

Writing brighter *Stories*

2015 Annual Report

LOMA LINDA
UNIVERSITY

CHILDREN'S
HOSPITAL

*V*ision

To continue the teaching and healing ministry of Jesus Christ.

*V*ision

Loma Linda University Children's Hospital continues the healing ministry of Jesus Christ, focusing on the physical, mental, emotional and spiritual needs of children and their families. Through valued professionals, staff, community partners and friends, we seek to enhance the lives of our community's children by delivering on the promise of a healthier future today.

Table of Contents

3	Message From The Foundation
4	2015 Giving and Fundraising
5	Allowing Nurses To Improve Care For Young Cancer Patients
6	Why Angelina Will Never Forget October 1, 2014
8	Luca Hits One Outta The Park
10	Sarah's Faith-Fueled Journey
12	Gastroschisis Epidemic Fails To Stop Baby Theodore
14	Why Christi Volunteers To Make A Difference
16	Champions For Children
17	Building Hope For Tomorrow's Children
18	Endowments & Donor-Advised Funds
20	Heritage Society
22	Shining Star Funds
24	Big Hearts For Little Hearts Guilds
27	2015 Board Of Directors
27	Contact Us

Scott Perryman
Senior Vice President and Administrator
President, Foundation
Loma Linda University Children's Hospital

Mary Ann Xavier
Foundation Board Chair

Thank you for making today bright
for our children — and thank you for
standing with us for their best tomorrow.

Message From The Foundation

Dear Friends,

Children who enter the doors of Loma Linda University Children's Hospital face challenges that are too enormous for most of us to imagine. As we remain committed to our mission of serving any child with excellent health care, we also strive to provide hope and healing in a family centered environment. The doctors, nurses and staff are dedicated to doing everything they can to offer these children the chance of a better life and provide hope for a better future.

Thanks to your generosity, Loma Linda University Children's Hospital has kept this hope alive. At a time when many hospitals around the country are closing their pediatric units due to unsustainable reimbursement rates, we are committed to continuing to serve our community's children. With the support from many like you, Loma Linda University Children's Hospital has been able to continue providing excellent care to thousands of children each year. Because of your gifts, the faculty and staff at Loma Linda have kept hope flourishing.

This hope has given us a bold dream for our campaign, Vision 2020. Within Vision 2020, our new Children's Hospital tower and floor designs will provide 40 percent more space for patient care and teaching.

Our Children's Hospital will have more than 370 beds to administer health care to a larger percent of the surrounding population than ever before. With these new developments, Loma Linda University Health is able to treat patients and give them a better future, today.

Your generous donations have made our hope for the future come to life. Your contributions have aided in the healing of thousands of children, and we are excited to see what this journey will bring.

Your belief in Loma Linda University Children's Hospital has led us to believe that we can build a brighter future for an even better tomorrow. Because of you, we believe in the Journey.

Thank you,

Scott Perryman

Mary Ann Xavier

2015 Giving

2015 Total to
Children's Hospital
\$6,550,130

Individuals
\$2,099,060

Corporations
\$1,020,322

Foundations
\$140,644

Bequests
\$2,158,948

Support
Organizations
\$1,131,156

Fundraising

♦ 2012 ♦
\$4,236,122

♦ 2013 ♦
\$4,691,731

♦ 2014 ♦
\$4,509,243

♦ 2015 ♦
\$6,550,130

Allowing Nurses To Improve Care For Young Cancer Patients

A new tool recently developed and implemented by nurses is improving the care young cancer patients receive at Loma Linda University Children's Hospital.

Called professional governance, the tool — a type of shared decision-making structure that allows point-of-service staff members to make decisions affecting their clinical practice — stems from the idea that no one knows patients better than their nurses.

“The goal of professional governance is to give nurses a chance to be involved in decisions about the care they provide,” says Kimberly Johns, MSN, clinical nurse specialist for pediatric hematology/oncology. “They are empowered to decide which issues to tackle in patient care. It represents a bit of a cultural shift: this is not leadership from the top down; it's from the patient care level up.”

Using the tool, the nurses of unit 4800, the pediatric hematology/oncology unit, recently implemented a change that is making a big difference in how patients feel about the care they receive. Called primary nursing, it assigns a dedicated team of nurses to each patient regardless of how long they are in the hospital.

“There is a lot of research that supports the idea that consistency in critical care produces the best possible patient outcomes,” observes Johns.

“On 4800,” Johns continues, “our patients are in the hospital for a long time, so consistency in care

means each nurse knows the patient and their family members, and they know the nurse. Patients and family members are more likely to tell their nurses things that will affect their care, and the nurses are more likely to notice when something is different.”

Allison Ong, MSN, project manager for professional governance, agrees. “The bond they develop with the family is part of the wholeness aspect of the care we like to provide,” she points out. “The pediatrics team does a really good job of providing whole person care.”

“We have two 12-hour shifts in a 24-hour day,” Johns explains. “Each patient has a primary and a secondary nurse assigned to each shift. The goal is that the same core group of four to six nurses is caring for a patient the majority of the time.”

Johns says professional governance offers two advantages to nurses. First, they get to do things they are excited about and that creates a feeling of ownership and empowerment. Second, they get to see the process at work.

“It takes time to implement change,” she adds, “and they can see that. When they have successes, it's important for them to see that they can make a positive impact for their patients.”

Bottom line: the real beauty of the process is how it affects patients. “Patients who have a primary nursing team seem much more comfortable,” Johns concludes. “They have less anxiety about hospitalization.”

Why Angelina Will Never Forget October 1, 2014

If she lives to be 100, Angelina Castleberry will never forget the evening of October 1, 2014.

At sunset on that fateful day, Angelina was keeping watch over her infant son, Baby Matthew, who was recovering in the neonatal intensive care unit at Loma Linda University Children's Hospital from three surgeries the week before.

"All of a sudden," Angelina remembers, "several alarms started going off and all the doctors and nurses on the floor rushed in. I was pushed to the back of the room."

Baby Matthew was exactly three months old to the day and barely hanging on to life after he and Baby Callia, his twin sister, had been delivered prematurely on July 1. But complications of a congenital disorder known as posterior urethral valves (PUVs) had necessitated the repair of a faulty catheter that was causing urine to back up into Baby Matthew's kidneys and slowly poisoning his bloodstream.

Angelina had no idea what was causing the alarms to sound. Countless times since first learning of her son's deadly condition during the 17th week of pregnancy, Angelina and Matthew Sr. had been told that he would not likely survive.

But the Castleberry's are people of faith, and the more Baby Matthew deteriorated, the harder they prayed. But in this latest crisis, she desperately needed assurance from God. She cried out to Him as physicians mobilized every resource to keep her precious son alive.

The response she got was not what she wanted to hear. "God spoke and said, 'Go!'" she reveals. "He meant, 'Go home and let me take him.'"

