

Surgery. Saving lifetimes.

Children's Medical Center 2010 Annual Report

“Adult surgeons save lives.
Pediatric surgeons save
lifetimes.”

— Dr. Robert P. Foglia
Surgeon-in-Chief, Children's
Professor of Surgery, UT Southwestern Medical Center

25,853 surgeries. 59 surgeons. 50 anesthesiologists. 171 surgery nurses. 31 surgical technicians.

These numbers only begin to tell the story of the thousands of children who had operations at our not-for-profit hospital in 2010. Many of the surgeries were life saving. All of them were life changing. The renowned surgeons and caring staff at Children's are uniquely skilled and prepared with the most up-to-date techniques and tools to treat the issues facing children and their families — from cancer to liver transplants to repairing the tiny hearts of premature newborns. Children's, ranked among the best pediatric hospitals in the country, is affiliated with UT Southwestern Medical Center, one of the nation's best academic medical centers and one of the most prolific research institutions in the world. That means the experience among our surgeons is vast, and leads to success in the most complex cases. In this report, you'll meet several patients who had surgery in 2010. Each has experienced a transformation.

On the cover: At Children's, surgical intervention, when appropriate, is used to eradicate disease and to repair injury. But we never forget that compassion and understanding are essential parts of the healing process. As shown in our cover image of heart surgery patient Logan Wallace, 4, medical play on a stuffed animal is just one way that we ease a child's fears about an upcoming procedure and the changes it may bring — such as a hospital stay or physical changes.

Right: From left, general surgeon Dr. David Schindel, surgery fellow Dr. Eduardo Perez and Otolaryngology surgeon Dr. Romaine Johnson, assisted by surgical technician Amy Fenrick, remove a mass from the neck area of 1-day-old Coraline Clark. Children's and UT Southwestern seek the best and brightest surgeons and embrace the latest medical innovations and technologies.

Thumbing the chords

Soulful-eyed Vaughn Washington already has the makings of a jazz musician. The 3-year-old drifts toward his adoptive father’s drum set or keyboard every chance he gets. If you watch him play closely enough, you’ll notice that Vaughn’s right thumb doesn’t look exactly like his left thumb. That’s because it’s a toe. Vaughn’s previous foster parent thought that wrapping his thumb in duct tape would help him to stop sucking it. Instead, it cut off his circulation and caused gangrene. Amputation was the only option. But experts on the Plastic Surgery team at Children’s took a creative approach so that Vaughn would regain the use of his lost digit. They removed the second toe on Vaughn’s right foot and used the toe to replace his lost thumb. Vaughn’s brain has accepted his toe as his thumb, which means that it will grow and develop like any normal thumb. And the missing toe hasn’t affected his mobility. He runs more than he walks. Losing his thumb won’t prevent Vaughn from doing anything he wants to do — hold a drumstick, pluck a bass, tap a piano key and strum a guitar.

Vaughn’s Surgeon:

DR. MICHEL SAINT-CYR
Congenital pediatric hand surgeon
Associate professor of plastic surgery,
UT Southwestern

Clinical Excellence

Expertise matters

Within pediatric surgery, our depth and breadth of talent and technology is unmatched in the region. To be counted among the elite pediatric hospitals in the country demands excellence across a broad spectrum of healthcare specialties and professional disciplines. Because of this, we are able to cure illnesses and repair injuries using an array of techniques — from minimally invasive procedures to innovative solutions to transplantations. For example, we sometimes can correct a life-threatening heart defect without making a single incision. And in other cases, a creative solution — such as substituting a toe for an amputated thumb — allows a child to go from having a crippling defect to being completely normal.

Certified hand therapist Ann Garvin tests the flexibility of Vaughn Washington's new thumb at a clinic visit three months after his surgery (see page 3). He already had a wide range of motion and is expected to continue to gain more flexibility as he grows older.

At age 3, Vaughn Washington already has a sense of style. He likes to wear sunglasses and he also likes to wear a cast over his new thumb. The cast is no longer needed for medical purposes, but Vaughn feels like it protects his thumb. However, each time Vaughn comes in for a clinic visit, the Plastic Surgery staff reduces the size of the cast with the hope that Vaughn will eventually realize he no longer needs protection for his thumb.

“Being able to perform operations and procedures that other hospitals can’t perform means that we’re able to improve lives that might not otherwise be improved.”

— Dr. Michel Saint-Cyr
Congenital Pediatric Hand Surgeon
Associate Professor of Plastic Surgery, UT Southwestern

Above: Surgeons operate on an 11-year-old patient to remove a spinal tumor. *Below:* Surgeons review a diagnostic image of the tumor prior to the surgery to remove it. At Children’s, highly trained surgeons operate on children from the tiniest of babies to adults who are still being treated after years of pediatric care.

An X-ray image of a child with an epilepsy grid. Epilepsy grids allow neurosurgeons to map out specific areas of the brain that are thought to be causing seizures. Doctors remove a portion of the skull to expose the brain and overlay a sheet of electrodes and subdural strips in the areas believed to be involved in the seizures. By stimulating the electrodes, physicians are able to detect areas involved in functions such as speech and the ability to see or move the arms. They do this first so those vital areas of the brain will not be lost during surgery. If the area causing seizures can be localized, it can be removed or disconnected via surgery such as a lobectomy or hemispherectomy.

From left, Neurosurgery fellow Dr. Debbie Song and neurosurgeon Dr. Frederick Sklar scrub in before a surgery. Scrubbing in, an important infection control measure before every surgery, is one of many preoperative procedures to create a safe environment for our patients.

The surgical site on this preteen patient is marked in black. Before the start of an operation, the surgical team takes a “time out” in which the entire team stops to verify the correct patient, surgical site and procedure, completed patient consent form, availability of correct implants, if needed, and a list of patient allergies. This “Universal Protocol” helps ensure that our surgical patients receive the highest standard of care.

Ten-year-old Braeden Richardson spends some time with his surgeon, Dr. Philip Wilson, before undergoing surgery to repair the torn anterior cruciate ligament in his left knee at Children's Medical Center at Legacy. Braeden was referred to the Children's Sports Medicine Program when he tore his ACL returning a kickoff in practice three weeks into his pee-wee football season. He hopes to be back to full strength for his baseball season this summer.

John Lawson Florer, shown at his Dallas home, had hemispherectomy surgery at 17 months. Neurosurgeon Dr. Frederick Sklar functionally disconnected the left half of his brain, which was causing chronic epileptic seizures and weakness on his right side. The aim of the complicated surgery was to end the seizures without increasing that weakness. It worked. Today, John Lawson is a happy 6-year-old who continues to make progress. The right side of his brain has taken over the functions formerly controlled by his left brain so he can still do most things a little boy likes to do. Dec. 12, 2010, marked the five-year anniversary of his surgery.

