and Mrs. Scott A. Benson
Mr. and Mrs. Thomas A. Berutti
David Biegler and Diane Knappe

Mr. and Mrs. A. Wade Black
The Boone Foundation
Mr. and Mrs. Richard C. Bowman
Mr. and Mrs. Robert A. Boyce, Jr.
Mr. Frank W. Bray

Mr. and Mrs. Dave M. Brennan, Sr.
Mr. and Mrs. Victor Bychok
Horace C. Cabe Foundation
Mr. and Mrs. William R. Cawley
Nancy and Dan Chapman
Donna S. and Robert A. Chereck

Mr. and Mrs. Jae Chung
Mary McDermott Cook
Michael and Kathryn Crow
Mr. and Mrs. Robert Brooks Cullum, Jr.

Mr. and Mrs. Scott A. Currier
The Dabney Family
Mr. and Mrs. Michael W. Dardick
Mr. and Mrs. Robert C. Darling
Mr. and Mrs. Stephen P. Darling
Mr. and Mrs. William D. Darling
Mr. and Mrs. John S. Delatour
Mr. and Mrs. William W. Diehl

Mr. and Mrs. Todd E. Diener
Dr. William H. Dunklin, III
Christina and Chris Durovich
Mr. and Mrs. Ray R. Dzieszinski
Mr. and Mrs. John R. Eagle
Mr. and Mrs. Thomas J. Engibous
Mr. and Mrs. Carl F. Ewert
Ms. Gail O. Ewing
Dr. and Mrs. Alan C. Farrow-Gillespie

Mr. and Mrs. R. Steve Folsom
Mr. and Mrs. Robert S. Folsom
Mrs. Lisa and Joseph Forbes
Mr. and Mrs. Gerald J. Ford
Ms. Katherine L. Friend
A. Charles Funai

Mr. and Mrs. Randy Garrett
Mr. and Mrs. Richard Greco
Mr. and Mrs. William D. Griffin
Kelly and Steven Gruber
Mr. and Mrs. Joseph J. Guise, Jr.
Ambassador Kathryn and Mr. Craig Hall

Mr. and Mrs. Jeffrey B. Hall
Randi and Edward Halsell
Ms. Sandra L. Harrington
David, Andrea, Hunter, Carson and Parker Hart
Fred, Jan, Peter, Amy, Brian and Libby Hegli

Mr. and Mrs. Jeffrey M. Heller
Mrs. James and Beverly Herring
Mr. and Mrs. Douglas M. Hickok
Mr. and Mrs. Thomas O. Hicks
Mr. and Mrs. H. Lee Hobson
Mr. and Mrs. Douglas G. Hock
Mr. Roy E. Hock
Mr. and Mrs. Houston E. Holmes, Jr.

Mr. and Mrs. Bunker Hunt
Gene and Jerry Jones Family
Ms. Vivian Jones
Mr. and Mrs. Fehmi Karahan
Mr. and Mrs. Mark A. King
Mr. and Mrs. J. Peter Kline
Mr. and Mrs. Charles Koetting
Mr. and Mrs. Harlan B. Korenvaes
Mr. and Mrs. Aaron Kozmetsky
Mr. Curt X. Kramer

Mr. and Mrs. George C. Lamb, III
Mr. and Mrs. Charles R. Latham
Mr. John V. Lattimore, Jr.
Mr. and Mrs. Robert Lavie
Mr. and Mrs. C. S. Lee
Mr. and Mrs. Michael E. Lester
Anne J. Logan

Mr. and Mrs. Alan W. Losinger
Kay and Dennis Magill
Sharon and Mike McCullough
Ms. Gail McDonald and Mr. Jeffrey Murphy
Mr. and Mrs. Patrick K. McGee
Dr. Phil Foundation
The Paul Merkle Family
Deborah and David Michel
Mr. and Mrs. Frank Mihalopoulos
Mr. Robert J. and Dr. Michele R. Miles

Mr. and Mrs. Robert S. Miller
Mike Modano Foundation
John D. and Frankie E.* Montgomery
Mr. and Mrs. Thomas A. Montgomery

Mr. Bruce H. Morgan
Mrs. Charles Gill Morgan
Dr. and Mrs. Robert E. Morgan
The Mulford Family
Pauline and Austin Neuhoﬀ
Mr. and Mrs. William D. Oates
David and Lisa Adelle O'Brien
Jack & Nannerl H. Ryan Foundation

Mr. and Mrs. John C. O'Neill
Tina and Duffy Oyster
Ms. Marcia Page
Mr. and Mrs. James H. Pasant
Ms. Kelley A. MacDougall and Mr. Michael A. Pausic

David K. Peters
Mr. and Mrs. Phillip B. Philbin
Mr. Lawrence S. Pollock, III
Mr. Robert G. Pollock
Natalie S. Potter
Mrs. J. Philip Pringle
Vin and Caren Prothro Family
Dr. and Mrs. Karl Rathjen
Mr. and Mrs. H. M. Reese
Mr. and Mrs. Kirk L. Rimer
Mr. and Mrs. Ronald A. Rittenmeyer

Mr. and Mrs. John L. Roach
George "Robbie" and Lynore Robinson
Mr. and Mrs. Phillip J. Romano
The Rudman Family
Ms. Stacy Schusterman
Mr. and Mrs. John R. Sears, Jr.
Senator Florence and Mr. Howard Shapiro

Mr. and Mrs. Patrick B. Shelby
Stemmons Foundation
Mr. and Mrs. Michael Sinacola
Mr. and Mrs. Andrew Sinwell
Mr. and Mrs. Ellis M. Skinner, II
Mr. and Mrs. Mark E. Speese
Mr. Horace M. Staggs
Mr. and Mrs. William R. Starkey, Jr.
Mr. and Mrs. Jeff Staubach
Mr. and Mrs. James A. Stroud
Barbara and John Stuart
Peggy and Jere Thompson
Mr. and Mrs. Joseph C. Thompson, Jr.

Carol and Gifford Touchstone
Ms. Sandra K. Turner
Mr. and Mrs. Alan M. Utay
Mr. and Mrs. Robert C. Van Cleave
Varrichio Family Foundation
Margaret Bright Vonder Hoya
The Gil & Dody Weaver Foundation

Mr. and Mrs. Steven C. Welwood, Jr.
Mr. and Mrs. Tyler Whann
Joanie and Johnny Williams
Mrs. Jonell H. Williams
Judith A. Williams Family Foundation
Todd and Abby Williams
Mr. John E. Shuey and Ms. Patricia U. Winning
Kevin and Kyle Witt
Memorial Foundation

Mr. Darrell W. Woodton
Mr. and Mrs. Terry N. Worrell
Mr. and Mrs. Charles J. Wyly, Jr.
Mr. and Mrs. Pedro Zevallos
Mr. and Mrs. Kurt A. Zuch
*Deceased

MAJOR COMMITMENTS
Children's gratefully acknowledges each individual, foundation and corporation for its major commitment in 2008 to support the patients cared for at our hospital.

\$5 million +
The Constantin Foundation

\$1,000,000 - \$4,999,999
The Elsie & Marvin Dekelboum Family Foundation
The Lupe Murchison Foundation
Women's Auxiliary to Children's Medical Center of Dallas

\$100,000 - \$999,999
AT&T Foundation
Mr. and Mrs. Scott A. Benson
Capital One Bank
Engibus Family Foundation
Kohl's Department Stores
Mr. and Mrs. Ronald A. Rittenmeyer
Mr. and Mrs. Michael Sinacola
Carolyn and Mark Speese
Star Children's Charity

Mr. and Mrs. William R. Starkey, Jr./W.R. Starkey Mortgage
Community First Foundation
Team Holmes
The Grottoes of North America
United Way of Metropolitan Dallas, Inc.

\$50,000 - \$99,999
Children's Cancer Fund of Dallas, Inc.
Clayton Dabney Foundation for Kids with Cancer
Jack & Nannerl H. Ryan Foundation
Junior League of Dallas, Inc.
KidneyTexas, Inc.
Anonymous
Love Life Foundation
John D. and Frankie E.* Montgomery
Ms. Kelley A. MacDougall and Mr. Michael A. Pausic
RGK Foundation
Temple Hoyne Buell Foundation
Mr. and Mrs. Robert C. Van Cleave

\$25,000 - \$49,999
Hall Financial Group
Speedway Children's Charities - Texas

CIRCLE OF FRIENDS
Children's extends appreciation to the following individuals for gifts of \$1,000 or more in 2008.