"I ran out of the room and called my husband and said, 'I don't know what to do,'" she reports. "He replied, 'Just come home. There's nothing you can do. Just come home.'"

After hanging up the phone, Angelina went back into the room.

"They were still working on him," she recalls. "I was praying. There's a little prayer on the wall that says, 'God, give us the strength and hope we need in this moment.' I looked around. The sunset was still going on, and God was there. His angels were there. I knew that; I had to accept that. I said, 'I have to let go of my son and go home.'"

When she got home, Angelina was surprised to learn from Matthew Sr. that the hospital had not called. Had there been bad news, they doubtless would have been in touch. Exhausted, she took a shower then crawled into bed clutching her phone.

"I fell asleep," she shares, "and woke up at 8:00 a.m. the next morning. The NICU opens at 7:00 a.m., so I started to call. I dialed, and the Lord said, 'Trust Me!'" So I hung up. My husband and father-in-law were going to the NICU that morning and they asked me why I hadn't called. I told them and then I went to work around the house. At 11:00 a.m., I realized Matthew hadn't called me, so I texted him.

"He didn't text me back," she continues, "and I got upset. But then, the peace and calm would come over me and I would hear, 'Trust in God. Everything's going to be OK.'"

Matthew Sr. finally called her back at 12:30 p.m. with very good news: "He's fine!"

Angelina and Matthew Sr. aren't sure exactly how the NICU care team at Loma Linda University Children's Hospital managed to bring their son through his horrific ordeal, but they are very grateful to God for guiding the hands and minds of these skilled healing professionals.

"I was praying. There's a little prayer on the wall that says 'God, give us the strength and hope we need in this moment.'"

With the life-threatening crisis over, Baby Matthew's miraculous recovery continued as he grew stronger day by day, in fits and starts followed by long periods of solid growth. He was discharged from the hospital on November 29, 2014, after almost five months in the NICU.

To see Baby Matthew today is to see a healthy, normal-looking little boy. Because of his disease he still needs dialysis treatments, but Angelina is optimistic he will become the recipient of a fully functional kidney within a year. When that happens, he won't require dialysis anymore and is expected to lead a completely normal life.

Until then, she drives Baby Matthew to Loma Linda four times per week for treatment and is delighted that God has given her the opportunity to do it. "He's doing very well!" she beams.

"They said he would never roll over," she concludes. "Then he rolled over. They said he would never crawl. Then he started crawling. They said he would never walk. Now he's standing. Look at him: he's so content! It's just amazing! Thank you, God!"

“In addition to the faithful priest, the NICU staff closely monitored Luca’s condition”

Luca Hits One Outta The Park

Luca Leiterman loves baseball. He really loves baseball!

As he walks into the room with his mom and brother, the adorable 5-year-old wears a red Angels baseball cap perched jauntily to one side. When asked to name his favorite player, he doesn't hesitate a moment.

"Mike Trout," he replies, identifying the Angels' charismatic center fielder.

"He knows the whole team," Mary Leiterman observes. A true fan, he has met Trout on more than one occasion.

Luca hit one out of the park himself, metaphorically speaking, when he was just a newborn.

"When he was a week old," Mary reports, "he had labored breathing in the hospital. I gave birth by caesarean section and the doctors — not here at Loma Linda, but at another hospital — thought he would get well when we got home."

Encouraged, Mary and Brian, her husband and Luca's dad, took him home with high hopes. But the very next day, he suddenly turned limp and unresponsive and his color paled to a sickening blue.

Desperate to save their son, the couple raced him to a local emergency department where physicians stabilized his breathing and attempted to determine the cause of his trauma. They eventually diagnosed him with a condition called coarctation of the aorta.

Coarctation means Baby Luca was born with significant narrowing of the main artery of his body. As a result, he wasn't getting adequate blood flow to his lungs and other vital organs. In addition, he also had ventricular septal defect or VSD. "Basically, that means he had holes in his heart," Mary explains.

Once the diagnosis was made, doctors at the local facility transferred Luca to Loma Linda University Children's Hospital where he was admitted to the neonatal intensive care unit (NICU). Celebrated pediatric cardiothoracic surgeon Leonard L. Bailey, MD, evaluated Luca's condition and set a date for open heart surgery.

"Luca spent about a week in the NICU, before the surgery," Mary shares, noting that she and Brian consider Bailey "an amazing surgeon."

But even with the support of Bailey and the dedicated team of compassionate health professionals at LLUCH, Mary fell into

a deep depression. Overflowing with maternal love for her son and the most intense desire for him to survive, she nevertheless found herself unable to do anything beyond hoping, praying and encouraging him to keep fighting and refuse to give up. She kept vigil at Luca's bedside night and day, leaving only for a few short hours to sleep in her car when she couldn't keep going.

"I didn't eat, I didn't drink," she recalls. "I didn't even talk to anyone. Our priest was here every day checking on him. It was very hard for me."

In addition to the faithful priest, the NICU staff closely monitored Luca's condition until the morning of July 11, 2009, when they wheeled him into the operating room.

Mary and Brian awaited the results with that ironic, contradictory mixture of faith and fear, prayer and anxiety that parents of children with life-threatening conditions know all too well.

"He was still in heart failure after surgery," Mary reveals. "It took a while to get it under control, but they finally did and he spent another three weeks here on a feeding tube."

Fortunately, a month after he was admitted, Luca finally got to go home with his mom and dad.

"He had a good recovery," Mary reports. "He did very well under my care and training."

Even so, it still took five months for Luca to start eating on his own. He had to relearn how to suck and swallow, but once he got it, he kept on eating on his own and recovering from the significant trauma that almost took his life.

Today, five years after the procedure, Luca continues to do very well. He sees his cardiologist once a year and even though there is a slight possibility of some scar tissue growing around the site of the repairs to his heart — and another slight possibility of the repair area itself collapsing — Mary reports that he is out of the danger zone.

"If there is a problem," she adds, "it will develop gradually so they can catch it in time."

Luca is busy making plans for the future. First of all, he plans to start school soon and perhaps get to play baseball or trade baseball cards with his peers.

His other big plan may take a little longer to mature. "I plan to be a baseball player when I grow up," he shared. "Just like Mike Trout."

Sarah's Faith-Fueled Journey

Sarah McTaggart, a vivacious 16-year-old, appears perfectly healthy this morning as she and four of the 10 members of her family gather around a table at Loma Linda University Children's Hospital to talk about her life and death struggle with a mysterious medical disorder.

When she was 14, Sarah began forgetting things and felt inexplicably sad. At first, her parents weren't overly concerned. Bill, a paramedic, and Paula a registered nurse, thought she was just having a mild reaction to stress. But when she suffered a violent seizure a week later, they realized she needed immediate medical attention.

Sarah was taken by ambulance to a hospital near their California City home and was admitted with new-onset seizure.

After physicians at that facility were unable to diagnose the cause of Sarah's condition, they attempted to transfer her to Loma Linda University Children's Hospital.