A matter of minutes

H Heather Porter remembers the early days of her pregnancy and envisioned each stage. At week four, Coraline was as big as a poppyseed, then a sweet pea, then a blueberry. But when Coraline grew to about the size of an orange, Heather found out that a tumor also was growing — wrapping around the baby's neck and tongue and going into the chest. Without a specialized procedure at delivery, Coraline would die immediately because the tumor was blocking her airway. The Fetal Evaluation and Treatment Alliance (FETAL) program and the ex utero intrapartum treatment (EXIT) team planned for Coraline's birth for months. The team and program are among only a few of their kind in the nation and are a collaboration of Children's, UT Southwestern and Parkland Health & Hospital System. At 36 weeks gestation, a team of 18 specialists began Heather's C-section. As Coraline continued to receive oxygenated blood from her mother, the team delivered her and started intubation. Within three minutes, an airway was established and Coraline took her first breath. A day later, surgeons removed the grapefruit-sized tumor.

Coraline's Physicians:

DR. DAVID T. SCHINDEL
*Pediatric surgeon
Associate professor of
surgery, UT Southwestern*

DR. ROMAINE F. JOHNSON
*Pediatric otolaryngologist
Assistant professor of
pediatric otolaryngology,
UT Southwestern*

DR. MICHAEL V. ZARETSKY
*Maternal-fetal medicine
specialist
Assistant professor of
obstetrics and gynecology,
UT Southwestern*

DR. MYRA WYCKOFF
*Associate professor of
neonatal-perinatal medicine,
UT Southwestern; Director,
neonatal resuscitation
program*

Maternal-Fetal Medicine

Pre-birth diagnoses

For expectant parents, the prospect of having a baby brings great joy and hope for a smooth pregnancy. But for a number of reasons, some women need to be monitored more closely during pregnancy. Or, in some cases, an unborn child is at risk for a birth defect or other health problem. Through the UT Southwestern Maternal-Fetal Medicine Program at Children's Medical Center at Legacy, our specialists are committed to helping expectant parents who need innovative specialized care. And, if a child who is diagnosed with a health problem before birth needs care after delivery, Children's offers pediatric experts in more than 50 specialty areas, including neonatology, cardiac care, genetics counseling and plastic and craniofacial surgery.

A sonogram shows Coraline Clark's tumor one week before her delivery. Sonograms and fetal MRIs helped the ex utero intrapartum treatment (EXIT) team plan for the best way to establish an airway — an endotracheal breathing tube, a tracheostomy or resection of the mass. Because the team only has a matter of seconds to minutes to save the baby's life, the planning stage is crucial — often the difference between life and death. The entire team met several times before Coraline's procedure (see page 9).

Ultrasound technician Jasmin Beck performs a sonogram on Heather Porter. Coraline Clark was diagnosed with a large tumor, and a routine delivery was not an option — Coraline's only access to oxygen was through Heather's umbilical cord. Both mom and baby would face risks during the procedure. Because Heather's uterus would be relaxed longer than usual during the delivery, hemorrhaging was a concern.

Above: Dr. David Schindel, director of the EXIT team, and Dr. Romaine Johnson, Dr. Michael Zaretsky and Dr. Myra Wyckoff work to save Coraline Clark's life during delivery. Surgeons cut out the portion of the mass that was attached to the larynx — preserving Coraline's ability to speak. *Below:* Respiratory therapist Nilsa Negron, preps 1-day-old Coraline for surgery to remove the mass in her neck and chest area.

Dr. Kenneth Chen, a fellow in the Center for Cancer and Blood Disorders, examines 4-week-old Coraline Clark. Her mass came back from pathology as a rare soft tissue tumor, so she will be monitored for any changes that could lead to cancer.

Courtney Ferreira holds 3-year-old Ava, who underwent an EXIT procedure at birth. Ava's mass was filled with soft, lymphatic fluid. After birth, Dr. David Schindel, pediatric surgeon, removed enough of the mass to allow for access to the trachea. Ava has undergone sclerotherapy — a procedure to shrink the vessels, and continues treatment.

“When I left the operating room and headed back to my office, I felt an overwhelming sense of joy. After these procedures, I'm proud of the team that comes together to give the baby a chance at a good life. You realize if we weren't there, the baby would die.”

— Dr. David T. Schindel
Pediatric Surgeon

Associate Professor of Surgery, UT Southwestern

Dr. Gary Turner, anesthesiologist, listens to Layne Karnish's heart before surgery. The 4-month-old from Oklahoma was born with hypoplastic left heart syndrome, a rare congenital defect in which the left side of the heart is severely underdeveloped.

Above: Atrial septal defect, a hole in the wall separating the top two chambers of the heart, and ventricular septal defect (VSD), a hole in the wall separating the two lower chambers of the heart, are two conditions that can be diagnosed before birth. Right: From left, surgical technician Chuck Steele; Dr. Joseph Forbess, cardiothoracic surgeon; Dr. Saad Abdullah, cardiothoracic fellow; and Janet Stafford, surgical technician, work on Layne Karnish's heart.

Sheryl Castleberry, RN, carries Layne Karnish to surgery. This is the second of three surgeries Layne will undergo. Dr. Joseph Forbess will perform the third surgery when Layne is between 2 and 4 years old. Integral to the surgery process, OR nurses manage nursing care to maintain a safe and comfortable environment, assist the surgical team and remain in contact with the patient family to give updates throughout the surgery.

Knowing without remembering

The last clear memory Bubba Layne has is of his knees hitting the ground during football conditioning drills in May 2010. He only knows the rest — the ambulance ride, the emergency room, the 10 days at Children’s — by what he’s been told. He’ll never remember all of the specifics. And he doesn’t need to. He understands. “They saved my life,” he said. A blood clot in his leg had traveled up his blood stream and plugged arteries in his lungs. Doctors said he was as close to death as you could get when he arrived at Children’s. Bubba underwent emergency surgery to have the clot removed, but part of it broke off and moved to his heart. Because of a pre-existing hole in his heart, the clot then escaped to his brain and caused a stroke. Surgeons removed part of his skull to relieve pressure on his brain, but no one knew if he would ever be able to walk, speak or eat on his own again. Little by little he showed signs of progress — first in his hands, then in his legs and, last, he regained the ability to speak. He amazed the staff at Children’s by walking on his own before he returned home.

Bubba’s Physicians:

DR. KRISTINE J. GULESERIAN
Surgical director of pediatric
cardiothoracic transplantation
Assistant professor of cardiothoracic
surgery, UT Southwestern

DR. BRADLEY E. WEPRIN
Pediatric neurosurgeon and medical
director of neuro-oncology
Assistant professor of neurological
surgery, UT Southwestern

DR. JANNA M. JOURNEYCAKE
Director of the Bleeding Disorders and
Thrombosis Program
Associate professor of pediatrics,
UT Southwestern

Multidisciplinary Care

It takes a team

No other hospital in North Texas offers our level of surgical expertise.

Operating on a child takes lots of specialists — surgeons, anesthesiologists, radiologists, pathologists, pain managers, nurses, technicians and child life specialists — to name a few. At Children's,

teams of experts converge hundreds of times a week to deliver one precise surgical solution for a child's

disease or injury. In the case of

Bubba Layne (*featured on page 15*),

teams of physicians, nurses and

other clinicians — from

neurosurgeons and cardiac surgeons

to stroke and critical care experts —

collaborated to save his life.

Patient services coordinator Veronica Rodriguez adjusts Bubba Layne's head to the appropriate position for a CT scan during a follow-up appointment (*page 15*).