Drs. Rajjit and Amola Abrol
Mr. and Mrs. Mitchell T. Acker
Mr. and Mrs. John Ahmed
Mr. James B. Allin
Mr. and Mrs. Charlie R. Allison
Mr. and Mrs. Peter A. Altabef
Dr. and Mrs. Kenneth Z. Altschuler
Anonymous (4)
Mr. Aneesh Aravind
Shane, Allison and Brandon Arledge
Mr. and Mrs. Robert F. Ashley
Mr. and Mrs. Phillip Askew
Mr. and Mrs. Jerald T. Baldrige
Mr. and Mrs. Raymond Ball
Mr. and Mrs. Gussie J. Ballew
Mrs. Louise L. Barbeck
Mr. and Mrs. Joseph Barrett
Mr. and Mrs. Peter B. Bartholow
Mr. and Mrs. Ben Beaird
Mr. Marvin C. Bean
Mr. and Mrs. Randy Best
Mr. Rhys J. Best
Mr. and Mrs. Kenneth L. Betts
Mr. David L. & Ms. Sheila Davis
Beuerlein
Mr. and Mrs. Michael J. Bieler
Mr. Ernie L. Black, Jr.
Mr. Robert Black
Mr. and Mrs. William A. Blase, Jr.
Mrs. Betsy C. Bolin
Dr. and Mrs. Bruce Bowers
Ms. Lara E. Bowman
Mr. and Mrs. Jon Bradley
The Honorable and Mrs. Dan Branch
Mr. Lennard Bresseaux
Ms. Robin L. Breitzka
Mrs. Faye C. Briggs
Mrs. Rosemary H. Briggs
Mr. Louis E. Brizzolara and Ms. H. Kate Hopkins
Mr. and Mrs. Scott T. Brock
Mr. and Mrs. Mason C. Brown
M. K. Bryant
Ms. Donna L. Bryant
Ms. Sharon E. Bucher
Mr. and Mrs. John Buffa
Mr. and Mrs. Kali Buhariwalla
Mr. and Mrs. John R. Bunten
Ms. Regina L. Burks
Mr. and Mrs. Randall W. Burrow
Mr. and Mrs. Mark D. Burt
Mr. and Mrs. Carter J. Butler
Mr. and Mrs. John B. Butler
Susan and Stephen Butt
Mrs. Lou B. Cagle
Ms. Leslie C. Cain
Mr. and Mrs. Tom G. Calhoun, II
Mr. and Mrs. David A. Campbell
Mr. and Mrs. Charles Carlin
Mr. M. Carlton
Fran and Bill Carter
Mr. Jeffrey A. Carter
Mr. and Mrs. Larry W. Carter
Mr. Robert E. Cashman
Mr. and Mrs. Sid Cates
Mr. and Mrs. Conley and Linda Cathey
Mr. and Mrs. Rick Cecil
The Chancey Family
Mr. and Mrs. Vinson Chapman
Mr. and Mrs. E. D. Chauviere
Mr. David Chavez-Cerda
Mr. and Mrs. Troy W. Childers
Mr. and Mrs. Ralph B. Chippy

Mr. and Mrs. Bill Cicherski
Mr. Donald C. Clampitt
Mr. and Mrs. William P. Clements, Jr.
Ms. Louise G. Cochran
Mr. and Mrs. James E. Coleman, Jr.
Mr. and Mrs. Kellam Colquitt
Ms. Karen Connell
Mr. and Mrs. Edward A. Copley, Jr.
Ms. Elizabeth E. Cote
Mr. and Mrs. Jay D. Courtney
Mr. and Mrs. Jeff Courtwright
Ellen and Gary Cozart
Mr. and Mrs. John C. Crews
Gerry and Charles Cristol
Mr. and Mrs. Brenton Croley
Mr. Harry Crosby
Mr. and Mrs. Stanley L. Crossman
Mr.* and Mrs. Trammell Crow
Mr. and Mrs. Philip H. Cullum
Mr. and Mrs. Dan R. Cullum
Mrs. Robert B. Cullum, Sr.
Ms. Eloise Cullum
Mr. and Mrs. George M. Cunyus
Dr. Jennifer Cuthbert
Mr. and Mrs. Lee Danis
Mr. and Mrs. Charles T. Daulton
Mr. and Mrs. Paul Dauterive
Mr. and Mrs. Troy Davidson
in memory of
Thomas Scott Davidson
Ms. Delerna V. Davis
Mr. Mark Davis
Mr. Charles A. Dawson
Ms. Linda J. Deloach
Hemang and Sejal Desai
Mr. and Mrs. Robert B. Dick
Mr. William A. Dickenson
Ms. Antonette Diggins
Mr. and Mrs. Michael Doramus
Mr. and Mrs. Jason H. Downie
Mr. Craig J. Duchossois
Mr. and Mrs. David J. Dugger
Mr. and Mrs. Bryan Duncan
Ms. Delerna V. Edwards
Mr. and Mrs. Gayne R. Ek
Mr. and Mrs. Robert C. Elder
Ms. Beth P. Ellis
Mr. Gary D. Ellis
Mr. and Mrs. Dwight H. Emanuelson, Jr.
Mark E. Dysin and Cheryl A. Engelmann
Mr. and Mrs. Felipe G. Estrada, III
Mr. and Mrs. Robert Estrada
Mr. and Mrs. Lance S. Etcheverry
Mr. and Mrs. H. Craig Evans
Mrs. Elizabeth L. Farnsworth
Mrs. Betty Farnsworth
The John C. Farris Family
Mr. and Mrs. Howard Feldman,
Jonathan, Jeffrey and Michael
Mr. H. Mark Fewin
Mr. and Mrs. George A. Field, III
Mr. and Mrs. Ed Finer
Ms. Laura L. Fink
Mr. and Mrs. Nathan O. Finke
Lois and Ross Finkelman
Mr. Mark Finsterwald
Jared Alexander Fleitman
Mr. and Mrs. Joseph W. Foran
Mr. and Mrs. Monte E. Ford
Ms. Angelia D. Foster
Mr. Antoine Foy
Mr. and Mrs. James B. Francis, Jr.
Mr. and Mrs. Robert J. Frank
Mr. and Mrs. Craig D. Franklin
Ms. Melissa K. Free
Mr. and Mrs. Barry L. Friedman
Mr. and Mrs. Jeffery S. Fronterhouse
Mr. Pedro Garcia
Mr. Samuel Z. Garcia
Mr. and Mrs. Jason C. Garrett
Mr. and Mrs. Kevin S. Gaskey
Ms. Joanne Gaskill
Mr. and Mrs. Steven H. Gendler
Ms. Joan L. Germany
Mrs. Linda H. Gibbons
Mr. and Mrs. J. David Gillikin
Janie Means Gilmore
Ms. Robin W. Glowski
Mr. and Mrs. James E. Goddard
Mr. and Mrs. Robert Goff, Jr.
Dr. and Mrs. Robert M. Goldstein
Mr. Robert N. Goldstein
Mr. Thomas P. Goranson
Mr. Mark Graban
Mr. Steve Granzberg
Mr. and Mrs. Kevin L. Green
Ms. Leesa Green
Mr. and Mrs. Roy J. Grogan, Jr.
Mr. and Mrs. Chris Groves
Cindy M. and Charles L. Gummer
Mr. John W. Hagaman
Mr. and Mrs. Anthony B. Hairston
Mr. Perry Hall
Mr. and Mrs. Wallace L. Hall, Jr.
Dr. and Mrs. Kenneth M. Hamlett, Jr.
Mr. and Mrs. Frank M. Hamlin
Ms. Jolynn Hanson
Ms. Kathy L. Harper