As devout Christians, the McTaggart Family began to pray earnestly for God to intervene. They realized the stakes were very high.

"Dr. Przekop says it was a miracle that she got admitted to Loma Linda that day," Paula reports, adding that Loma Linda was exactly where Sarah needed to be. "Any other hospital would have delayed her treatment because they would not have been able to make the correct diagnosis. She might not have survived."

LLUCH physicians initially thought Sarah was suffering from meningitis, but when tests came back negative, Allison Przekop, DO, PhD, a pediatric neurologist and assistant professor of pediatrics, thought she might have a rare disorder known as Anti-NMDA receptor encephalitis, or Anti-NMDA for short.

Concerned that Sarah might deteriorate rapidly while physicians awaited the results of lab tests, Przekop started her on a course of intravenous immunoglobulin therapy (IVIG), widely used to treat Anti-NMDA.

"The people here do medicine the way it was meant to be," Paula says. "To have doctors say, 'Would you like to pray with us before we go?' was just remarkable."

Bill agrees. "Prayer is such a powerful tool in our spiritual arsenal, yet it so often goes under-recognized and under-appreciated," he says. "The people at this hospital became like family to us. The staff knew how to make us laugh and smile despite the fact that our child was laying there

comatose. It was amazing! They were doing what they could to help us get through it."

When Sarah was transferred out of the intensive care unit to 4200, the pediatric/adolescent unit, Paula left Sarah's older sister Marian in charge and went to take a shower. Shortly after she left, Sarah went into a massive pseudo-seizure that lasted more than 15 minutes. The event was so severe she broke several teeth in the process.

Having witnessed seizures before, Marian instinctively stabilized Sarah's head with pillows, as she had seen the nurses do, and cradled it in her hands to prevent Sarah from banging it against the bed rails.

"It was a living nightmare!" Marian says of both the seizure and Sarah's extended medical odyssey. "I was standing there and more people were coming in. It felt like every single doctor on the floor had flooded into the room. Do you want me to move out of the way?" I asked. 'No,' they replied, 'stay right there and keep doing what you're doing.'"

"It was really hard to see my daughter go through that," Bill shares. "It was our faith in the Lord that helped us make it," he adds. "We have very strong prayer support in our church and family all over the world. When I turned it over to the Lord, I realized it was a win-win situation: either he would restore her to us now, or we would be together in heaven for eternity."

Even so, Sarah did not improve overnight. Recovery from Anti-NMDA is a slow process involving multiple systems and organs of the body. But the day finally came, almost seven weeks after being admitted, when she was discharged — first to a local rehab facility for 10 days, and then to her home.

"I couldn't remember where we live," Sarah recalls. "I had also forgotten that we have a fireplace, and was really happy to see one in our living room. I had forgotten lots of things and only slowly remembered them later."

It has now been two years since Sarah's initial diagnosis, and while she is considerably better off than she was, she still isn't completely back to normal.

"I'm happy to be where I am," she says, "but there's definitely some more recovering to do. I plan to keep getting better and I would like to be a photographer someday."

Sarah's favorite scripture is Jeremiah 29:11, quoted here from the New International Version: "For I know the plans I have for you," declares the Lord, "plans to prosper you and not to harm you, plans to give you hope and a future."

Gastroschisis Epidemic Fails To Stop Baby Theodore

Gastroschisis, a not-so-rare medical condition in which the intestines remain outside a baby's body at birth, is on the rise nationally and in the Inland Empire.

According to Arti Desai, MPH, a doctoral student at Loma Linda University School of Medicine, the incidence of gastroschisis rose nationally by nearly 30 percent from 2006 to 2012. But the disorder occurs more frequently in regional clusters like the Inland Empire and in parts of North Carolina, Texas and Washington state. While experts suspect that environmental factors like agricultural chemicals may be involved, they don't know the exact cause.

Shareece Davis-Nelson, MD, a perinatologist and researcher at Loma Linda University Children's Hospital, is concerned about gastroschisis. She would like very much to understand what causes it and what can be done to reduce its impact on the babies of her community.

"I've been doing a chart-based research study on why some patients are born with it and others are not," she reveals. "Thirteen percent of newborns have it and of those that do, 13 percent are stillborn."

She notes that small birth size may be a factor.

"Three-fourths of all babies born with gastroschisis are perceived to be small in utero," Davis-Nelson observes. "I'm trying to model their growth areas and investigate why some of these patients have problems and others don't."

For Janett Anguiano and Gian Ledesma, having Davis-Nelson as their physician was a ray of hope when Baby Theodore, their unborn child, was diagnosed with the disorder. Davis-Nelson assured them that the Children's Hospital staff has successfully treated many gastroschisis babies.

But during the 38th week of pregnancy, Janett suddenly realized Baby Theodore wasn't moving around. Gian hurried her to Children's Hospital where physicians sprang into action, inducing labor to save his life.

Provisionally, Baby Theodore entered the world squalling at the top of his lungs. But before Janett and Gian could hold him, doctors whisked him away to insert a breathing tube and some IVs. In the process, they found that fluid from his first bowel movement had entered his airway. Meconium aspiration, as the condition is known, can cause a deadly lung irritation called pneumonitis.

Fortunately, Baby Theodore did not develop pneumonitis, so pediatric surgeons Erin Perrone,

MD, and Edward Tagge, MD, installed a conical silo to allow his bowels to gradually sink into his abdomen.

Six days later, however, when Perrone and Tagge prepared to close the skin over his tummy, they found an infection at an IV site and had to postpone the operation.

Doctors successfully closed his abdomen four days after that and Baby Theodore finally got to snuggle with his mom and dad for the very first time on the tenth day of his life.

But when Baby Theodore was being prepared for discharge, doctors discovered he had gallstones. His parents were stunned: would they ever get to take him home?

Fortunately, the day finally came when doctors declared that Baby Theodore's gallstones had dissolved, and released him to his parents.

Fast forward 17 months and Baby Theodore — whom his father now calls T. Rex — is a tall, handsome boy in great health with no digestive issues whatsoever.

"Both his grandmothers love to spoil him," Janett notes. "He's the first grandbaby for Gian's mom, but they both spoil him a lot. So do his aunts and uncles."

Half an hour ago, a visitor arrived at the home and T. Rex started crying. His father picked him up and consoled him. In a few minutes, T. Rex found a box of cheese puffs to munch.

Janett describes him as shy, but athletic. "He likes to jump off things," she reveals. "He likes to jump on the bed and LOVES being outdoors."

Gian says his son — who wears a shirt that says "Tough Guy" — will likely grow up to play baseball. Janett will be happy with whatever career he chooses, so long as he stays healthy.

"You would think something this hard would tear people apart," she reflects. "But our family has gotten closer."

Children like T. Rex are the reason Davis-Nelson is so determined to learn more about gastroschisis. When her research project is completed, she hopes to improve the accuracy of early diagnosis and reduce or eliminate the incidence of stillbirth.