Dr. Bradley Weprin, the neurosurgeon who performed the surgery to relieve pressure on Bubba Layne's brain, conducts a neurological assessment by seeing if Bubba's eyes can appropriately track his finger.

Above: Sterile processing technician Carolyn Hayes pulls hemostats from an instrument pre-cleaning solution. The solution removes blood and biodegradable materials in an initial step before the instruments are cleaned in a washer decontaminator, then packed and sterilized in a steam sterilizer. *Below:* The Children's Pain Management Team holds a stand-up meeting to discuss ways to ease a patient's pain levels. The team assesses and treats children with post-operative pain and chronic muscle, bone and nerve pain.

“Our recipe for teamwork is centered around our patient. Add in professional, caring individuals plus a healthy dose of respect and good communication. The end result will always be a child who has had excellent care.”

— Gay Smith
Licensed Vocational Nurse, Surgical Technologist

Above: A nurse in the operating room prepares to hand over a needle holder with a threaded suture to the surgeon so he can suture a surgical incision. *Right:* Child life specialist Krista Stringer plays board games with Akaya Duncan while Dr. Hadi Sakhai, anesthesiologist, talks with Akaya's dad. Akaya is getting ready for her tonsillectomy.

Dr. Robert K. Minkes, right, director of Pediatric Surgical Services at Children's at Legacy, and pediatric nurse practitioner Kim McHard, RN, discuss a patient's condition while viewing his X-ray. Children's at Legacy includes all of the same team elements as the main campus, such as laboratory services, radiology, child life, pastoral care and social work.

Neurosurgery resident Dr. Michael Gomez, far right, updates neurosurgeons, from left, Drs. Frederick Sklar, Bradley Weprin and David Sacco, during morning rounds in the pediatric intensive care unit. Residents from UT Southwestern train in Pediatrics at Children's, and participating in rounds gives them a chance to learn from experienced physicians.

A fresh tissue sample from a liver is prepared for viewing by lead histology technician Michelle Lamphere during surgery on a 3-year-old boy. While pathologists view the sample, the surgeon waits for results in the OR with her patient. Preliminary diagnosis revealed the patient has a malignant tumor.

From left, Tricia Strickland, RN, listens as team leader Whitney Clark, RN, answers a call from a nurse in the operating room who is getting ready to bring a patient to the post-anesthesia care unit. In the PACU, nurses closely monitor children who just came out of surgery.

An early intervention

Jennifer Fuchs knew that without intervention, Helen, her perfectly healthy 3-year-old daughter, would soon have thyroid cancer. Helen was the fifth Fuchs child to have a positive DNA test for Multiple Endocrine Neoplasia Type 2A (MEN 2A). This inherited mutation leads to medullary thyroid cancer. Typically, the gland is removed around age 4 before the cancer has a chance to develop. However, by the time Helen's older sister, Maria, was 4 years old, her thyroid already contained cancerous cells. That meant Helen would go into surgery at age 3. Dr. Michael Skinner treated Helen's older siblings when he was at Duke University Medical Center in North Carolina, and Jennifer didn't think twice about following Dr. Skinner to Dallas for treatment. For this mom of six, the trip from Dayton, Ohio, was well worth it. "My older children received excellent care from Dr. Skinner," Jennifer said. "By bringing Helen to Children's, I know I am doing all I can for her to have the best possible outcome. If something pops up during the surgery that Dr. Skinner doesn't expect, he knows how to deal with it."

Helen's Surgeon:

DR. MICHAEL A. SKINNER
*Pediatric surgeon
Professor and vice chief of pediatric
surgery, director of Pediatric Surgery
Fellowship Program, UT Southwestern*

Research and Innovation

Advancing science

Children's and UT Southwestern continue to seek and embrace the latest innovations and technologies. In surgery, we've made significant investments in the knowledge, ideas and tools that lead to saving lives. For example, we recruit highly specialized surgeons and staff to participate in clinical research, and we continually develop and use innovative techniques. We do all of this in state-of-the-art operating rooms and other unique areas designed to care for patients before and after surgery. Even seemingly small things have a big impact on a child's experience. Like technology that allows us to draw blood without pain and monitor hemoglobin levels without needles.

Dr. Michael Skinner removes the thyroid gland from 3-year-old Helen Fuchs (page 21). Dr. Skinner is an expert in thyroid removal to prevent cancer. He places high importance on preserving the parathyroids, four glands the size of grains of rice that maintain the body's calcium level. Finding and saving these glands is extremely difficult, but it ensures the nervous and muscular systems will function properly. Dr. Skinner specializes in uncommon, inherited cancers.

Breanne Randall, RN, uses a Popsicle to help Helen Fuchs rouse from anesthesia in the post-anesthesia care unit, while Jennifer Fuchs, Helen's mom, strokes her hair. Helen headed back home to Dayton, Ohio, only one day after her surgery.

Dr. Warren Snodgrass, division director of Urology at Children's, developed a procedure to correct hypospadias in the 1990s that has become the worldwide surgical standard. The procedure is technically known as Tubularized Incised Plate (TIP) repair, but it is more commonly referred to by surgeons across the globe as the "Snodgrass Repair." Hypospadias, a condition affecting male genitalia, is one of the most common congenital birth defects.

Above: The anesthesiologists at Children's are involved in 15 research projects. One of the projects is to improve noninvasive technology for children. Masimo Rainbow 7 is a device that measures hemoglobin without sticking the patient, which is especially important for children who need repeated tests, such as those with blood disorders. *Right:* Taylor Bockemehl stands at home amid balloon streamers from her hospital stay. Taylor, 11, had bone cancer in her upper left leg. Dr. Jorge Casas-Ganem performed a rare surgery called rotationplasty, which provides an alternative to full leg amputation. In the surgery, the diseased upper leg was removed, the lower leg was rotated 180 degrees and moved up, which allows the ankle to function as the knee joint. The rotationplasty increases Taylor's stability with a prosthesis, improving her mobility and independence.

“Children’s is one of six hospitals in the U.S. to be involved in the FDA-sponsored multi-country study to determine if general anesthetics are harmful for the young brain. Its results could change how anesthesia will be given to infants, neonates and premature babies.”

— Dr. Peter Szmuk
Director of Research in Anesthesiology
Professor, Anesthesiology, UT Southwestern

Dr. Rosemary Christy administers anesthesia to a child. One of the studies that Children’s is involved in regarding the effects of anesthesia on neonates and infants will look at how kids are able to solve simple problems with forms, colors and words years after receiving anesthesia. The results of the test, called the Bailey test, will compare the responses of two groups — children who have received general anesthetics compared with those who received regional anesthesia.

Dr. Peter Szmuk, director of research in Anesthesiology, tests the GlideScope, a device used to intubate preterm babies, neonates and infants. Children’s is involved in a study to evaluate the effectiveness of the scope.

Above: Dr. Peter Roland performs a cochlear implant on a patient. Children's is one of the first pediatric hospitals in the nation to have a cochlear implant program and regularly ranks among the top pediatric hospitals in annual number of cochlear implant surgeries. Dr. Roland describes cochlear implantation as the most rewarding part of his career because the procedure provides functional hearing to patients who would otherwise be completely deaf. *Below:* The J-Tip, which is needle-free and works within minutes, uses compressed carbon dioxide to push a numbing agent through the skin to prevent the pain of an IV insertion.