Del and Ann Harris Foundation for Christian Principles
Mr. and Mrs. Bob D. Harrison
Mr. and Mrs. V. R. Heady, Sr.
Dr. Robert S. Hender and Mrs. Kathleen A. Muldoon
Mr. Christian Henning
Mr. and Mrs. Edward J. Henry
Mr. Monta Henry
Mr. and Mrs. Robert F. Hensley
Mr. C. A. Henson
Mr. T. G. Henson
Mr. and Mrs. Brad Heppner
Mr. and Mrs. Albert W. Herman
Mr. and Mrs. Kenneth A. Hersh
Stephen K. Hetey, MS, RPH, FASHP
Dr. and Mrs. Roy J. Heyne, Jr.
Ms. Samantha Hindle
Mr. Paul Hogaboom
Dr. and Mrs. Lewis Hollweg
Mr. and Mrs. Blake R. Holmes
Jeffrey D. Holt, D.D.S., M.S., P.C.
Mr. and Mrs. Michael Hood
Mr. David J. Hook
Mrs. Margaret W. Hopkins
Mr. and Mrs. Don M. Houseman
Mr. and Mrs. Matthew P. Hubert
Dr. and Mrs. William P. Huckin, III
Mr. and Mrs. Walter J. Huemmer, Jr.
Mr. and Mrs. Robert Hughes
Mr. and Mrs. James R. Hull
Mr. and Mrs. William P. Hull, Jr.
Clark and Tavia Hunt
Mr. Douglas H. Hunt
Mrs. Norma K. Hunt
Mr. Thomas M. Hunt
Mr. and Mrs. Todd M. Hunt
Mr. and Mrs. Peter W. Hunteess
Kelly Vaughn Gardner
Mr. Alan Jackson
Mr. Jose Jaramillo Jr.
Mr. and Mrs. M. Nicholas Jent
Dr. and Mrs. Alvis F. Johnson, Jr.
Mr. Elvis J. Johnson
Ms. Jeanne R. Johnson
Mrs. Page Johnson
Dr. and Mrs. Richard E. Jones, III
Ms. Mona Kanther
Mr. and Mrs. Douglas M. Kelley
Mr. and Mrs. John S. Kemp, II
Mr. and Mrs. Don F. Kendall
Mr. and Mrs. James H. Ketton
Ms. Caryl M. Keys
Mr. Leon D. King, III
Mr. and Mrs. Roger King
Mr. Homer J. Kirby
Mr. and Mrs. Ben Koch
Mr. and Mrs. Mark Koulogeorge
Mr. and Mrs. Robert J. Kowalski
Ms. Lisa M. Kupniewski
Mr. and Mrs. Paul J. Kusterer
Joyce and Larry Lacerte
Mr. and Mrs. Michael J. Lafitte
Mr. and Mrs. John L. Lancaster, III
Mr. and Mrs. Michael Landen
Dr. N. Louis Lane, Jr.
Mr. Mitchell LaRocca, Jr.
Mr. and Mrs. Frank T. Lauinger
Mr. H. Ward Lay, Jr.
Mr. Gregory Le Vezu
Mr. and Mrs. David Lee
Dr. and Mrs. Brett D. Lee
Mr. and Mrs. Edward C. Lee
Mr. and Mrs. Michael S. Turner
Mr. and Mrs. Christian W. LeLash
Mr. and Mrs. Craig R. Lentzsch
Mr. and Mrs. Andrew S. Levy
Mr. and Mrs. Milton P. Levy, Jr.
Mr. John C. Lewis
Mr. and Mrs. Rick J. Link
Mr. Michael Lister
Mr. and Mrs. John P. Locke
Mr. and Mrs. Timothy W. Looney
Ms. Angela M. Loza
Ms. Pilar G. Lozano
Mr. and Mrs. Dennis L. Lutes
Rebecca and Bobby Lutz
In Memory of Russ Mahlke
Mr. and Mrs. Christopher W. Mahowald
Mr. and Mrs. David R. Mann
Ms. Rebeca Marez
Mr. and Mrs. John H. Martin
Mr. Richard Martin
Mr. Daryl Martini
Mr. and Mrs. Charles W. Matthews, Jr.
Dr. William Mauch
Mr. and Mrs. Albert M. McClendon
Jennifer Lynn Stroud
Mr. and Mrs. Stephen L. McCord
Mr. Jonathan B. McDougal
Mr. Garrick W. McDuffie
Mr. and Mrs. A. Patrick McEvoy
Mr. and Mrs. Brian McFarlane
Mr. and Mrs. James J. McGinley, III
Mr. and Mrs. Peter G. McGuire
Ms. Marilyn D. McJinsey
Mrs. Karen and Robert Meador
Mr. Walter L. Medlazcke
Mr. and Mrs. Douglas W. Metten
Charla and Mark D. Miller
Ms. Yuliya Minkovskaya
Mr. Larry Minsky
Ms. Isabel Miranda
Dr. and Mrs. James B. Montgomery
Mr. and Mrs. Michael Mooney
Mr. and Mrs. James A. Moore, Jr.
Ms. Laura A. Moore
Mr. and Mrs. Jon L. Mosle, Jr.
Mr. Jose A. Motta
Mr. and Mrs. Randall F. Muck
Ms. Elena P. Munoz
Mr. and Mrs. Burk C. Murchison
Mr. and Mrs. Randall K. Murphy
Mr. and Mrs. Chris Najork
Mr. and Mrs. Jason Nash
Mr. Patrick E. Neal
Dr. and Mrs. Joe Neely
Mike and Wende Neitzel
Mr. and Mrs. Joseph O. Neuhoff, Jr.
Mr. Jeffrey Newman
Mr. and Mrs. Mark E. Nicholson
Mr. Bill Niederstadt
Mr. and Mrs. Bruce A. Noller
Mr. and Mrs. Robert E. Northcut
J.M. Haggag, Jr. Family Foundation
Mr. and Mrs. Ronald Odolzio
Ms. Jann E. Okerlund
Mr. and Mrs. Jared Offlers
In Memory of Krissi Holman
Mr. Philip M. Orr, Jr.
Ms. Maria Ortiz
Mr. and Mrs. Stephen C. Owen
Dr. Geetha and Mr. Paul C. Pandian
Mr. and Mrs. Gerd Pasedag
Mr. and Mrs. Christopher B. Patrick
Mr. and Mrs. Robert H. Peinado
Mr. and Mrs. Robert Penn
Mr. and Mrs. Todd Phillips
Mr. and Mrs. John T. Pickens
Jane and Charles Pierce
Mr. and Mrs. Raymond D. Pittet
Mr. J. B. Pogue
Dr. and Mrs. Claude B. Prestidge
Mr. and Mrs. Will Pryor
Ms. Dorothy Pustejovsky
Mr. and Mrs. Thomas J. Quirk
Mr. and Mrs. Stanley A. Rabin
Mr. and Mrs. William L. Rafkin
Donna and Gary R. Rahn
Mr. and Mrs. Arch S. Rambeau
Mr. Leoncio Ramirez
Mr. Jose Ramos
Mr. and Mrs. Jodie N. Ray
Mr. and Mrs. Melvin L. Ray
Ann Duckett Reed
Mr. and Mrs. George T. Reynolds, III
Mr. and Mrs. Bill D. Richards
Mr. Larry Richter
Ms. Carolyn S. Rider
Mr. and Mrs. David S. Riemer
Dr. and Mrs. Leonard M. Riggs, Jr.
Dr. and Mrs. W. Steves Ring
Mr. and Mrs. Thomas N. Robinson, II
Mr. Pablo Rodriguez
Mr. and Mrs. Edward W. Rose, III
Mr. Francisco Rubio
Mr. and Mrs. Hugh W. Rucker
In Honor of Blake Landua and Mark Deramee
Mr. and Mrs. Steven M. Rudner
Dr. Richard N. Rudnicki and Mrs. Gail M. Bohdan
Mr. and Mrs. Tim Ryan
William Ryan Homes
Mr. and Mrs. Frank S. Ryburn
Mr. Paul Sack
Mr. Joseph A. Salgado
Mr. Mark Salmon
Mr. and Mrs. Paul L. Salzberger
Ms. Judy Sanders in honor of Jessica Sanders
Mr. Nicholas Sandoval, Jr.
Mr. Prabhu Sankaran and Mrs. Vanitha Prabhakaran
Carol and Skipp Schauer
Ms. Elizabeth Schimmel
Mr. and Mrs. Alan C. Schoellkopf
Dr. and Mrs. Martin A. Schuepbach
Mr. and Mrs. A. J. Schwab, Jr.
Jeff and Kim Scrivener
Mr. and Mrs. Charles P. Scullion
Ms. Lynda L. Scurlock
Mr. and Mrs. Donald R. Searcy, Jr.
Mr. and Mrs. Harold Sender
Mrs. Adele Seybold
Mr. and Mrs. Mark Shepherd, Jr.
Mr. Steve Shrader
Mr. and Mrs. David W. Shuford
Ms. Alexandra H. Sizemore
Dr. and Mrs. Charles M. Sloan
Ms. Brenda L. Smith
Marina and David Smith
Don and Betty Smith
Ms. Elaine M. Smith
Mr. and Mrs. Gerald R. Smith
Ms. Jean D. Smither
Dr. and Mrs. William H. Snyder, III
Mr. and Mrs. William S. Snyder
Mr. and Mrs. Richard Sowden
Mr. and Mrs. Dan Spears
J. Lee and Lillian J. Stambaugh
Mr. and Mrs. Robert Starzyk
Mrs. E. L. Stedman
Ms. Elizabeth W. Stephenson
Mr. and Mrs. Melvin D. Stevenson
Mr. and Mrs. Glenn Stewart
Mrs. Sally Seay Stout
Mr. and Mrs. Phin W. Stubbs, Jr.
Mr. and Mrs. Robert E. Sulentic
Mr. and Mrs. Michael J. Sumner
Mr. and Mrs. Michael A. Swartzendruber
Mr. and Mrs. Bruce B. Swenson
Mr. and Mrs. Smokey Swenson
Mr. and Mrs. Jeffrey L. Swope
Mr. Andrew W. Sykes
Mr. and Mrs. Paul F. Tagg
Margarete Talarico
Mr. and Mrs. Michael D. Tanner
Mr. and Mrs. Robert C. Taylor
Mr. and Mrs. Robert D. Taylor
Mr. and Mrs. Michael F. Terry
Ann Davis and Edward H. Thomas
Billie and Gillis Thomas
Mr. and Mrs. Bob Titus
Mr. and Mrs. Richard D. Trubitt
Ray and Adela Tsai
Mr. Jack A. Turpin
Mr. Nicholas Tyler
Mr. and Mrs. Rick L. Usrey
Mr. and Mrs. Fred Van Acker
Mr. and Mrs. Dwayne R. Van Besien
Mrs. D'Ann D. Walker
Mr. and Mrs. Patrick Wallace
Tommie Bradford Walton
Mr. and Mrs. Robert M. Ward
Mrs. Joan Weil
Dr. and Mrs. Arthur G. Weinberg
Mr. and Mrs. Cam S. Welch
Lisa and Jeff Wellen
Dr. and Mrs. David L. Whisenant
Mr. and Mrs. Arthur C. White
Mrs. Heather White
Mr. and Mrs. Andrew R. Williams
Gretchen and J.L. "Sonny" Williams
Mr. and Mrs. Joel T. Williams, III
Mr. and Mrs. Max Williams
Mr. and Mrs. John C. Willingham
Mr. and Mrs. Christopher Willis
Sue and Don Wills
Mr. David H. Winans
Mr. and Mrs. James B. Woods, Jr.
Mr. Chad Woodward
Ms. Sylvia Work
Mr. and Mrs. Phillip D. Worthen
Denise and Geoff Yates
Mr. and Mrs. John F. Young
Mr. and Mrs. Michael D. Young
Dr. and Mrs. Thomas M. Zellers
Mr. Dan Zheng and Ms. Sue Chien
*Deceased

COMMUNITY CIRCLE
Children's acknowledges each association, corporation, private foundation and organization for its gifts of \$1,000 or more in 2008.