As Janett and Gian's guest prepares to leave, he shakes hands with the two of them before bidding farewell to the tough little guy who beat gastroschisis, a nasty infection and gallstones, all in the first few days of his life.

Finding his nerve, T. Rex extends his arm for a fist bump.

Why Christi Volunteers To Make A Difference

When you enter Christi and Mark Bulot's charming Victorian home in Redlands, Nellie, their lovable Golden Retriever, ambles over to nuzzle your leg. "I'm glad you came to visit," she communicates. "Now pet me, please."

Mark and Christi are the sixth owners of the home, which was built in 1891. After buying it in 1988, they rebuilt the veranda, strengthened the foundation, and furnished it with antiques and colorful art.

Mark runs his geology consulting firm from a back room where he also enjoys playing his custom Newcaster guitar. Christi maintains an art studio upstairs where she creates unique wall displays, decorative orbs, and treasure boxes.

"I'm a local girl. I grew up in San Bernardino, and Mark was raised here in Redlands. I always wanted to work with children."

Several years ago, Christi fulfilled an unmet need in her life by volunteering at Loma Linda University Children's Hospital. Although she enjoyed reading stories and playing games with kids in the playroom, her goal was to read to patients who were too sick to leave their rooms.

Her plans were postponed, however, when Dixie Watkins, Eloise Habekost and Nancy Varner convinced her to assist at the annual Dishes for Wishes cooking demonstration with Martha Green. Christi's ability soon came to the attention of Children's Hospital leadership and she was recruited for the annual foundation gala committee. In 2009, she chaired the gala in the Riverside Convention Center. Two years later, she was named chair of the foundation board, a post she held for two terms. Although no longer the chair, she remains active on the board today.

When asked what motivates her to help kids, Christi replies, "Don't make me cry." She looks away for a moment and then explains, "I'm a local girl. I grew up in San Bernardino, and Mark was raised here in Redlands. I always wanted to work with children. We never had children of our own."

Once more, she pauses to regain composure. "I ended up having lots of children in my life through Children's Hospital and through family and friends. Someday I'll go back to volunteering with the kids. There's nothing better, than making sure they are happy and healthy and loved."

Champions For Children

Walter's Automotive Group

Champion Since 1996

2015 Fundraiser:

- ♦ 20th Annual Walter's Children's Charity Classic

Farmer Boys Restaurants

Champion Since 2000

2015 Fundraiser:

- ♦ 14th Annual "Give a Helping Hand" Benefit Drive

K-FROG 95.1 FM & 92.9 FM

Champion Since 2002

2015 Fundraisers:

- ♦ 14th Annual Stater Bros. Charities K-Froggers for Kids Radiothon
- ♦ 13th Annual K-FROG Cares Golf Classic
- ♦ 13th Annual K-FROG Cares Concert

KOLA 99.9 FM

Champion Since 2003

2015 Fundraiser:

- ♦ Trans-Siberian Orchestra Benefit Concert

Stater Bros. Charities & Stater Bros. Markets

Champion Since 2003

2015 Fundraiser:

- ♦ 14th Annual K-Froggers for Kids Radiothon
- ♦ Stater Bros. Fun Center Fulfillment

Quaid Harley-Davidson

Champion Since 2005

2015 Fundraiser:

- ♦ 23rd Annual Quaid Harley-Davidson Toy Run

Kannan Invitational

Champion Since 2006

2015 Fundraiser:

- ♦ 10th Annual Kannan Invitational Golf Classic

Business Development Association of the Inland Empire

Champion since 2007

2015 Fundraiser:

- ♦ Annual Christmas Award Dinner

Inland Empire 66ers

Champion Since 2008

2015 Fundraiser:

- ♦ 13th Annual 66ers Golf Tournament

Ontario Reign & Hope Reigns Foundation

Champion Since 2009

2015 Fundraiser:

- ♦ Ontario Reign Jersey Auction & Loma Linda University Children's Hospital Night

Spirit of Children

Champion Since 2010

2015 Fundraiser:

- ♦ Spirit of Children In-Store Fundraiser

The Old Spaghetti Factory

Champion Since 2011

2015 Fundraisers:

- ♦ 4th Annual The Old Spaghetti Factory Tip-A-Firefighter – Redlands
- ♦ 2nd Annual The Old Spaghetti Factory Tip-A-Firefighter – Rancho Mirage

Aflac & Macy's

Champion Since 2012

2015 Fundraiser:

- ♦ Aflac Holiday Ducks

Desert Thunder

Champion Since 2013

2015 Fundraiser:

- ♦ Desert Thunder Motorcycle Rally & Car Show

Goldenvoice & KCAL 96.7 FM

Champion Since 2013

2015 Fundraiser:

- ♦ Trans-Siberian Orchestra Benefit Concert

Inland Empire Enforcers

Champion Since 2013

2015 Fundraiser:

- ♦ Cops N Jocks Bowl

Corky's Homestyle Kitchen & Bakery

Champion Since 2014

2015 Fundraiser:

- ♦ Corky's Cookies 4 Cancer

Freedom From Apparel

Champion since 2015

2015 Fundraiser:

- ♦ Color Run Fundraiser

Jersey Mike's

Champion Since 2015

2015 Fundraiser:

- ♦ Combos for Kids

Building Hope For Tomorrow's Children

Steve and Cathy Kienle are committed to giving back to their community. Their actions define “champion” more clearly than any words could.

Generous with her time, Cathy volunteers with nonprofits – including the American Heart Association, Parkview Hospital, Riverside Humane Society, the Sharon Roberts Cancer Foundation and Riverside Community Hospital. Together, the Kienles sponsor numerous charity events throughout the Southern California region.

The Kienles’ enthusiastic commitment to supporting Loma Linda University Children’s Hospital led to the Walter’s Children’s Charity Classic. This annual event in turn inspired the creation of the Children’s Hospital Champions for Children Program. With their event, the Kienles became the very first Children’s Hospital Champions for Children.

The Kienles’ passion helped grow the Champions for Children program over the years. By inspiring other corporations to join the Champions for Children program during the last 19 years, the Kienles have helped to develop a program that has raised over \$12 million for our most vulnerable patients.

Over the last 20 years, Walter’s Children’s Charity Classic has donated nearly \$4 million to Children’s Hospital. These funds have supported critical areas including the cardiac intensive care and neonatal intensive care units, the pediatric intensive care unit, the child abuse protection center and child abuse prevention center, the emergency department, the

craniofacial specialty team center, hematology and oncology, acute care, the pediatric diabetes center and the extra corporeal membrane oxygenation (ECMO) program. Together, Steve and Cathy recently committed \$1 million to the Vision 2020 campaign, supporting the new Children’s Hospital tower.

When asked about their longstanding and deep commitment to helping the region’s children through their support of Children’s Hospital, Cathy focuses on the dedicated clinicians and caregivers. “It’s inspiring,” she says, “to see the passion that the doctors, nurses and staff at Children’s Hospital show for their young patients. They truly have a passion to serve and help which is contagious.”