From left, surgeon Dr. David Schindel and gastroenterologist Dr. Ashish Patel discuss a study on the effect of laparoscopic versus open colon surgery procedures on a child's psychosocial development and self-esteem. They hope that children who have had laparoscopic gastroenterology surgeries will feel better about themselves because their scars are smaller.

Minimal approach, major repair

When Anthony Herman, 7, learned of his next cardiac surgery, he asked, “Are the doctors going through my zipper?” Anthony wanted to know if his heart was going to be fixed again by opening up the zipper-like scar on his chest. Only months before, open-heart surgery would have been the only option for Anthony. But at Children’s, he had access to the latest minimally invasive technique. Anthony was thrilled when his father, Ray, explained that doctors would only need to make a small incision on his leg this time. And instead of spending time in the cardiac intensive care unit and weeks recovering at home, he was home within five days and back at school the next week. Since birth, Anthony has undergone one major open-heart surgery and countless tests and procedures for repair and treatment of his aortic valve stenosis, a condition that causes narrowing of the heart valve. But in 2010, when Anthony needed a new valve, pediatric cardiologist Dr. Alan Nugent replaced his old valve by threading a catheter through a vein in Anthony’s leg with no major incision. “A small bruise and a Band-Aid on the leg; that’s it,” Dr. Nugent said.

Anthony’s Interventional Cardiologist:

DR. ALAN NUGENT
 Director of cardiac catheterization
 Associate professor of pediatrics,
 UT Southwestern

Minimally Invasive Surgery Inventive methods

At Children's, surgical experts use minimally invasive procedures to treat any number of medical problems — from hernias to heart repairs. Minimally invasive techniques and tools require less cutting. For our young patients, this also means less blood loss, a shorter time under anesthesia, a faster recovery and minimal scarring. Medical and technical advances continue to revolutionize surgery. Surgeons at Children's treat thousands of patients each year using minimally invasive approaches, including the latest in diagnostics, catheterization and robotically assisted techniques.

The Melody Valve, a newly FDA-approved pulmonary valve, is made from the vein of a cow. The replacement heart valve is threaded up a vein in the leg and causes blood to flow from the right ventricle to the lungs, and ultimately to the rest of the body. Children's was the first pediatric hospital in Texas to implant the Melody Valve in a child.

Dr. Alan Nugent points to where the catheter will be inserted into 7-year-old Anthony Herman during a procedure in the Pogue Cardiac Catheterization Laboratory. Anthony's sister, Samantha, and parents, Ray and Kathleen, stand by in support. Anthony was born with aortic valve stenosis. Instead of additional scarring on his chest, this minimally invasive procedure will leave only a minor scar on his leg (page 27).

Images during the Melody Valve procedure show the catheter being inserted into Anthony Herman. Children's is the only pediatric hospital in Texas to be involved in a five-year national study to follow the long-term success of patients who receive the new valve.

Above: An X-ray shows a pill camera swallowed by a 5-year-old. The capsule, one of many minimally invasive diagnostic tools, contains a camera and flash to photograph the intestine as it passes through a patient. The images are sequenced into a "movie" and used as an alternative to traditional endoscopy, which carries higher risk and requires sedation or anesthesia. *Right:* The da Vinci Surgical System has changed the way many surgeons at Children's operate. The robot, given to the hospital by the Elsie and Marvin Dekelbom Family Foundation, allows surgeons to access tighter spots, increase their range of motion to 540 degrees and view a clearer picture of tissue and anatomy. To see a video about the scope of the da Vinci robot, visit: www.youtube.com and enter the search term *da Vinci origami robot*.

Above: A repaired inguinal hernia performed using tiny incisions is viewed through a laparoscope. Dr. Robert Minkes was one of the first pediatric surgeons in Dallas to perform the minimally invasive procedure in pediatric patients. He now repairs inguinal hernias using the laparoscopic technique 95 percent of the time. *Below:* The da Vinci surgical robot is covered while medical staff prepares a patient for a robotic surgery. The robot allows surgeons to be even more precise with their movements than they would be with traditional laparoscopic tools. That advanced precision results in smaller scars, less pain and quicker healing times.

“Robotic surgery has really revolutionized minimally invasive surgery. It enables the surgeon to use smaller incisions that result in less pain, smaller scars and a quicker recovery time.”

— Dr. Patricio Gargollo
Pediatric Urologist and Robotic Surgeon
Assistant Professor of Urology, UT Southwestern

Seventeen-year-old Laura Watson can pick any swimwear she wants with no worries since having her kidney repaired by Dr. Patricio Gargollo with the HIdES technique. Dr. Gargollo, a pediatric surgeon in Urology, invented HIdES as an alternative to traditional laparoscopic techniques, which leave small but recognizable scars on the abdomen. HIdES moves incision points below the waist line so that scars are not visible when patients wear bathing suits.

Dr. Alex Kane, who joined Children's as division director of the Plastic and Craniofacial Program in the fall of 2010, describes how the skull of a patient with craniosynostosis — a skull malformation — differs from a typical infant skull. Dr. Kane is an early adopter of a minimally invasive technique to repair craniosynostosis that allows patients to go home the day after surgery instead of a week later, which is standard for traditional craniosynostosis repair.

A surgical instrument only 11 centimeters long and 2.7 millimeters wide is compared to a quarter. Surgical instrumentation continues to become smaller and more specialized. This allows pediatric surgeons to work with instruments that are sized more appropriately for their young patients rather than using instruments designed for adults.

Young beauty emerges

Before her 4-month checkup, Mya Saysanam’s parents had thought she just looked “a little yellow.” But her pediatrician suspected there was a serious underlying cause for the change in her pigmentation. When doctors at a Fort Worth hospital diagnosed liver failure, they sent Mya to Children’s — the only pediatric liver transplant center in North Texas. Mya was immediately placed on a liver transplant waiting list. She only had to wait two months before a liver became available, and Dr. Dev Desai performed her transplant surgery. Because Mya was so young when she received the transplant, there is a high likelihood that her body will accept the liver as its own, which would eliminate the need for future transplants. Before the transplant, Mya’s mom, Krista Ketnourath, said the family didn’t understand how much Mya’s pigmentation would change. But “even a week after the transplant, her whole face looked completely different,” she said. “I always thought she was a beautiful child, but after that, I just thought, ‘Oh my goodness, she really is beautiful.’”

Mya’s Surgeon:

DR. DEV M. DESAI
*Director of visceral transplant
Associate professor of surgery,
UT Southwestern*

Transplant Services

1,000 lives saved

In 2010, Children's achieved a pediatric organ transplant milestone by becoming the first pediatric hospital in Texas to have 1,000 organ transplants performed in its operating rooms. There are other milestones — the first liver transplant in Texas in 1984 and the first pediatric heart-liver transplant in Texas and the first pediatric intestinal transplant in North Texas, both in 2006.

Children's also is among the top 10 busiest and most successful pediatric transplant programs in the nation, and it is the largest pediatric transplant facility in Texas, and performs the most transplants on patients younger than five in the state. Yet, the true mark of success is that we have given a second chance to more than 1,000 children who would have died without a new kidney, heart, liver or intestine.