6 Day Dental & Orthodontics
Abbott Laboratories
Acron
ADL High Voltage, Inc.
Adolfson & Peterson Construction
Advanced Neuromodulation Systems, Inc.
AEGON Direct Marketing Services, Inc.
Affiliated Communications, Inc.
AGC of Texas
Agility Communications Group LLC
Aline K. Porter
Charitable Lead Trust
Allergies InCourage
AllianceBernstein
Allied Advertising, Public Relations
Amelia Lay Hodges 2002
Charitable Lead Annuity Trust
American Airlines, Inc.
American Girl
American Legion Auxiliary Unit 140
American Legion Auxiliary #310
American Legion Auxiliary DBA 8/40 Salon 108
ARAMARK Healthcare
Atmos Energy Corporation
Austin and Pauline Neuhoff Foundation
Austin Commercial, Inc.
Aycy Charitable Foundation
Balfour Beatty Construction
Ballew Foundation
Bank of America
Barrow, Hanley, Mewhinney & Strauss, Inc.
BCSW, LP
Ben G. Barnett Foundation
Berne Academy
BestofDFW.com
BMX Imports
Borden Milk Products, L.P.
Bosworth Steel Erectors, Inc.
Bray Family Charitable Trust
Capital One Bank
Carrie S. Orleans Trust
Carrington, Coleman, Sloman & Blumenthal, L.L.P.
CB Richard Ellis, Inc.
Celeste and Kurt Zuch Family Foundation
Central Market - HEB
Championship Auto Racing Auxiliary
Charity Motors, Inc.
Children's Cancer Fund of Dallas, Inc.
Children's National Medical Center
Citigroup Foundation
Clayton Dabney Foundation for Kids with Cancer
Clemons Foundation
Comerica Bank - Texas
Commercial Finance Association - Southwest Chapter
Commercial Metals Company
Communities Foundation of Texas
Community Foundation of North Texas
CompuCom Systems, Inc.
CSC - Financial Services
Currier Construction, Inc.
Dallas Child Magazine
Dallas Father of the Year Awards Luncheon
Dallas Jewish Community Foundation
Dallas Rotary Club Foundation
Darling Homes
David Chasey Photography
David M. Crowley Foundation
David McDavid Acura - Plano
Dean Foods Company
Deloitte LLP
Design Industries Foundation
Fighting AIDS
Dick's Sporting Goods
Dr. Phil Foundation
Ebby Halliday, Realtors
Edith and Herbert Stehberg Charitable Trust
EDS Foundation
Edward and Wilhelmina Ackerman Foundation
Employees Community Fund of Boeing Company-Richardson
Employees Community Fund of Boeing Company
Employees of McCormick Flavor Division-Dallas
EnCana Cares (USA) Foundation
EnerQuest Corporation
Engibus Family Foundation
Equine Medical Associates, PA
Eunice S. Justice Trust
Fannie and Stephen Kahn Charitable Foundation
Fidelity Charitable Gift Fund
Finkelstein Partners Ltd.
First American Real Estate Information Services, Inc.
First Baptist Dallas
FKP Architects, Inc.
Flooring Services, Ltd.
Folsom Charitable Foundation, Inc.
Front Bank
Fulbright & Jaworski L.L.P.
Garland Soccer Association Mark Deramee Cup
GEICO
Georg Fischer Connectra, LLC
Gilbane Building Company
Give With Liberty
Granite Properties, Inc.
Guaranty Bank
Guns and Hoses Foundation
H. Ward Lay Foundation
Hall Financial Group
Halliburton Company
Harry S. Moss Foundation
Harry S. Moss Heart Trust
Heart of Gold Foundation
Hicks Sports Group, LLC
Highland Park United Methodist Highside Capital Management, LP
Hillcrest Foundation
HKS Architects
Horace C. Cabe Foundation
Houston Christian Foundation
Hunt Construction
Integrity Golf Solutions
Interstate Battery System of America, Inc.
Irving Healthcare Foundation
Ivor O'Connor Morgan Trust
J.L. Williams Foundation, Inc.
J.M. Haggag, Jr. Family Foundation
Jack & Nannerl H. Ryan Foundation
James and Elizabeth Sowell Foundation
James D. & Kay Y. Moran Foundation
Jeffrey A. Carter Foundation
Jennifer Lynn Stroud Foundation
Jonathan Pace Foundation
JPMorgan Chase Bank, N.A.
Judith A. Williams Family Foundation
Junior League of Dallas, Inc.
Junior League of Plano, Inc.
Kevin and Kyle Witt Memorial Foundation
KidLinks Foundation
KidsDental - Carrollton
Kimberly-Clark Foundation, Inc.
Kline Family Foundation
KLTLY 94.9 FM Radio
Kohl's Department Stores
KPMG LLP
Land Rover Dallas - Frisco
Law Offices of Steven M. Rudner
Le Hoang Foundation, Inc.
Le Petit Salon #364
LegacyTexas Bank
Les Femmes du Monde
Llano Utility Services
Lockheed Martin Missiles and Fire Control
Love Life Foundation
Lowdon Family Foundation
Luttrell Trust
M. R. and Evelyn Hudson Foundation
Marie Keese Lelash Foundation, Inc.
Maverick Capital Charities Ltd.
Mazuma Holding Corp.
McCarty Family Foundation
McKesson
Mike Modano Foundation
Mizzou Alumni Association
MMK Foundation
Morton Feldman Family Foundation
National City Bank
National Marrow Donor Program
NCT TRAC - North Central TX Trauma Regional Advisory Council
Neiman Marcus
Northcut Financial: Financial Advisors
Northern Texas PGA Junior Golf Foundation
Northpark Shopping Center
Northwood Woman's Club
Ovaltine
OxyChem
PageSoutherlandPage, LLP
Park Place Dealerships
Passage Events
Patrick & Beatrice Haggerty Foundation
Pauline Allen Gill Foundation
Pediatric Associates of Dallas
Pediatric Dentistry of The Woodlands, P.C.
Perkins-Prothro Foundation
Phoenix Property Company
PlainsCapital Bank
Plano Sunrise Rotary Club
Plano Tennis Center, Inc.
Pollock Foundation
Preston North Lion's Club
ProComputing Services, Inc.
Progressive Services, Inc.
Raymond James Charitable Endowment Fund
Raymond James Financial, Inc.
RBC Dain Rauscher
RGK Foundation
Richardson-North Dallas
Tri Delta Alumnae Chapter
Riggs Family Foundation
Romano Enterprises
Rowlett Lions Club
Rudy Mitchell Investments
Ruth C. and Charles S. Sharp Foundation, Inc.
Safe Kids Worldwide
Salina Regional Health Center
Sam's Club Foundation
Sayles | Werbner
Sears Holding Company
SEK Enterprise LLC
Seven Bar Enterprises, Inc.
Sigma Sigma Sigma Foundation
2008 Love Field Golf Classic: Hosted by Signature Flight Support
Skidaway
Sodexo Healthcare Services
Southwestern Medical Foundation
Southwestern Toy & Hobby Association
Speedway Children's Charities - Texas
Spirit Halloween Superstores LLC
Sprinkles Cupcakes
Stanford C. and Mary Clare Finney Foundation
Starbucks Coffee Company
State Farm Mutual Automobile Insurance Company
Stemmons Foundation
Strom Aviation, Inc.
Sulentic Family Foundation
Super Tacos, LLC
Susan H. and John C. Farris Family Charitable Foundation
Temple Hoyne Buell Foundation
Tenet Volunteer Involvement Program
Terrace House
Tetco Stores, L.P.
Texas Discovery Gardens
Texas Plywood and Lumber Company, Inc.
Thank Heaven Foundation
The Elder Family Foundation Trust
The American Academy of Pediatrics
The Andrea-Mennen Family Foundation
The Baldrige Foundation
The Benefit Store, Inc.
The Boone Foundation
The Brad K. Heppner Family Trust
The Catholic Foundation
The Clamptt Foundation
The Constantin Foundation
The Crystal Charity Ball
The Dallas Foundation
The Dan and Martha Lou Beard Foundation
The Elvegen Agency
The Elsie & Marvin Dekelboun Family Foundation
The Empowerment Project, Inc.
The Eugene McDermott Foundation
The First American Corporation
The Florence Foundation
The Gerald J. Ford Family Foundation, Inc.
The Gil & Dody Weaver Foundation
The Fred Mitchamore Memorial Foundation
The Harlan B. and Amy B. Korenvaes Family Foundation
The Hersh Foundation
The Hillcrest Foundation
The Impeccable Pig
The Jack in the Box Foundation
The Jess Merkle Foundation
The Luck Family Foundation
The Lupe Murchison Foundation
The Marilyn and Sonny Oates Foundation
The New York Community Trust
The Perot Foundation
The Pogue Foundation
The Potter's House of Dallas, Inc.
The Purple Balloon Foundation, Inc.
The Robert J. and Helen H. Glaser Family Foundation
The Rudman Family
The Sarah Hollins Foundation
The Staubach Company
The Theodore and Beulah Beasley Foundation, Inc.
The Wachovia Foundation
The Food Allergy & Anaphylaxis Network
Thompson & Knight Foundation
Thompson & Knight, LLP
Tom Thumb Food & Pharmacy
United Healthcare of Texas, Inc.
United Way of Central New Mexico
United Way of Kaufman County
United Way of Metropolitan Dallas, Inc.
United Way of Tarrant County
United Way of Tri-State
USA Mobility Wireless, Inc.
Vanguard Charitable Endowment Program
Varrichio Family Foundation
Verizon Foundation
Vin and Caren Prothro Foundation
W. P. and Bulah Luse Foundation
Wal-Mart/Sam's Club
Wells Fargo Community Support Campaign
Welwood Family Foundation
Westbrooks Dugger & Westbrooks Financial
William and Sylvia Zale Foundation
William Noble Rare Jewels
William Ryan Homes
William's Auxiliary to Children's Medical Center of Dallas
WorldVentures Holdings, LLC
W.R. Starkey Mortgage
Community First Foundation