Steve is quick to point out that businesses and individuals in the Inland Empire provide sponsorships which make the Walter’s Children’s Charity Classic a reality. “If it wasn’t for these generous sponsors,” he says, “we couldn’t do it. It’s awesome to see the community come together to fulfill a mission of helping and healing children.”

Endowments & Donor-Advised Funds

Endowments ensure that the healing care offered by Loma Linda University Children's Hospital will be available to future generations of children. In addition, named endowments provide a lasting tribute to an individual or to a family's legacy of philanthropy. For more information about establishing a named endowment, please call the Loma Linda University Children's Hospital Foundation at 909-558-5370.

The James and Rowena Ramos Family Endowment

James and Rowena Ramos were inspired to provide for community children through an endowment at Loma Linda University Children's Hospital. Their inspiration grew from the care provided by the hospital for young members of their family, including granddaughters Summer Fawn and Shawnee Ramos, grandsons Tom Strongwind Ramos and Hawk Brown Ramos, and great-grandson Bryce Ekel. They were also guided by the examples provided by Rowena's son, Ken Ramirez, and her parents, Raoul and Martha Chacon.

The Raoul and Martha Chacon Family Endowment

The Chacon family believes in the future of our children. Family members have chosen to honor this belief through an endowment that provides lifesaving and compassionate care at Loma Linda University Children's Hospital for the children of this community.

The A. Gary Anderson Family Foundation

Carrying out Mr. Anderson's legacy to meet community needs, the A. Gary Anderson Family Foundation has generously funded the A. Gary Anderson Playroom at Loma Linda University Children's Hospital. This playroom affords young patients the opportunity to interact with others and to enjoy diversionary play under the caring supervision of child life specialists.

The Jerry L. and Shirley N. Pettis Family Research and Operating Endowment

The Pettis Family Endowment provides funds for pediatric hematology and oncology research and clinical care at Loma Linda University Children's Hospital. In recognition of their generous contribution, the pediatric hematology/oncology and stem cell transplant wing of Children's Hospital was named in their honor in 2005.

The Ken Ramirez Family Endowment

The Ramirez family is dedicated to the eradication of childhood diabetes. This endowment was founded by Ken Ramirez and is supported by members of the extended Ramirez family. Annual proceeds support treatment and education provided to Inland Empire children by the Pediatric Diabetes Center at Loma Linda University Children's Hospital.

The James W. Totman Pediatric Cancer Research Endowment

A longtime resident of the Inland Empire, James W. Totman built a successful general contracting business building homes, apartment complexes and commercial buildings. Mr. Totman established a trust that provides an endowment for ongoing pediatric cancer research at Loma Linda University Children's Hospital.

The Coral and Richard Tegley Memorial Endowed Education Fund

In remembrance of his wife, a longstanding member of the pediatric critical care nursing team at Loma Linda University Children's Hospital, Richard Tegley established this fund to provide greater knowledge to other critical care nurses through educational conference opportunities.

Shawnee's Smile

Tommy and Maria Ramos were inspired by their youngest daughter, Shawnee, to establish a resource at Loma Linda University Children's Hospital to help families of children born with a cleft palate or cleft lip.

Woolley-Pettis Endowed Chair for Pediatric Research

The Big Hearts for Little Hearts Desert Guild launched the Woolley-Pettis Endowment Fund to support pediatric research and teaching at LLUCH in honor of E. Jane Woolley, MD, and The Honorable Shirley N. Pettis-Thompson: two visionary women who established the Desert Guild through their passion and desire to help children.

For more information regarding the Woolley-Pettis Endowed Chair visit www.lluch.org/wp.

Guests at the first Woolley-Pettis Endowment Dinner are (from left to right): Bobbi Reiman, Dr. Richard Hart, Dr. Jane Woolley, Joyce Engel

Even the smallest
person can change the
course of the future.

- J.R.R. Tolkien

Heritage Society

Membership in the Heritage Society is extended to anyone who includes a charitable gift to Loma Linda University, Loma Linda University Medical Center or Loma Linda University Children's Hospital as part of an estate plan. Through their generosity, members ensure the future of these institutions.

In recognition of their support, members receive a handsome certificate suitable for framing and may choose to have their name included on the Heritage Society Donor Wall prominently located in the lobby of Loma Linda University Medical Center. They are included in special celebrations and important occasions, and receive regular updates from organizational leadership. In addition, members receive publications that provide updates

regarding educational, clinical, research and service activities on campus. Most importantly, members are an integral part of the University, Medical Center and Children's Hospital family and have the satisfaction of knowing that they are making a significant difference in advancing Loma Linda University Health's mission.

Members of the Heritage Society can be assured that information relating to their gifts and estate plans will be kept confidential. The only information made public will be the names of members who elect to be included on the Heritage Society Donor Wall. In no case will the financial details of gifts be disclosed.

To become a Heritage Society member or for more information:

Loma Linda University Health
Office of Planned Giving
PO Box 2000, Loma Linda, CA 92354
909-558-4553