Dr. Kristine Guleserian performs a heart transplant. Twelve children received new hearts at Children's in 2010, and 21 are currently on the waiting list.

LaMonica Whittaker-Walker, right, holds 3-year-old Keegan Harrison, while Maddie and Audrey Harrison look on. When Keegan was 7 days old, he received a new heart from Whittaker-Walker's baby boy, Johnston, who died of Sudden Infant Death Syndrome. Keegan was the youngest and smallest in Texas to undergo a heart transplant. The families met for the first time in December 2010.

“ People never think about organ donation for children, because we assume they’re all born healthy. But children need transplants, too. ”

— Krista Ketnourath
whose daughter, Mya,
received a liver transplant

Above: This ultrasound of Mya Saysanam’s liver (page 33), taken after her transplant surgery, shows the portal vein and hepatic artery, which bring blood into the liver and are critical for the function of the liver. Both are normal in appearance.

Below: One day after undergoing a heart transplant, 6-month-old Brynn Lewis rests in the cardiac intensive care unit. After waiting for 110 days for a new heart, Brynn’s new lease on life came on Mother’s Day 2010.

Drs. Dev Desai, left, and Meelie DebRoy perform the 1,000th organ transplant in the history of Children's. The recipient of the landmark transplant was 19-year-old Maurilio Paulin, who received a kidney. Fewer than 5 percent of all transplants are performed on children, which highlights both the rarity of reaching the 1,000th procedure and the expertise of the medical team at Children's.

Four-year-old Erik Torres plays with stickers as Elizabeth Pullen, RN, checks his Berlin Heart, a mechanical device to bridge him to transplantation. Erik has only one functional ventricle in his heart, and being managed on the Berlin Heart is risky. Thin tubes were implanted in his heart and attached to a small pump that rests outside of his body. The FDA only approves the use of the Berlin Heart on a case-by-case basis, when there are no other options for treating the child.

From left, Steven Wong, medical student at UT Southwestern Medical Center, and Roger Cruz, perfusionist, operate the heart-lung machine during a transplant. During surgery, perfusionists use the heart-lung machine to maintain blood flow to the body's tissues and regulate levels of oxygen and carbon dioxide in the blood.

A new heart is placed in a solution to preserve the organ during a heart transplant. Once the heart was implanted, warm blood began to flow through the heart (by aid of the heart-lung machine) and the warmth of the blood stimulated it to start beating.

Nhung Le-Junot, RN, prepares to put surgical stockings on a transplant patient's leg before surgery. The stockings help by increasing blood circulation and preventing blood clots from forming.

No break from play

Three-year-old Toben Sunderland never even knew he had surgery. He was referred to Children's after his pediatrician diagnosed him with an inguinal hernia. The hernia was causing Toben pain when he exerted any physical strain, and it wouldn't go away on its own. So, he had to have it surgically repaired. When he arrived at the Children's admitting area on the morning of Oct. 15, he went to a table and colored. He even made some new friends when other patients came to color beside him. When he was done with that, he played tag with his grandfather in the lobby. Then he watched some cartoons on the TV in the waiting area. After that, a nurse came to escort Toben and his family back to the operating room. Once they made it to the OR, Toben met his nurses and surgeon, Dr. Robert Foglia. Then he received a shot. The next thing he knew, he was waking up in the back of his family's car on his way home. He was back on the playground by the next day. And as for the pain the hernia was causing Toben before the surgery? He doesn't remember that, either. "He's beyond great," his mother, Stalford Sunderland, said.

Toben's Surgeon:

DR. ROBERT P. FOGLIA
*Surgeon-in-chief and division director,
General Pediatric Surgery
Professor and division chief of pediatric
surgery, UT Southwestern*

Day Surgery

In, out, home again

When Children's opened a day surgery program in 1968, it was the first such program in pediatrics in the country. Today, we're just as innovative. Thousands of children undergo a day surgery at Children's annually. And each receives the same, high-level care as children who require more complex procedures and an overnight stay.

Outpatient surgery — where patients come in, have surgery and go home the same day — can be an ideal solution for children requiring any number of surgical interventions, including hernia repair, ear tube placement, birth mark removal, and certain eye and dental procedures.

In the case of Toben Sunderland (featured on page 39), he was in, out and home in a matter of hours — and back on the playground in a day.

Toben Sunderland and his surgeon, Dr. Robert Foglia, share a laugh before Toben's hernia repair operation (page 39). Surgeons at Children's often joke with young patients before procedures to help ease their nerves and calm their fears.

Claire Phelps, RN, uses a mobile Honeywell device to scan the barcode on Toben Sunderland's ID bracelet. The information produced by the scan revealed Toben's medications and other personal medical information. This technology helps prevent medical information mistakes.

Above: Dr. Kamel Itani, eye plastic surgeon, painstakingly removes an abnormal growth from the surface of 4-year-old Maria Eusebio's right eye. He also reconstructed the damaged outer eyelid.

Below: Kathryn Richey, RN, holds a patient's hand while he receives anesthesia. Operating room nurses play a vital role in the care of children through the various stages of the surgery process.

Two surgeons operate on a 10-month-old baby — in sync with every move they make. The tiny spaces surgeons work in require steady, precise movements from the surgeons' hands.

Above: Dr. Romaine Johnson inserts ear tubes — one of the most common pediatric surgeries in the United States. Dr. Johnson has it down to an art and performs the entire procedure within minutes. *Below:* Sophia Gutierrez, 10 months, receives anesthesia before Dr. Robert Foglia removes a cyst from her collarbone. The pink hat was made by volunteers who regularly crochet hats for patients at Children's.

Dr. Joseph Leach prepares to use a Zimmer dermatome to shave skin from 14-year-old Alejandro Reyes' thigh to be used during an ear reconstruction. Alejandro was born without an ear on the right side. This surgery, the second of three he will undergo, involves moving synthetic skin that was implanted in his first surgery along with the addition of the thigh skin graft.

“ I have four children. I will treat your children as though they are my own. ”

— Dr. Robert E. Morgan
Pediatric dentist

Associate Professor of Pediatric Dentistry, Clinical,
Baylor College of Dentistry

Above: Pediatric dentist Dr. Robert E. Morgan places white caps on the upper teeth of patient Ralph Isaac Valenzuela during dental rehabilitation surgery for the 2-year-old. The surgery is for children who have extensive decay or complicated dental situations such as enamel defects or malformations. The idea behind the surgery is to maintain healthy baby teeth and to help assure normal development of the permanent teeth and the optimal growth of the jaw and facial structure.

Left: Danna Lara, RN, gives “silly juice” to Moses Madubuike before he undergoes surgery to insert tubes in both of his ears. The sedative helped Moses relax and calmed his nerves before the procedure.

From nightmare to miracle

Morgen and Meadow Rhynes were in a serious car wreck riding home with their family after visiting their grandparents in Oklahoma on Christmas Eve 2009. The force of the collision caused their seat belts to slice into their abdomens and crush their lungs. Their injuries were so severe that the staff at the small Oklahoma hospital said the only place that could take care of the girls was a Level I Trauma Center. So, they came to Children’s — the only pediatric hospital with a Level I Trauma Center in North Texas. Surgeons began operating on them immediately when they arrived. Whether they’d walk again or even survive was unknown. “It was the scariest 24 hours of my life,” their mother, Myleah Rhynes, said. But what started out as a nightmare turned into a Christmas miracle for the North Texas family. As 2010 arrived and multiple surgeries followed, the sisters gradually improved until they were eventually well enough to come home. By May, they were back in school. Today, you can’t tell that anything ever happened to the girls by looking at them. But you can see how important the Level I Trauma status at Children’s is in their smiles.