Yim's Tae Kwon Do

MATCHING GIFTS

Children's extends special thanks to the local and national corporations that matched the gifts its employees made to support our patients in 2008.

AT&T Foundation
Aon Foundation
AXA Financial Companies
Bank of America
Countrywide Care
Del Monte Foods
Dell Computer Corporation
Deloitte & Touche
Electronic Check Clearing House Organization
Ericsson, Inc.
Expedia, Inc.
ExxonMobil Foundation
First Data Corporation
Frito-Lay
GE Foundation
Geico Philanthropic Foundation
Goldman, Sachs & Co.
Harley-Davidson Financial Services
IBM Corporation
Illinois Tool Works Foundation
Lexmark International, Inc.
Maverick Capital Charities Ltd.
Merrill Lynch & Co. Foundation, Inc.
Microsoft
Mobil
NFL Films
PepsiCo Foundation
The Boston Consulting Group
The IAC Foundation, Inc.
The Meadows Foundation, Inc.
The Neiman Marcus Group
The Prudential Foundation
Verizon Foundation
Wachovia Foundation

GIFTS IN KIND

It is with many thanks that Children's recognizes each of the following individuals and organizations for its support in 2008.

Ill Forks
Ms. Judy Adams
Addison Improv Comedy Club
Adventure Landing
American Airlines
Animal Crackers
Anne La Croix
Anthropologie
Highland Park Village
Art-A-Rama Plano
Arthur Murray Dance Studio
AT&T Cotton Bowl Classic
Babolat
Bachendorf's
Mr. and Mrs. Rich Bailey
Baker's Ribs, Inc.
Bandito's Tex-Mex Cantina
Billy Bob's Texas
Ms. Lyndsay Bland
Blink
Blue Goose Cantina
Buffet Partners, LP
Ms. Nel Byrd
Cafe Pacific, Inc.
Candice White Photographer
Mr. and Mrs. Tom Canterbury
Cantina Laredo
Canyon Creek Country Club
Ms. Sandy Carter
CCCC Sugar-N-Slice
Cedar Creek Country Club
Celebration Restaurant
Central Market - HEB
The Cheesecake Factory
The Cooper Aerobics Center
Cotton Patch Cafe
Cowboys Golf Club
Mrs. Judy Curtis
Curves University Park
Dallas Mavericks
Dallas Stars
Dallas/Music
Decorator's Warehouse
Delicious Cakes, Inc.
Department 56
Dr. Stephen Clegg
E-Z-GO
Eagle Tennis Distributors
Elliot's Hardware
Ennis Country Club
Evergreen Alliance Golf Limited, L.P.
Fill In The Blankie
Flavors from Afar
Drs. Lisa and Joseph Forbess
Ford Motor Company/
Southwest Market

Fort Worth Museum of Science and History
Four Seasons Resort and Club Dallas
Frontiers of Flight Museum
Ms. Jill Gill
Glen Garden Country Club
Gleneagles Country Club
Golf Summerlin
Goo Goo Eyes
Hackberry Creek Country Club
Ms. Joyce L. Hall
HALL Wines
Mr. Timothy Headington
Heavenly Hugs
Henry's Homemade Ice Cream
Heroes for Children
High Point All Attitude
High Point Animal Hospital
High Point Ball Busters
High Point Dream Team
High Point Greenhill Roadies
High Point Mixed Nuts
High Point Net Rushers
High Point Net Returns
High Point Park Tennis Center
High Point X-girls
Hilton Anatole Hotel
Hilton Dallas Lincoln Centre
Hilton Dallas Park Cities
Horseshoe Bay Resort
Hotel Intercontinental of Dallas
House of Blues
Mr. Tim Inerra
Japon Steakhouse and Sushi
JD's Chippery
Gene and Jerry Jones Family/
Dallas Cowboy Charities
Junior League of Richardson, Inc.
Mrs. Sahar Kazemi
Dr. Mark H. Kogut
Kohl's Department Stores
L'Amour Des Fleurs, Inc.
Las Vegas Paiute Golf Resort
Le Peep
Lingerie Collection
Lone Star Park at Grand Prairie
Los Rios Country Club
Marquis Management
Marriott Dallas/Plano at Legacy
Town Center
Marriott Hotel DFW Airport
Mariano Martinez
McKinney Youth Theatre
Medieval Times Dinner & Tournament
The Melting Pot Restaurant
Mirabelle Restaurant
Ms. Kelly Moore
Muslim American Society -
Youth Department
Neiman Marcus
Mr. and Mrs. Norman Neuweiler
Nick & Sam's
Northwestern Mutual Financial
Network
Omni Mandalay Hotel
P.F. Chang's China Bistro
Mrs. Wendy Piltz
Plano National Charity League
Pocket Sandwich Theatre
Prestonwood Country Club -
The Hills
Law offices of Harold B. Price
Ms. Kaye Prince
Prospering Farm, Inc.
The Purple Cow Diner
Q Shirtmakers
Radisson Hotel & Suites Dallas
Love Field
Rafa's Cafe Mexicano
Ralph Lauren
Mr. and Mrs. Bob Ramaker
Red's Patio Grill
Renaissance Dallas Hotel
Mrs. Michelle Resendez-Rivas
Mr. and Mrs. Barry Richards
Ms. Janet Rogers
Royal Oaks Country Club
Salesmanship Club of Dallas
Sambuca Jazz Cafe
San Francisco Oven
Dr. and Mrs. William A. Scott
Sheraton Dallas Hotel
Siena Golf Club
Sigma Tan Delta English Honor
Society UTA
Six Flags Over Texas
Small Potatoes Catering
Sodexo
Southwest Rodeo L.P.
SpeedZone
Sprinkles Cupcakes
Starpower
The Staubach Company
Stephan Pyles Restaurant
Steve Fields Steak and Lobster
Lounge
Stonebriar Country Club
Stonebridge United Methodist
Church
Strikz Entertainment

Studio Movie Grill
Clint Sumrow
Tangle Ridge Golf Club
Terry Ulrich Jewelers
Texas Star Golf Course
Texas Woman's University
Pioneer Golf Course
The Adolphus
The Lancaster Shakespeare Club
The Sixth Floor Museum at
Dealey Plaza
The Stoneleigh Hotel & Spa
Tiffany & Company
Timarron Country Club
Tony's Wine Warehouse &
Restaurant
The Trails at Frisco
The Tribute
TNT Custom Creations
Twin Lakes Golf Course, Inc.
Urban Taco - Modern Mexican
Restaurant
W Dallas - Victory
Warwick Melrose Hotel
Waterview Golf Club
Ms. Karen Newman White
Women's Auxiliary to Children's
Medical Center of Dallas
Woodbridge Golf Club
Mr. and Mrs. Bill Wooden
Ms. Elizabeth J. Wright
Write Selection
Mr. and Mrs. Charles J. Wylly, Jr.
Mr. Nick Young

2008 EVENT SPONSORS

Children's receives widespread support from throughout the community. Thanks to those who thoughtfully sponsor our anchor events.