Planned Gifts Committed

Anonymous (162)
 Wilber and Mary* Alexander
 Nancy Anderson
 Dorothy Andrews
 Edwin Anliker
 Ron and Jeanine Ask
 Barbara B. Baldwin
 Arthur* and Barbara Barkan
 Dave and Lyn Behrens Basaraba
 Donald* and Dorothy Behling
 Richard E. Bennett
 Charles and Bonnie Bensonhaver
 Lucille Aitchison Bieber
 Carl and Charlotte Bowman
 Frederick A. Brown
 Michael R. and Evva D.* Brown
 Christi and Mark Bulot
 Frances Bursell
 Ernest N. and Gloria Chan
 Ken and Penny Coley
 David Colwell
 William F.* and Norma E. Colwell
 Roger C. and Darlene* Cook
 Alice Cunningham
 Arthur E. Dagleish* and Helen M. Dagleish
 Robert L. and Joann Darby
 M. Jerry* and Sylvia Davis
 Walter and Gean E.* Deege
 Tom and Pat Dickinson
 Herb and Carol Domke
 John Wallace and Olive F.* Dowswell
 Richard* and Marie Duncan
 Donald C. and Alice J.* Fahrbach
 Garry J. and Cathleen D. FitzGerald
 Sylvia W. Giang in memory of Paul A. Giang
 Charles and Ruthy Goodacre
 Cornell and Beverly Greavu
 Harold Melvin and Elaine* Grundset
 Donna and Roger Hadley
 William G. and Margaret S.* Hafner
 Max and Carolyn Hammonds
 Lewis H. Hart*, Ruth M. Hart
 Norman L. Henderson
 Ron and Karen Hendricks
 Leo and Claudine Herber
 Raymond and Marilyn Herber
 Victor A. Hervig
 Til A. Hidalgo
 David A. Hodgson in honor of Michael and
 John David Hodgson
 Herbert A. Holden and R. Jan
 Dilworth-Holden
 William C. Hunter
 Alfred* and Carolina Issler
 John and Karin Joye
 Ray M.* and Florence E. Kellogg
 Arlene Klooster
 Floyd* and Patricia Kooreny
 Natalie Kopp
 Albert C. Koppel and Elizabeth Adams
 Koppel*
 Ruth A. Kuester
 Frank K. Lee and Sirpa T. Lee
 Ralph D. Lee
 Charles V. and Heather B. Lindsay
 Edwin O.* and Patricia Liu Lowe
 Charles H. and Roberta* Luss
 Delia McCulloch
 Shirley Jane and C. Grant* Macaulay
 Jeanne and Lou Mace
 Robert and Pauline Marckini
 J. Lynn and Karen Martell
 Yolanda T. Massie
 Wesley James and Iva M.* Masterjohn
 Todd and Janya Mekelburg
 Norm and Pat Meyer
 Hassan and Mahvash Milani
 Roger and Ruth Miller
 Cyril* and Florence J. Mitchell
 Robert D. and Gladys E. Mitchell
 Violet Molnar
 James D. Moore
 Jay* and Nadine Munsey
 Jeanne Murray
 Ron MacKay and Christine M. Neish
 Doyce Z. and Janice A. Nicola
 Quint and Norene Nicola
 Irvin J. Olswanger
 Sherrie Padden-Fabian
 David and Linda Peters
 Chester* and Ellen Pflugrad
 Jim and Jennifer Pinder
 Don and Lois Prior
 Robert Lee* and Vivian Raitz
 Joseph V. Reed
 Lillian Webb Roach
 June Rogers-Farmer
 Clyde Roggenkamp
 Max A. Rusher
 Dennis and Angela E. Sanders
 Austin R.* and Phyllis L. Sawwell
 Lilah C. Scalzo
 Gary Schact
 Willis L. and Doyleen E. Schlenker
 Michael and Jeanne Schrader
 Ronald Raley and Louise B.* Scott
 Robert M. Seale
 Ms. Olivia Seheult
 Laurence A.* and Snoka T. Senseman
 Wynton G. and I. Darlene Shaw
 Paul Orlando and Ethel G.* Shearer
 Joni Ehrler and Ronald Stephens
 Ted L. and Jerry E. Stephens
 Frances L. Stockman-Simpson
 Kendall and Jo Ann K. Studebaker
 Joan and George V.* Summers
 William C. Swatek and Rose L.* Swatek
 James C. Szana
 David L. and Maxine J. Taylor
 Robert D.* and Mary Ann Taylor
 Ralph J. and Carolyn J. Thompson
 Shirley Pettis Thompson
 W. Alvin and Marilyn M. Thunquest
 Charles Mason and Allene* von Henner
 Doug Wacker and Dee Loge-Wacker
 Calvin and Joyce Wang
 James M.* and Audrey Whitlock
 Charles Wical and Crystal Wical
 Scott and Anne Wilcox
 Joseph H* and Nellie I. Williams
 Walter Willumson* and D. Jeanne Andrews
 (Willumson)
 Everet and JoAn Witzel
 John B.* and Alice L. Wong
 Morton M. and E. Jane Woolley
 Junko Yamamoto
 (*=deceased)

Shining Star Funds

Giving to Loma Linda University Children's Hospital is a special way to honor or remember someone close to you, while also bringing hope to children in our care. Tribute donors can establish a Shining Star Fund in the name of their loved one. As well as paying special tribute, a Shining Star Fund provides an everlasting way to honor or remember someone.

Anyone may contribute to a Shining Star Fund at any time or to acknowledge a loss, birthday, anniversary or other special occasion. Gifts to Shining Star Funds are used to further the mission of the Children's Hospital and help ensure the availability of critical health care services for the children.

All Shining Star funds are acknowledged in the Loma Linda University Children's Hospital Foundation Annual Report. When contributions to a Shining Star Fund reach \$2,500 or more, a celestial star will be named for the honored individual. Shining Star Funds that have received contributions of \$5,000 or more will be included on the Shining Star Donor Wall located in the Children's Hospital.

To establish a Shining Star Fund or if you would like more information, please call the Loma Linda University Children's Hospital Foundation at 909-558-5370 or write to:

Loma Linda University
Children's Hospital Foundation
PO Box 2000, Loma Linda, CA 92354

Shining Stars

Abigail Power

Al G. Vaughan

Alba De Benedet

Alberta Detsch

Andy Light

Art Workman

Barbara N. Crocker Beaune

Bobbie Friedman

Bonnie Jean Whitmer

Brandon W. McDonald

Carol Donahue Tavares

Christopher Scarpelli

Cole Johnson

Cynthia Ambrose

Danny Flores

David Arend Spykstra

David H. Guldhammer

Dawn Siegal

Debbie M. Richey

Dominic Pasquale Leone and Gregory W. Leone

Frank C. Arena, Jr.

Hamma Gibson

Honorable Dr. Shirley Pettis-Roberson

Howard "Pops" Peterson

Ivan Nicholas Bailey

Ivan Leon Reeve, MD

Jacob Pannel

Janine R. Hanna

Jason Hughes

Jean Marie Robb

Jeanne S. Holman

Jennifer Kingston

Laiken K.P. Kenwood

Liz DeSutter

Louise B. Scott

Maria Ramirez

Marty Moates

Matthew Meza

Michael D. Seever

Michelle Spencer Pogue

Nicholas L. Anthony

Paul David Hennings

Peyton Blythe

Randall I. Reeve

Randall Scott Smith

Reagan Lynn Clark

Rhea Singh

Robert F. Chinnock

Robert J. Fredericks

Robert Matthew Carroll-Stamp

Ryan Castle

Sandra Berger

Sarah Woolery

Savannah Edwards

Shining Mountains SDA School

Simon Sanchez, Jr.

Terence D. Vine

Teresina Portolesi

Timmy Collins

Big Hearts For Little Hearts Guilds

Loma Linda University Children's Hospital Foundation is privileged to have an association of volunteer guilds whose events and activities raise funds and bring awareness to help meet the health care needs of community children.

In addition, Guild members help brighten the lives of hospitalized children through fun and diversionary activities. Together, the Desert Guild, Loma Linda Guild, Riverside Guild and Temecula Valley Guild include more than 50 plus board members and 400 members from across the Inland Empire and Coachella Valley.

During their 2015-2016 season, Big Hearts for Little Hearts Guilds hosted 12 fundraising events, 14 patient diversionary events and collectively raised over \$325,000 to ensure critical medical care for the sick children at LLUCH.

www.lluch.org/guilds
 For more information on the Guilds,
 contact Josh Zahid at jnzahid@llu.edu
 or 909-558-5384.