Morgen and Meadow’s Surgeons:

DR. STEPHEN M. MEGISON
*Medical director of Trauma Services
 Professor of pediatric surgery,
 UT Southwestern*

DR. BRADLEY E. WEPRIN
*Pediatric neurosurgeon and medical
 director of neuro-oncology
 Assistant professor of neurological
 surgery, UT Southwestern*

Trauma Services

Ready to save lives

Around 14,000 children are seen for trauma-related complaints every year in the Children's Emergency Department. In 2010, more than 1,300 of those injured children were admitted by the trauma program.

From falls to car accidents to penetrating injuries, children need specialized care from a wide range of pediatric experts. At Children's, the first pediatric hospital in Texas with a designated Level I Trauma Center, surgeons and a specifically trained trauma care team are available around the clock to assess and treat each injury. That team includes surgeons in many areas including orthopedic, ophthalmology, urology, neurosurgery, oral and maxillofacial, and reconstructive and plastic. For children like Morgen and Meadow (page 45), their lives depend on it.

Dr. Stephen Megison, medical director of Trauma at Children's, was one of Morgen and Meadow Rhynes' surgeons (page 45). Dr. Megison leads a team of surgeons and clinicians who specialize in assessing and treating traumatic injuries in children.

A young girl treated by the trauma team gets an IV. The patient fell down the stairs and injured her back. The No. 1 reason for injuries among children is falls.

When a child sustains a head injury, a CT scan is performed along with other tests to make an accurate diagnosis. This scan on Dec. 15 shows 12-year-old Matthias Berhanu's severe head injuries. A tree fell on Matthias while he was on a school field trip at an East Texas camp, and he was airlifted to Children's with multiple injuries. The CT scan helped surgeons determine if surgery was possible. In spite of every effort to treat and sustain him, Matthias died later that day.

Above: Six-year-old James Moore clutches his teddy bear while Dr. Wei Tang, fellow in Neurology, looks in his ear. James slid off the back of a moving four-wheeler. After a thorough evaluation revealed no internal injuries, the skin around his eye was stitched up and James went home.

Below: The Children's transport team lands on the helipad with 10-year-old Brandon Berlin. The team picked him up from a local hospital, where he was being treated for a broken pelvis. Brandon's transport was one of 4,700 that the Children's team performed in 2010 using an ambulance, helicopter or jet.

Above: From left, Lindy Bowles, RN; Celia Dewees, respiratory therapist; and Dr. Evan Walgama, resident, move a teenager onto the bed in the Emergency Department's critical care room. *Below:* The Children's transport team takes Rande Stevens down the elevator from the helipad. The 12-year-old was riding a four-wheeler without a helmet and ran into a tree. A neighbor found her unconscious and lifted the vehicle off of her with the help of a friend. After she was assessed by a neurosurgeon, Rande was admitted overnight for observation.

James Knapp, pediatric nurse practitioner in the pediatric intensive care unit, carries a cooler of blood to a trauma patient's room for a blood transfusion. The blood bank has a trauma pager that alerts employees to trauma cases. O Negative blood (a universal blood type) is delivered to the Emergency Department for all Trauma STAT calls. If the patient goes to surgery and needs blood, a cooler is put on a special elevator that transports the blood directly to the operating room.

“ I didn’t know much about the level of care at hospitals until my kids were seriously injured. The difference between other hospitals and Children’s is like night and day.

”

— Myleah Rhynes
Mother of trauma patients
Morgen and Meadow

Vicky Perez-Cereijo, chaplain intern in Pastoral Care, calms 8-year-old Kiyah Harlan, who is being treated for a head injury from a car accident. Chaplains are on call around-the-clock to respond to children brought into Trauma Services. If the injuries require surgery, the chaplain waits with the family in the surgery waiting room to help them better cope with the unexpected hospital visit.

Above: An X-ray of a patient’s lungs is reviewed during a trauma assessment in the critical care room. *Right:* From left, Christina Harrington, pediatric nurse practitioner in neurosurgery; Dylan Deutsch, mom of patient; Kathleen Corcoran, pediatric nurse practitioner; and Dr. David Schindel, pediatric surgeon, talk about whether 2-year-old Kade Hopson will need surgery. Kade sustained a head injury in a car accident.

The surgeons

No hospital in North Texas has more pediatric surgical expertise than Children's Medical Center. From transplants and open-heart surgeries to minimally invasive procedures and tonsillectomies, no one in the region performs more surgeries on more kids than we do. The surgeons listed at right practice solely or primarily at Children's. All are members of the Children's Medical/Dental Staff and the majority are faculty members at UT Southwestern.