**Children's Medical Center
Chip Moody Golf Classic**
American Airlines
Adolfson & Peterson Construction
Affiliated Communications, Inc.
Alliance Data
ARAMARK Healthcare
Austin Commercial, Inc.
Balfour Beatty Construction
Borden Milk Products, LP
CompuCom
CSC
FKP Architects, Inc.
GEICO
LegacyTexas Bank
Maverick Capital Charities Ltd.
OxyChem
PageSouthernlandPage, LLP
Park Place Dealerships
PlainsCapital Bank
Sayles | Werbner
St. Andrews Products
Terrace House
USA Mobility Wireless, Inc.
WFAA-TV

**Children Helping Children
Junior Singles Tennis Tournament**

Presenting Sponsor
Capital One Bank
Babolat
BestofDFW.com
Central Market - Plano
Dallas Stars
Granite Properties, Inc.
Head
Keith A. Heier, MD
Llano Utility Services
Metroplex Tennis League
Northcut Financial
Financial Advisors
Rubbermaid
The Prince Sports Group
The Shops at Willow Bend
United-Healthcare of Texas, Inc.
Wilson

**Neiman Marcus Adolphus
Children's Parade presented
by Capital One Bank**

Founding Sponsor
The Adolphus
Title Sponsor
Neiman Marcus
Presenting Sponsor
Capital One Bank
6 Day Dental & Orthodontics
94.9 FM KLTY
Alliance Data
Barrow, Hanley, Mewhinney &
Strauss Inc.
Borden Milk Products, LP
CSC
The Dallas Morning News
Dallas Stars
Deloitte LLP

DOWNTOWN DALLAS
Ebby Halliday, REALTORS
First Baptist Dallas
Fulbright & Jaworski L.L.P.
J&S Audio Visual Services
Land Rover Dallas-Frisco
The Magnolia Hotel
McKesson
MetroPCS
Ovaltine
Park Place Dealerships
PlainsCapital Bank
Reel FX and Radium
Six Flags Over Texas
Sodexo Health Care Services
Starbucks Coffee Company
Texas Discovery Gardens
Thompson & Knight, LLP
Univision 23
Wal-Mart/SAM'S CLUB
WFAA-TV

**WOMEN'S AUXILIARY
TO CHILDREN'S MEDICAL
CENTER OF DALLAS**

The Women's Auxiliary raises funds to support Children's through five major efforts: The Children's Corner Gift Shop; sales of greeting cards; sales of cookbooks; Breakfast with Santa; and Family Night at Six Flags. To the many sponsors who supported the Auxiliary's fundraising efforts in 2008, thank you.

Sponsors

94.9 FM KLTY
Allie Beth Allman & Associates
Angiel Electrical Construction Corporation
Anonymous (3)
Bailey, Crowe & Kugler
Balfour Beatty Construction
Bank of America
Beard Commercial Realty
The Bee Family
Bob Lilly Professional Promotions
Kasey and Bo Bond
Browning Enterprises, Inc.
Cain Capital, LLC
Capstar Commercial Real Estate Services
Nancy and Clint Carlson
CEB Construction
Charis Portrait Studio
Tracy Cheathan
Chicago Title Insurance Company
Christ the King Catholic Church
Coca-Cola Enterprises Bottling Companies
Terri Patrick Cox
Cross My Heart Cards
Kathryn and Michael Crow
Kathy and Harlan Crow
Dallas Baseball Academy of Texas, Inc.
Ann and John Delatour
Rebecca and James Farnsworth
The Family of Joe E. Funk, Jr.
Carolyn and Randy Garrett
Gene & Jerry Jones Family Charities
Graham Investments, Inc.
Grand Homes
Sarah L. Helfand, M.D.
Hip Hip Hooray Children's Wear
HKS Architects
Horchow Family Charitable Trust
Albert & Mary Huddleston/
Hyperion Resources
John Young Construction
KTVT-Channel 11 / KTXA-TXA 21
Lincoln Property Company
Cindy and Alex McGeoch
Suzanne and John McWhorter
Paula and Jon Mosle
Lisa and Randy Muck
Munsch Hardt Kopf & Harr, P.C.
Naturino of Dallas
NorthPark Center
Mr. and Mrs. Thomas H. Neuhoff
Erin and Scott Olson
Paul Gleiser Photography
Pediatricians of Dallas, P.A.
Craig Penfold
Margot and Ross Perot
PlainsCapital Bank
Michael D. Plunk, D.D.S., M.S.D.
Carolyn and Karl Rathjen
Regency Centers
Ruibal's Plants of Texas
Susan E. Sandford
Sewell Automotive Companies
Mr. and Mrs. George A. Shutt
Southwest Securities, Inc.
T.C. Lupton, Jr. Family
Foundation - Dr. & Mrs.
William P. Huckin
Team H.O.P.E.

Beth and Bryan Thomas
Thompson & Knight, LLP
Tom Thumb
True.com
Value Incorporated
Walker Sewell LLP
Charlyra and Mike Ward
WhiteHorse Capital Partners, L.P.
Joanie Williams

Special thanks to the Women's Auxiliary for nearly 50 years of service to help support Children's patients and their families.

2008-09 Board of Directors

Nancy Monning
President
Kim LeMay
President-Elect
Paula Dross
Treasurer
Lee Gleiser
Treasurer-Elect
Cynthia Looney
Recording Secretary
Jane Switzer
Corresponding Secretary
Cindy McGeoch
Parliamentarian

2008-09 Committee Chairs

Advisory
Cindy McGeoch
Advocacy
Kim LeMay
Breakfast with Santa
Stephanie Carvell
Terri Patrick Cox
Cookbook
Angela Burke
Barbie Cobb
Deck the Hospital Halls
Melanie Jackson
Meredith McBee

Deck the Hospital Halls-Elect
Margaret Cowan
Jenny Esquivel

Gifts
Gini Florer
Gift Shop
Carolyn Lane
Anne Massey

Gift Shop Treasurer
Nancy Gottsacker

Holiday and All-Occasion Cards
Becky Gould
Beth Mikeska

Holiday and All-Occasion Cards - Elect
Cari Marchetto
Shay Sides

Hospitality
Ruthie Lightbourn
Betsy Ramey

Membership
Kathleen Neely
Kathy Sockwell

**New Year's Eve/
Mother's Day Dinners**
Leslie Baker
Kelly Mook
Martha Stedman

Newsletter
Lee Michaels

Nominating
Mary Hubbard

Public Relations
Kristi Sherrill-Hoyl

Six Flags
Michele Cassidy
Sherri Rejebian
Claire Rich

Special Events
Shirley Cohn
Charlotte Kelley
Becky Renard

Staff Appreciation
April Jordan
Becky Lacour
Diane Mizerany

Webmaster
Suzanne Stiles

Yearbook
Cynthia Landen

2008-09 Members-at-Large
Marie Crowe
Christina Durovich

Sally Dutter
Ann McCurdy
Paige McDaniel
JoAnne Moore
Brandy Ratchford
Lizzie Routman
Karee Sampson
Beth Wallace
Judy Werner
Angie Worthen

CHILDREN'S MIRACLE NETWORK

Thanks to each of the corporations and organizations that have given to support Children's through Children's Miracle Network.

\$200,000+
Wal-Mart /Sam's Club
103.7 Lite FM - Radiothon

\$50,000 - \$100,000
Dallas Credit Unions
Marriott International
RE/MAX
Valero

\$10,000 - \$49,999
ACE Hardware
Brookshire's Grocery Stores
Goody's
Kroger
Love's Country Stores
RE/MAX Dallas Suburbs

\$5,000 - \$9,999
Dairy Queen
Foresters
Kiwans International
Lone Star Credit Union
MORARS at the Motorplex
NHRA
RE/MAX DFW Associates I
RE/MAX DFW Associates III
Texans Credit Union
Underwater Explorer
United Supermarkets/
Market Street

\$1,000 - \$4,999
American Airlines Federal Credit Union
American Legion
Boston's Gourmet Pizza
CEFCO
Clubcorp Charity Classic
Combined Federal Campaign
Crossmark
Express Employment Professionals
Extra Life for Kids
Fred's Stores
Golf Galaxy
Great Clips
IHOP
Panda Express
Race with Trace
RE/MAX DFW Associates II
RE/MAX DFW Associates V
RE/MAX DFW Associates VI
RE/MAX Premier
RE/MAX Premier IV
RE/MAX Premier Properties I
Security Finance

Every attempt has been made to ensure the accuracy of this list. However, we ask that you contact us at 214-456-8360 with any corrections so that we may update your information.

Photographers

1

2

3

4

5

6

7

8

1 A combination of a love for writing and storytelling led **Erin Blinn** to photography. A mandatory photojournalism class put a camera in her hands, and passion for creating storytelling images was born. She works alongside fellow photographer Amber Gober in family, lifestyle and wedding photography. Their work at Fly Photography combines their distinct but complimentary styles for their clients throughout the DFW area.