Desert Guild Board

Terry Seigel
President

Mary Ann Xavier
Vice President, Past President, Life Member

Carolyn Nelson
Recording Secretary

Heidi York
Treasurer, Reservations Chair

Katherine Andrews
Life Member, deceased

Loni Bader Argovitz
Life Member

Mardell Brandt
Past President, Life Member

Fidge Brown
Boutique Chair

Debbie Casden
Signature Event Chair

Sherry Cherlin
Hugs Help Healing Workshop Co-Chair

Jenifer Daniels
Programs Coordinator

Svanhild Dolin
Life Member

Sheila Freeman
Life Member

Jill Golden
Life Member

Jeanne Mace
Opportunity Drawing Chair, Past President, Life Member

Lynn Nash
Hugs Help Healing Workshop Co-Chair

Shirley N. Pettis Thompson
Founder

Bobbi Reiman
Life Member

Lizette Vela
Family Membership Chair

Kathleen Venturi
Life Member

Lainie Weil
ER Clothing Chair, Past President

Rosella Weissman
Life Member, deceased

Joan Woerhmann
Membership Chair

E. Jane Woolley, MD
Founder, Life Member

Loma Linda Guild Board

Eloise Habekost
Co-President

Dixie Watkins
Co-President

Dolores Aeberli
Past President

Laurie Munson
Secretary

Penny Moores
Treasurer

Leigh Anderson
Fundraising Chair

Julie Cutler
Membership Chair

Don Finch
Photographer

Sandi Herrmann
Carols in the Lobby Chair

Valerie Lewis
Education Liaison

James Ponder
Publicity

Cheryl Slaton
5k Run/Walk & Expo Chair

Lynn Sleeth
Education Liaison

Angie Temple
Cooking School Chair

Carol Troesh
Hospital Events Chair

Riverside Guild Board

Barbara Robinson
President

Suzy Clem
Secretary

Clara Vanderpool
Treasurer

Vickie Hawley
Jazz in the Garden Co-Chair

Jinger Liner
Jazz in the Garden Co-Chair

Meredith Maloney
Director

Barbara Moore
Director

Bobbie Powell
Education Chair

Holly Redfern
Director

Mary Ann Reyes
Director

Barbara Shackelton
Publicist

Temecula Valley Guild Board

Theresa Bolton,
Co-Chair

Michele Edisen
Co-Chair

Catherine Pepe
Secretary

LouEllen Ficke
Treasurer

Billie Baker,
Director

Kathy Ciraulo,
Director

Cynthia Coopes
Director

Diane Eggleton
Director

Shawn Martin
Director

Michelle Ortiz
Director

Mie Tsuchimoto
Director

Sara Wallencheck
Director

Lauren Weeks
Director

Annual Members Desert Guild

Alex Albers

Judy Albright

Mary Allen

Helen Anderson

Katherine J. Andrews

Susan Aprahamian

Loni Bader Argovitz

Rhona Bader

Sheila Bailin

Zerryl Becker

Lucia Bell

Mary Ellen Blanton

Marcia Block

Karlyn Boppell

Juanell Brewer

Fidge Brown

Carol Buck

Maureen Cantlin

Richard & Maureen Cantlin

Debbie Casden

Terry Chamberlain

Sherry Cherlin

Evie Compton

Lilo B. Cooper

Linda Curie

Gary Dachis

Jo Anne Davis

Patti Davis

Marie De Vito

Gail Dieterich

Marjorie Dodge

Svanhild Dolin

Rebecca Dolman

Laurel Duncan

Marilyn Eager

Pat Eiseman

Phyllis Eisenberg

Judy Estey

Susie Etheridge

Suzanne Feder

Carol Filler

Stephanie Finmark

Joann Firmage

Jo Anne Forrest

Dee Franken-Brown

Sheila Freeman

Annette Frykman

Alvera Gaeta

Mac & Sherri Geschwind

Jill Golden

Heather Greene

Eva Guenther-James

Sheila Gurevitch

Eloise Habekost

Cindy Haheesy-Navarrete

Mary Hansen-Faris

Laurian Hasselwander

Meris Hatfield

Judy Heinrich

Andrienne Hensley

Carole Herrera

Betsy Hitchcock

Katherine Hunter

Ursula Johnson

Brenda Kaplan

Dorothy Katovsky

Bobbie J. Kouri

Patsy Kruse

Marjorie Kulp

Daryl Laner

Robin Leland

Suzanne Leland

Solly Lewis

Susan Linsk

Kathy Lowery

Susan Lucus

Jeanne Mace

Barbara Malone

Monte Marts

Catherine McClaskey

Juliette McDowell

Todd Mekelburg

Carolyn Meyer

Kay Mills

Phyllis Murray

Lynn Nash

Carolyn Nelson

Norma Nelson

Ann O'Neil

Jillian Payne

Angie Perryman

Scott Perryman

Lorraine Pettit

Kathleen Phelan

Pam Pittelko

Kim Pontius

Barbara Pregmon

D.R. Pultz

Dawn Rashid

Paul & Mary B. Reichley

Bobbi Reiman

Linda Rider

Karola Rietz

Andrea Rosenblatt

Dale Rotner

Myra Sanderman

Rachel Schare

Terry Seigel

Barbara Shabashov

Carol Siltanen

Ruth Siteman

Gwen Skoretz

Myrna Solomon

Nita Soref

Debbie Spaletto

Jan Spencer

Sandy Stratton

Fran Suydam

Barbara Sylvor-Marks

Marcia Tarre

Adelle Tavill

Gloria Tedesco

Joyce Terhar

Nancy Thomas

Judith Torodor

Summer Trevor

Lizette Vela

Kathleen Venturi

Nancy Volk

Patricia Wallace

Donna Warren

Jutta Wayland

Rosella Weissmann

Florence Weizer

Marilyn Williams

Joan Woehmann

E. Jane Woolley

Jenifer Xanders

Mary Ann Xavier

Heidi York

Josh Zahid

Loma Linda Guild

Dolores Aeberli

Leigh Anderson

Raquel Arizmendi

Shirley Arledge

Becky Barnes

Jane Barr

Betti Bauer-Kaste

Brenda Bean

Renee Bengtson

Anahid Benzatyan

Caroline Boyd

Claudia Brunick

Christe Bulot

Annette Busek

Robynn Capestany

Marian Chrispens

Jo Anna Codington

Janet Cohen

Jannette Curti

Julie Cutler

Marilyn Dale

Darlene Daniello

Cindy Davis

Sylvia Davis

Andrea Dill

Marcia Dunbar

Jeannie Durbin

Jim Durbin

Linda Edwards

Janell Ehrler

Barbara Elston-Hurdle