Cardiovascular and Thoracic Surgery

Joseph M. Forbess, M.D.
Division Director
Associate professor

Kristine J. Guleserian, M.D.
Assistant professor

Maresh S. Sharma, M.D.
Instructor

General Pediatric Surgery

Robert P. Foglia, M.D.
Division Director
Surgeon-in-Chief
Professor

Li Ern Chen, M.D.
Assistant professor

Anne C. Fischer, M.D.
Assistant professor

Julie Fuchs, M.D.
Assistant professor

Stephen M. Megison, M.D.
Professor

Robert K. Minkes, M.D.
Professor

Joseph T. Murphy, M.D.
Associate professor

David T. Schindel, M.D.
Associate professor

Michael A. Skinner, M.D.
Professor

Neurosurgery

Frederick H. Sklar, M.D.
Division Director
Associate professor

Angela V. Price, M.D.
Assistant professor

David J. Sacco, M.D.
Instructor

Dale M. Swift, M.D.
Associate professor

Bradley E. Weprin, M.D.
Assistant professor

Ophthalmology

David R. Weakley, Jr., M.D.
Division Director
Professor

Serena X. Wang, M.D.
Assistant professor

Oral Surgery

Douglas P. Sinn, DDS
Division Director
Professor

G. Paul S. Tiwana, DDS
Associate professor

John R. Zuniga, DDS
Professor

Orthopedic Surgery

Karl E. Rathjen, M.D.
Division Director
Associate professor

Lawson A. Copley, M.D.
Assistant professor

Christine A. Ho, M.D.
Assistant professor

David A. Podeszwa, M.D.
Assistant professor

Anthony I. Riccio, M.D.
Assistant professor

Philip L. Wilson, M.D.
Assistant professor

Robert L. Wimberly, M.D.
Assistant professor

Otolaryngology

Amy C. Brenski, M.D.
Interim Division Director
Assistant professor

Henry M. Carder, M.D.
Professor

Teresa V. Chan, M.D.
Assistant professor

Amy R. Coffey, M.D.
Assistant professor

Ronald W. Deskin, M.D.
Professor

Brandon Isaacson, M.D.
Assistant professor

Romaine F. Johnson, M.D.
Assistant professor

Joe W. Kutz, Jr., M.D.
Assistant professor

Joseph L. Leach, Jr., M.D.
Associate professor

Kenneth H. Lee, M.D.
Assistant professor

John E. McClay, M.D.
Assistant professor

Peter S. Roland, M.D.
Professor

Seckin O. Ulualp, M.D.
Associate professor

Debra G. Weinberger, M.D.
Assistant professor

Plastic Surgery

Alex A. Kane, M.D.
Division Director
Professor

Bardia Amirlak, M.D.
Assistant professor

Jonathan J. Cheng, M.D.
Assistant professor

Ronald E. Hoxworth, M.D.
Assistant professor

Joel E. Pessa, M.D.
Assistant professor

Michel Saint-Cyr, M.D.
Associate professor

Douglas M. Sammer, M.D.
Assistant professor

Andrew P. Trussler, M.D.
Assistant professor

Transplant Surgery

Dev M. Desai, M.D.
Director of Visceral Organ Transplant
Associate professor

Juan D. Arenas, M.D.
Associate professor

Meelie A. DebRoy, M.D.
Assistant professor

Urology

Warren T. Snodgrass, M.D.
Division Director
Professor

Linda A. Baker, M.D.
Assistant professor

Nicol Bush, M.D.
Assistant professor

Patricio Gargollo, M.D.
Assistant professor

Clanton Harrison, M.D.
Associate professor

Other featured physicians

Rosemary Christy, M.D.
Clinical assistant professor,
Anesthesiology

Jorge Casas-Ganem, M.D.
Orthopedic surgery

Kamel M. Itani, M.D.
Associate professor, Ophthalmology

Janna M. Journeycake, M.D.
Hematology-Oncology
Associate professor, Pediatrics

Robert E. Morgan, DDS, MSD
Associate professor, Pediatric
Dentistry, Clinical, Baylor College
of Dentistry; President, Children's
Medical/Dental Staff 2011

Alan Nugent, M.D.
Cardiology
Associate professor, Pediatrics

Ashish S. Patel, M.D.
Assistant professor, Pediatric
Gastroenterology

Hadi Sakhai, M.D.
Assistant professor, Anesthesiology

Peter Szmuk, M.D.
Professor, Anesthesiology

Gary Turner, M.D.
Clinical assistant professor,
Anesthesiology

Michael V. Zaretsky, M.D.
Assistant professor, Obstetrics and
Gynecology

Myra Wyckoff, M.D.
Associate professor,
Neonatal-Perinatal Medicine

A number of other surgeons also perform operative procedures at Children's.

Our 2010 leadership

Children's Medical Center Board of Directors

DIRECTORS

Chairman
Thomas Baker

Vice Chairman
Robert A. Chereck

Ann Goddard Corrigan
Michael Dardick
Richard W. Douglas
Gregg L. Engles
Sandra Estess
Robert A. Estrada
Kathleen Gibson
Richard Knight Jr.
Charles Matthews Jr.
Connie O'Neill
Marcia Page
Patrick B. Shelby
Barbara Stuart
Gifford Touchstone
John F. Young

EX OFFICIO MEMBERS

David W. Biegler
Christopher J. Durovich
Robert P. Foglia, M.D.
Robert E. Morgan, DDS
Julio Pérez Fontán, M.D.
Debbie Scripps
Maeve Sheehan, 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
Lois Finkelman
Monte E. Ford
C.S. Lee
Thomas Leppert
William A. McWhirter
Anne Motsenbocker
J. Marc Myers
James Perry
Marcos Ronquillo
Florence Shapiro
Julia C. 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
J. Peter Kline
Regina T. Montoya
Trent C. Smith
Patricia U. Winning

Vice Presidents

Pamela K. Arora
Kim S. Besse
David G. Biggerstaff
Daniel T. Carney
Jean Ann Larson
Justin J. Lombardo
Elizabeth Field MacKay
Paul Musgrave
Ronald C. Skillens Jr.
Jason White
Thomas M. Zellers, M.D.

Chief Nursing Officer
Mary Stowe, RN, MSN

Surgeon-in-Chief
Robert P. Foglia, M.D.

Medical Director at Children's at Legacy
Robert K. Minkes, M.D.

MEDICAL STAFF OFFICERS

Immediate Past President
Christopher S. Abel, M.D.

President
Maeve Sheehan, M.D.

President-Elect
Robert E. Morgan, DDS

Surgical Representative at Large 2009–2010
Stephen M. Megison, M.D.

Medical Representative at Large 2009–2010
Pam Okada, M.D.

Surgical Representative at Large 2010–2011
Alan C. Farrow-Gillespie, M.D.

Medical Representative at Large 2010–2011
Matthew Cox, M.D.

Secretary/Treasurer
Janna M. Journeycake, M.D.

MEDICAL EXECUTIVE COMMITTEE

Chairman
Julio Pérez Fontán, M.D.

Thomas M. Zellers, M.D.
Christopher S. Abel, M.D.
Maeve Sheehan, M.D.
Robert E. Morgan, DDS
Robert P. Foglia, M.D.
Pamela J. Okada, M.D.
Alan C. Farrow-Gillespie, M.D.
Alton G. McWhorter, DDS
Stephen M. Megison, M.D.
Desmond B. Henry, M.D.
George Lister, M.D.
Beverly B. Rogers, M.D.
Nancy K. Rollins, M.D.
Matthew Cox, M.D.
Janna M. Journeycake, M.D.

MEDICAL EXECUTIVE COMMITTEE

EX OFFICIO MEMBERS
Christopher J. Durovich
Douglas G. Hock
Mary Stowe, RN, MS
Roy Heyne, M.D.
Nalinda Charnsangavej, M.D.
Elizabeth R. Keyes, M.D.
Dale Lee, M.D.
Diana Dickschat, M.D.
Mindy Calandra, M.D.
David Troendle, M.D.

ADMINISTRATIVE MEMBERS

James W. Herring
Anne Roberts, CPMSM, CPCS
Regina Montoya
Christopher Menzies, M.D.
Amy C. Brenski, M.D.
Bryan Dickson, M.D.
Robert K. Minkes, M.D.
Patricia U. Winning

Children's Health Services of Texas

HONORARY LIFE MEMBERS

Gene H. Bishop
Joel T. Williams, III

DIRECTORS

Chairman
David W. Biegler

John L. Adams
Thomas Baker
Robert A. Chereck
Christopher J. Durovich
Debbie Scripps

EX OFFICIO MEMBER

Julio Pérez Fontán, M.D.