2 **Melanie Burford**, a photographer at *The Dallas Morning News* since 2003, is known for her perseverance in pursuing a story and her profound empathy for her subjects. Burford was part of the team of *The Dallas Morning News* photographers who received the 2006 Pulitzer Prize for breaking news photography for their visual narrative of the devastation wrought by Hurricane Katrina. Her work also has been recognized by numerous other organizations and competitions. Burford's career began in New Zealand in 1990 at the Ashburton Guardian where she won Qantas Junior Photographer of the Year before attending the 1992 Missouri Photo Workshop. Back home in New Zealand she worked for eight years at *The Evening Post* before leaving for America in 1999.

3 **Louis Curtis** was first introduced to photography as a senior in high school, purchasing his first 35mm camera prior to graduating in 1979. That same year he joined the US Navy as a Navy Hospital Corpsman. He became aware of the Navy's Biomedical Photography School and was accepted into its program in 1986. Curtis served as lead photographer at the National Naval Medical Center in Bethesda, Maryland, and at the Naval Hospital Corpus Christi in Texas handling numerous assignments for *Navy Medicine Magazine* and other Navy publications. He won sev-

eral awards in the All Navy Photography Competition and the Interservice Photography Competition. In 2004, Curtis joined Children's Medical Center, becoming the hospital's first staff photographer. Curtis' love for children and Children's drives his desire to share the hospital's legacy and the vision not just of today but tomorrow.

4 **Daniel Driensky** has been interested in making art for as long as he can remember. He has been around photography his whole life due to his father Dana Driensky being a professional photographer since before he was born. Daniel first took interest in his own photography in 2000 where he enrolled in his first black-and-white darkroom class in high school, and has been making pictures ever since. He went on to study photography and graphic design at Richland College in Dallas and The University of Texas at Arlington. He currently works in Dallas as a professional event and portrait photographer. He aspires to travel with his camera, making portraits of people all over the world.

5 **Amber Gober**'s interest in photography came out of loving the darkroom in high school. An appreciation for vision and process came from working with film and developing her own images. She has four children who inspire her daily with their laughs, cries, words and love. She has been a photographer for 10 years; however, photography became her profession five years ago when she and best friend Erin Blinn started Fly Photography. They photograph love and life at whatever stage they can — from newborns to teens, couples and kids. "We are blessed to be able to see and capture so much beauty together," Gober says.

6 **Jeremy Harris** took up photography on an adventure in Central and South America in between semesters at the University of Texas. It was there that he discovered clicking a camera was easier than a written journal. The results were encouraging. After several attempts in the business world, Harris found himself back in Dallas, assisting and teaching for photographers all over the country. He is currently working at ImageTap studios where he has collaborated with top agencies to help convey brand messages with a fresh, unique perspective. Jeremy is married and enjoys being a kid with his 4-year-old daughter Emma.

7 **Mei-Chun Jau** is an Emmy Award-winning journalist working in video and still photography. A Taiwan-born immigrant proudly naturalized to the United States at the age of 3, Jau presently works as a freelance videographer, video editor and still photographer. She lives in Dallas with her energetic 4-year-old son. Over a career spanning 14 years, Jau has won numerous awards, including from the Society of News Design for her work alongside fellow photojournalist Kim Ritzenthaler in chronicling the life of Egyptian conjoined twins separated in a surgery at Children's Medical Center in 2003.

8 **Jill Johnson** is a Fort Worth-based freelance photographer specializing in photojournalism, travel, editorial and portraiture. She launched her freelance career in 2008 after 12 years as a staff photographer for the *Fort Worth Star Telegram*. Johnson has also been a staff photographer for *The Kansas City Star* and worked as a production assistant for Austin-based photographer Ziggy Kaluzny. Johnson graduated from the University of Texas at Austin with a bachelor of journalism/photojournalism in 1994.

9

10

11

12

13

14

15

9 Pulitzer Prize-winning photojournalist **David Leeson** began his career at the *Abilene Reporter-News* in 1977. In 1982 he moved to New Orleans as a staff photographer for the *Times-Picayune*. He joined *The Dallas Morning News* in 1984 where he remained until 2008 as both a photographer and videographer. His assignments for newspapers took him to more than 60 countries and numerous world conflicts. He now owns Protégé Films, a video production company specializing in documentary films. Leeson was a finalist for the Pulitzer three times prior to winning the award in 2004 along with colleague Cheryl Diaz Meyer for photographs on the front lines with the US Army 3rd Infantry Division during the invasion of Iraq. He also has won numerous regional, state and national awards. Leeson is a graduate of Abilene Christian University, is married and has five children.

10 **Scott Lewis** is a freelance photographer based in Philadelphia, PA, where he lives with his wife and son. Lewis spent 15 years photographing for newspapers across the United States before going out on his own. Lewis' work has been published by most major American newspapers and magazines including having worked on assignment for *National Geographic* magazine. He has been twice nominated for the Pulitzer Prize and has won more than 60 major awards for his photography. Lewis was born in New York City but grew up in Dallas, and attended the University of Texas for undergraduate studies where he fell in love with the power of photography later pursuing a master of arts degree in photojournalism from the University of Missouri School of Journalism.

11 **Juan Pulido** already had a fascination with photography's ability to tell a personal story. Upon completing his first photojournalism class

in high school, he knew he wanted to pursue the craft professionally. Having received a bachelor of arts degree in photography from Texas Woman's University in 2000, Pulido set out to gain as much experience as possible in the real world of professional photography by working with veterans of the Texas photography scene. But he quickly transitioned from photographer's assistant to landing his own clients shooting editorial, commercial, and fashion assignments for a variety of local and national clients and publications. In 2008, Pulido joined Children's Medical Center as a photographer. He also is a photography staff member at NorthLake College in Irving, Texas, and has taught photography for Tarrant County College and Dallas County Community College District.

12 **Kim Ritzenthaler** has been a professional photographer for more than 15 years. Her clients have included *People* magazine, the *New York Times*, the *Washington Post* and a wide array of industrial, educational and corporate publications. She worked as a photographer for *The Dallas Morning News* from 1993-2004. Her work for the newspaper earned her many major national and regional awards. Many also know Ritzenthaler worldwide as an accomplished nature photographer whose specialty is finding the extraordinary details of the natural world in urban environments. She has a bachelor of arts degree in photography from Texas A&M in Commerce. She also works with her husband, David Leeson, in documentary filmmaking. They live in Dallas with their two children.

13 **Richard Sharum** grew up in Corpus Christi, Texas, but moved to Dallas in 1996. From there he started his artistic career painting and playing music, but it wasn't until moving to the West Coast that he took up photography. He traveled

along the Pacific and lived in various towns for three years, learning to meet people and photograph along the way. He now works professionally in Dallas. Since then he has had major commissions resulting in extensive essays in several locations including Washington D.C.; New York City; New Orleans; Bay Minette, Alabama; Marfa, Texas; and Dallas, where he resides today.

14 Dallas native **Allison V. Smith** took her first snapshot when she was 8 years old, and she's been taking pictures ever since. After earning a degree in journalism from Southern Methodist University, she worked as a staff photographer for newspapers such as *The Dallas Morning News*, the *Fort Worth Star Telegram* and the *Santa Fe New Mexican*. In 2004 she became a freelance photographer, yet her newspaper experience continues to make itself evident in her portraits, magazine work and personal art projects. Smith's portraits have appeared in a number of publications, including the *New York Times*, *Spirit* and *Dwell Magazine*, and her Marfa, Texas, series has been exhibited at galleries in Dallas, Atlanta, Houston and Los Angeles.

15 **Lara Solt** joined *The Dallas Morning News* as a staff photographer in 2003. Her photographs, essays and multimedia projects have intimately explored the lives of everyday subjects, from victims of violence to those wounded by war. Solt's in-depth storytelling, on these issues among others, has been recognized with an Emmy from the Lone Star Chapter of the National Academy of Television Arts and Sciences Advanced Media Awards, as well as numerous other national and regional awards. Solt is a graduate of Ohio University's School of Visual Communications.

Our 2008 Leadership

Children's Medical Center is a not-for-profit pediatric hospital system with two campuses — Dallas and Legacy. Children's is governed by a community volunteer board. Children's is affiliated with The University of Texas Southwestern Medical Center at Dallas and is UT Southwestern's primary pediatric teaching hospital. Children's is accredited by The Joint Commission and approved by the Council of Medical Education of the American Medical Association and the American Dental Association. Children's also is accredited by a variety of educational programs in related healthcare fields. Children's is a member of the American Hospital Association, the Texas Hospital Association, the Children's Hospital Association of Texas, the National Association of Children's Hospitals and Related Institutions and the Council of Teaching Hospitals.