Sharyl Ewart

Jean Fankhanel

Pam Feldkamp

Bunny Finch

Don Finch

Darlene Fischers

Mary Fogleman

Ronalyn Fujii

Steve Fujii

Shary Fuller

Rona Gabriel

Judy Gates

Patti Geissing

Susan Goe

Ruth Goodacre

Kayla Granillo

Martha Green

Eloise Habekost

Pearl Harp

Kathleen Harper

Cheryl Harrison

Jeanne Hartnell

Irene Haynes

Sandi Herrmann

June Hibbard

Nancy Johnston-Lashier

Marilyn Kim
Maddie King
Tina Knight
Melissa Koss
Renate Krause
Beverly Krick
Stacy Kunkel
Valerie Lewis
Sandra Lourenco
Amanda Lower
Lani Lynch
Janice Mace
Kathy Maiberger
Laurie Mattson
Beanie Medlicott
Carol Meulenkamp
Jessika Meyer
Carolyn Michaelis-Moe
Alecia Miller
Don Moores
Penny Moores
Gloria Moreland
Laurie Munson
Jean Murdoch
Sherry Nolfé
Johnnie Nottingham
Carron Oberhauser
Kadijat Oladiran
Melanie Orr
Jennifer Osborne
Diane Palmer
Su Parti
Jillian Payne
Cheryl Pellow
Patricia Perkins
Amada Perry
Gail Perry
Angie Perryman
Scott Perryman
Bea Petri
Christa Plesinger
Jim Ponder
Candace Power-Quinn
Jessiciah Rabkin
Rose-Marie Raumin
Beverly Reeves
Lynn Reiter
Dottie Rice
Julie Rogers
Chris Sandoval
Brooke Schneider
Louise Schneider
Joan Scott
Katherine Seheult

Cheryl Slaton
Liz Slaton
Lynn Sleeth
Angie Temple
Le An Teunissen
Michael Thompson
Pamela Timothy
Carol Troesh
Elsa Troesh
Carole Trousas
Teresa Volk
Agatha Wallen
Jessica Wallen
Dixie Watkins
Kara Watkins
Shelli Watkins
Ellen Weisser
Dawn Whittam
Kay Wick
Mary Ann Xavier
Josh Zahid
Melba Zimmermann
Kerre Ziprick
Dunbar Avocado Ranch

Riverside Guild

Doreen Alewine
Leona Aronoff
Zelma Beard
Carol Canale
Christine Caraman
Suzy Clem
Alyson Cram
Jannette Curti
Geraldine Davidson
Anne DeWolfe
Margaret Dutton
Joni Evans
Trixie Fargo
John and Trish Field
Virginia Field
Janet Gless
Sally Goodsite
Tina Grande-Field
Cheryl Guardia
Seema Sugandh Gupta
Debbie Guthrie
Eloise Habekost
Amy Harrison
Vickie Hawley
William Hayes
Patricia Holmes
Loretta Holstein

Gail Hood
Kathryn Hwang
Francisca Johnson
Marla Jones
Cathy Kienle
Donna Knox
Sari Kustner
Shirley Law
Connie Librenjak
Jinger Liner
Peggy Littleworth
Meredith Maloney
TL Mazzetti
Pauline Mc Guigan
Jackie McNulty
Marcia McQuern
Rachelle Merrihew
Bernice Miceli
Patricia Miller
Sue Mitchell
Barbara Moore
Laura Moss
Linda Moss
Linda Mullen
Kristen Muller
Janet Orr
Jillian Payne
Maria Perrone
Angela Perryman
Scott Perryman
Valarie Peterson
Carma Pooley
Bobbie Powell
Patricia Powell
Nancy Probizanski
Mary Ann Reyes
Gail Rice
Barbara Robinson
Linda Rosentrater
Terry Seigel
Barbara Shackelton
Cookie Smith
Mary Stalder
Cynthia Trask
Kelli Tyson
Clara Vanderpool
Carol and Charles Wyman
Mary Ann Xavier
Josh Zahid

Temecula Valley

Billie Baker
Mary Ann Barney
Theresa Bolton

Rachelle Bussell
Susan Christensen
Cynthia Coopes
Michele Edison
LouEllen Ficke
Nique Jackson
Jensiene Koperek
Erin Lamb
Roseann Lane
Al Martin
Shawn Martin
Christine McCusker
Beth McKay
Dale McKay
Vanessa Montano
Erin Moran
Tina Naber
Michelle Ortiz
Jillian Payne
Angela Pena
Catherine Pepe
Raylene Phillips, MD
Helen Staples-Evans
Kathryn Stiles
Mie Tsuchimoto
Lili Tuccinardi
Robert Tuccinardi
Patrice Ullrich
Paul Villamil
Elizabeth Wargo
Ian Weeks
Lauren Weeks
Lisa Wright
Frank Xavier
Mary Ann Xavier
Josh Zahid

Junior Guild

Christopher Barney
Chloe Koperek
Jack Lamb
Aubrie Lane
Monet Naber
Isabella Ortiz
Augustina Pena
Isabella Pena

2015 Board of Directors

Mary Ann Xavier, Chair
Candace Spiel, Vice Chair
Jillian Payne, Secretary
Susan Atkinson
Beverly Bailey
Theresa Bolton
Christi J. Bulot
Rachelle Bussell
Andy Carpiac
Richard E. Chinnock, MD
Trixie Fargo
Martha E. Green
Richard Hart, MD, DrPH
Kerry Heinrich
Jonathan Holmes
Ernie Hwang

Steve Kienle
John Magness
Kim McCloud
Laurie McCoy
Jonathan O'Connell
Dave Oldham
Ricardo Peverini, MD
Honorable James Ramos, Jr.
Kelly Roberts
Barbara Robinson
Philip M. Savage, IV
Terry Seigel
Dennis Troesh
Roger Wadell
David M. Wilson
Judy Woolen

Advisors
Leonard L. Bailey, MD
H. Roger Hadley, MD
David B. Hinshaw, Sr., MD
Erin J. Lastinger
Honorable Jerry Lewis
John W. Mace, MD
J. David Moorhead, MD
Honorable Patrick J. Morris
Dave K. Stockton
Honorable Shirley Pettis Thompson
Nancy Varner
George D. Voigt
Dixie Watkins
Morton Woolley, MD

Honorary Advisors
Jack H. Brown

Contact Us

Assistant Vice President

Jillian Payne
909-558-5364
f: 909-558-3562
jpayne@llu.edu

Director

Joanna DeLeon
909-558-5366
f: 909-558-3562
jadeleon@llu.edu

Senior Major Gifts Officer, Corporate Champions

Tiffany Hoekstra
909-558-5367
f: 909-558-3562
thoekstra@llu.edu

Guild Manager

Josh N. Zahid
909-558-5384
f: 909-558-3562
jnzahid@llu.edu

Foundation Representative

Sandra Cady
909-558-5371
f: 909-558-3562
sbcady@llu.edu

Senior Administrative Assistant

Victoria Dulin
909-558-5370
f: 909-558-3562
vdulin@llu.edu

PO Box 2000, Loma Linda, CA 92354 | 1-800-825-KIDS | lomalindakids.org

LOMA LINDA UNIVERSITY
CHILDREN'S HOSPITAL
Foundation