Children's Medical Center Board of Directors

DIRECTORS

Chairman
John L. Adams

Vice Chairman
Tom Baker

William A. Blase
Robert Chereck
Michael Dardick
Christopher J. Durovich
Sandra Estess
Elba Garcia, D.D.S.
Kathleen Gibson
Elaine Nelson
Marcia Page
Gifford Touchstone

EX OFFICIO MEMBERS

Christopher S. Abel, M.D.
M. Douglas Baker, M.D.
David W. Biegler
Dan Chapman
Robert Foglia, M.D.
Julio Pérez Fontán, M.D.
Zora R. Rogers, M.D.

INVITED GUESTS

Ron Anderson, M.D.
George Lister, M.D.
Willis Maddrey, M.D.
Daniel K. Podolsky, M.D.

ASSOCIATES BOARD

Peter Altabef
Robert M. Farrell
Lois Finkelman
Monte E. Ford
Craig Franklin
Richard Knight, Jr.
Thomas Leppert
William A. McWhirter
J. Marc Myers
Albert Niemi, Ph.D.
Richard L. Rogers
Marcos Ronquillo
Paul Sadler
Florence Shapiro
Patrick B. Shelby
Julia Wellborn

SENIOR LEADERSHIP

President and CEO
Christopher J. Durovich

Executive Vice President of Medical Affairs
Julio Pérez Fontán, M.D.

Senior Vice Presidents

Ray R. Dziesinski
James W. Herring
Douglas G. Hock
Patricia U. Winning

Vice Presidents

Pamela Arora
David G. Biggerstaff
Christopher J. Dougherty
Jolynn Hanson
Brett Daniel Lee
Fiona Howard Levy, M.D.
Anne E. Long, RN, JD
Elizabeth Field MacKay
Karen Meador, M.D.
Thomas Zellers, M.D.

Chief Nursing Officer
Mary Stowe, RN, MSN

Director of Medical Services
M. Douglas Baker, M.D.

Director of Surgical Services
Robert Foglia, M.D.

Senior Directors
Mazie Jamison
Nancy Templin

MEDICAL STAFF OFFICERS

Immediate Past President
Michael E. Brown, M.D.

President
Zora R. Rogers, M.D.

President-Elect
Christopher S. Abel, M.D.

Surgical Representative at Large 2008-2009
Alan C. Farrow-Gillespie, M.D.

Medical Representative at Large 2008-2009
Korgun Koral, M.D.

Surgical Representative at Large 2007-2008
David R. Weakley, M.D.

Medical Representative at Large 2007-2008
Joe B. Neely, M.D.

Secretary/Treasurer
Maeve Sheehan, M.D.

MEDICAL EXECUTIVE COMMITTEE

Chairman
Julio Pérez Fontán, M.D.

Thomas Zellers, M.D.
Zora R. Rogers, M.D.
Michael E. Brown, M.D.
Christopher S. Abel, M.D.
Maeve Sheehan, M.D.
Roberts P. Foglia, M.D.
M. Douglas Baker, M.D.
Joe B. Neely, M.D.
Korgun Koral, M.D.
David R. Weakley, M.D.
Alan C. Farrow-Gillespie, M.D.
Desmond B. Henry, M.D.
Paul W. Sheeran, M.D.
George Lister, M.D.
Beverly B. Rogers, M.D.
Nancy K. Rollins, M.D.
Carolyn Wilson, D.D.S.

MEDICAL EXECUTIVE COMMITTEE EX OFFICIO MEMBERS

Christopher J. Durovich
Roy Heyne, M.D.
Douglas G. Hock
Mary Stowe, RN, MSN
Sarah Dacey, M.D.
Karen McClard, M.D.
Damien Mitchell, M.D.

ADMINISTRATIVE MEMBERS

James W. Herring
Anne E. Long, RN, JD
Fiona Howard Levy, M.D.
Anne Roberts, CPMSM, CPCS

Children's Health Services of Texas

HONORARY LIFE MEMBERS

Gene H. Bishop
Joel T. Williams, III

DIRECTORS

Chairman
David W. Biegler

John L. Adams
Paul Bass
Ann Goddard Corrigan
Christopher J. Durovich
Sandra Estess
Richard Knight, Jr.
P. Mike McCullough
Connie O'Neill
Debbie Scripps
Barbara Stuart
Gifford Touchstone
Darrell W. Wootton

EX OFFICIO MEMBERS

Dan Chapman
Julio Pérez Fontán, M.D.
Joel T. Williams, III

Children's Medical Center Foundation Board of Trustees

TRUSTEES EMERITUS

Ann Goddard Corrigan
James B. Goodson
H. Grady Jordan, Sr.
H. Leslie Moore, M.D.
Ann Duckett Reed
Sarah M. Seay

TRUSTEES

Chairman
♦ Dan Chapman

John L. Adams
Marilyn Augur
Martha Lou Baird
Samuel J. Beard
David Beuerlein
Sheila Beuerlein

♦ Cordelia Boone
Lloyd S. Bowles, Jr.
Susan E. Brown
Bill Carter
Marie Crowe

♦ R. Brooks Cullum, Jr.
Sissy Cullum
Scott Dabney
Ann Delatour

♦ Sandra Estess
Lance Etcheverry
Susan Farris
Steve Folsom
Gerald J. Ford
Linda Gibbons
Leslie Greco

♦ Steven Gruber
Cindy M. Gummer

♦ Randi Halsell
Juli Harrison
Susan Hoag

♦ Joyce Houlihan
Ward Hunt
Gene Jones
Ken Klaveness

♦ Caren Kline
Tracey Kozmetsky
C.S. Lee

♦ Anne Logan
Dale Hawkins Long
George Mason
Karen Matthews
Albert McClendon
Jill McClung
P. Mike McCullough
Gail McDonald

John P. McNamara
Melanie Medanich
Jerry M. Meyer
Vikki Moody
Dian Moore
Ginny Moore
Robert Morgan, D.D.S.

Randall Muck
John B. Muns
Burk Murchison
Jan Myers
Crickett Rollins Olmsted
Stephen C. Owen

♦ Teresa Parravano
Chris Patrick
Pamela Dealey Petty
John T. Pickens
Claude Prestidge, M.D.
Deborah Price, Au.D.
Debbie Raynor
Raymond Reed, Ph.D.

♦ Richard L. Rogers
Steven M. Rudner
Mardie Schoellkopf
Betty Schultz
John Field Scovell

♦ Debbie Scripps
Ric Scripps
John R. Sears, Jr.
Mary Louise Sinclair
Frank Sloan
Sandra Snyder
Robert C. Stegall
Sally Seay Stout

♦ Barbara Stuart
Smokey Swenson
Michael Tanner
Burton Tansky
Richard "Dick" Terrell
John P. Thompson, Jr.
♦ Gifford Touchstone
Suzy Welfelt
Jimmy Westcott
♦ Joel T. Williams, III
Sue Wills
♦ Darrell W. Wootton
Sharon Worrell
Terry Worrell

EX OFFICIO MEMBERS

♦ David W. Biegler
♦ Christopher J. Durovich
Kim Gleason
Gretchen and Chris Groves
Lucille Grubb
Cindy McGeoch
Nancy Monning
♦ Connie O'Neill
Robin Ziegler

♦ *Foundation Executive Committee*

PRODUCTION CREDITS: Betsy MacKay, Vice President of Public Affairs; Noelle Dugan, Director of Communications; Design: Isabel Campos; Art direction: Matt Hein and Peggy Phillips; Editor: Jamie Yeatts; Writers: Heather Elise Campbell and Melanie Medina; Special contributors: Janet Aker, Lisa Feagins, Craig Foster, Lisa Geyer, Rachel Hedstrom, Matt Jacob, Kristen Janssen, Valerie Lengel, Elizabeth Long, Amy McLarty, Krystal Morris, Jessica Newell, Rob Robertson, Jen Rome, Sarah Sarkees, Kilynn Sommer, Bonnie Sorrells and Susan Sorrells.

ABOUT CHILDREN'S MEDICAL CENTER

In its mission to make life better for children, the Children's Medical Center pediatric healthcare system devotes itself solely to caring for the complex medical needs of children. Children's is private, not-for-profit, and is the ninth largest pediatric healthcare provider in the country, licensed for 483 beds and operating 10 ambulatory care sites. More than 800 medical staff members help fulfill the needs of patients and their families. Through its academic affiliation with UT Southwestern Medical Center, Children's hosts research conducted by its medical staff members that is instrumental in developing treatments, therapies and a greater understanding of pediatric diseases. Many of the 50 specialty programs of the Children's system have received national and international recognition, confirming an outstanding reputation for Children's as one of the finest pediatric healthcare providers in the U.S. Children's Dallas is the only designated Level I trauma center for pediatrics in Texas and one of only 14 in the U.S.

The physicians who treat patients at Children's Medical Center are not employees or agents of Children's. They are either (i) independent physicians engaged in the private practice of medicine who have staff privileges at Children's; (ii) independent physicians who are independent contractors and have staff privileges at Children's; (iii) physicians employed by The University of Texas Southwestern Medical Center at Dallas or another institution who have staff privileges at Children's; or (iv) physicians participating in the care of patients as part of a post-graduate medical education program.

1935 Medical District Drive
Dallas, Texas 75235
214.456.7000
www.childrens.com