Children's Medical Center Foundation Board of Trustees

TRUSTEES EMERITUS

Samuel J. Beard
Ann Goddard Corrigan
James B. Goodson
H. Grady Jordan, Sr.
H. Leslie Moore, M.D.
Ann Duckett Reed

TRUSTEES

Chairman
♦Debbie Scripps
John L. Adams
Marilyn Augur
Martha Lou Beard
♦Jill Bee
David Beuerlein
Sheila Beuerlein
♦Cordelia Boone
Bill Carter
Marie Crowe

♦R. Brooks Cullum, Jr.
Scott Dabney
Ann Delatour
Gregory Dowell
♦Sandra Estess
Susan Farris
Steve Folsom
Kelli Ford
Linda Gibbons
Leslie Greco
♦Steven Gruber
♦Randi Halsell
Juli Harrison
♦Joyce Houlihan
Ward Hunt
Gene Jones
Caren Kline
Tracey Kozmetsky
C.S. Lee
♦Anne Logan
Karen Matthews
Albert McClendon
Jill McClung
P. Mike McCullough
Gail McDonald
Melanie Medanic
Vikki Moody
Robert E. Morgan, DDS
Randall Muck
Burk Murchison
Jan Myers
♦Connie O'Neill
♦Teresa Parravano
Chris Patrick
Pamela Dealey Petty
John T. Pickens
Claude Prestidge, M.D.
Deborah Price, Au.D.
Debbie Raynor

♦Richard L. Rogers
Steven M. Rudner
Mardie Schoellkopf
Betty Schultz
John Field Scovell
Ric Scripps
John R. Sears Jr.
Mary Louise Sinclair
Frank Sloan
Sandra Snyder
Sally Seay Stout
♦Barbara Stuart
Smokey Swenson
Michael Tanner
Richard "Dick" Terrell
John P. Thompson Jr.
♦Gifford Touchstone
Jimmy Westcott
♦Joel T. Williams, III
Darrell W. Wootton
Sharon Worrell
Terry Worrell

EX OFFICIO MEMBERS

♦David W. Biegler
♦Dan Chapman
♦Christopher J. Durovich
Gini Florer
Stephanie Hardeman
Polly McKeithen
Melissa Norris
Bennett and Carol Vig
Allison Whitfield
♦Foundation Executive Committee

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.

Dear Friends and Supporters:

It is our privilege to share our 2010 annual report with you — *Surgery. Saving lifetimes.* Last year, surgeons at Children's performed more than 25,000 operations at our Dallas and Legacy hospitals. Many of these surgeries were life-saving. All of them were transforming for the children and families we serve.

Pediatric surgeons at Children's are uniquely qualified to treat patients with the most complex diseases and injuries, including organ transplants and open-heart surgeries. Our highly specialized teams use a broad array of surgical methods, including minimally invasive and robot-assisted techniques. We also apply the same exceptional expertise to treating more common childhood problems, such as appendicitis and hernias.

Your generosity has helped us invest in new technologies, including the da Vinci robot system, which gives surgeons the ability to operate in a three-dimensional field through tiny incisions, allowing quicker recoveries from certain procedures. Your gifts have also helped us open a new heart catheterization lab, where heart specialists conduct complex procedures such as valve replacement using catheterization instead of open-heart surgery.

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. With your ongoing support, we are able to provide the most advanced surgical care possible, and can continue our research to provide for discoveries that produce even greater results. Thank you for helping us make a difference each day as we care for a most precious resource — our children.

Sincerely,

Christopher J. Durovich
President and Chief Executive Officer

Tom Baker
Chairman of the Board

2010 Achievements

Recognitions

- Ranked among the nation's top hospitals by *U.S. News & World Report*. Eight of the hospital's service lines were ranked among the country's best, including Cancer; Gastroenterology; Cardiology and Cardiac Surgery; Nephrology; Neurology and Neurosurgery; Orthopedics; Pulmonology; and Urology.
- Attained National Cancer Institute recognition for The Center for Cancer and Blood Disorders at Children's, through affiliation with the Harold Simmons Comprehensive Cancer Center at UT Southwestern. The NCI designation is an elite distinction held by only top-tier cancer centers nationwide.
- Achieved Healthcare Information Management and Systems Society Stage 7, the highest level of certification for eliminating paper medical records.

Facilities

- Opened new main entrance on the Dallas campus facing Medical District Drive. The expanded entrance allows easier access to the hospital, a convenience for patients and visitors.
- Opened a new cardiac catheterization lab. The facility, one of only three of its kind in the nation, is equipped with technology that reduces radiation levels and offers a flat-screen monitor that displays a range of images.
- Broke ground for the new Specialty Care Center at Southlake, which will open in its permanent location in June 2011.
- Opened the pediatric intensive care unit at Children's at Legacy in Plano.
- Expanded the network of myChildren's practices, dedicated to primary care, to Cedar Hill and Grapevine.
- Earned the 2010 Healthcare Design Award in the category of new construction projects greater than \$25 million for the Children's at Legacy campus from the American Institute of Architects/Academy of Architecture for Health.

Programs and Resources

- Recruited, along with UT Southwestern, 64 new physicians to the hospital's medical staff in 24 subspecialties, including Cardiology, Critical Care, Emergency Medicine, Hematology-Oncology and Surgery.
- Performed the hospital's 1,000th transplant on a 19-year-old patient who received a new kidney.
- Opened a dedicated, state-of-the-art Food Allergy Center that is among only a few in the nation with staff and resources dedicated to diagnosing and treating children with food allergies.

Bringing our best to the community

Children's is well known for bringing exceptional medical and surgical care to the children of North Texas. What may not be as obvious is how much we invest outside of our walls. Through community events, child-specific initiatives and organizational affiliations, the hospital reinvests its net income into prevention, research, education, clinical excellence and advocacy to benefit all children.

As the area's only academically affiliated, stand-alone pediatric hospital, we find it imperative to stretch the boundaries of medicine and healthcare access for families. Our challenge is to accomplish this in spite of unprecedented turbulence in the economy, rising healthcare costs, increasing numbers of under- and uninsured children and reduced income from Medicaid, insurance and other sources. Yet, Children's, in 2010, provided \$49.2 million in verified charity care to families who could not afford to pay.

No matter the obstacles, Children's remains committed to balancing fiscal responsibility with meeting the needs of children in the community.

Children's outperforms the median ratio 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 strength. This rating 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.

	2005	2006	2007	2008	2009	2010	% increase 2005-2010
Inpatient discharges	16,855	17,187	17,745	18,419	20,331	19,356	14.8%
Observation volume	2,580	3,891	4,658	5,376	4,728	6,212	140.8%
Clinic/Ancillary visits	236,725	235,084	249,082	280,370	287,612	312,863	32.2%
Emergency visits	90,639	94,736	95,735	95,956	125,938	135,614	49.6%
Surgical cases	19,580	19,148	19,962	22,202	24,324	25,853	32.0%
MyChildren's*	30,937	25,233	29,472	41,375	58,431	68,513	121.5%

*MyChildren's (MC) is a not-for-profit organization providing primary healthcare to underprivileged children in low to moderate-income residential areas. MC is a 501(c)(3) federal corporation operating under the Texas Medical Board 162.001(b) statutes. Children's Medical Center is the sole member of the corporation.

Education and Outreach

In 2010, the hospital committed its resources directly to the community in numerous ways.

The highlights include:

- Publication of *Beyond ABC: Assessing Children's Health in the North Texas Corridor* and *Beyond ABC: Growing Up in Dallas County*. The biennial quality-of-life reports inform community leaders on areas of health and safety, and reinvigorate efforts to make North Texas a better place for children.
- Involvement as a founding member and sponsor of the Children First! Collin County Coalition, whose members focus on the well-being of children in their communities and work to keep children's issues top of mind for policy makers and the public.
- Involvement as a founding member and co-sponsor of the Dallas Area Coalition to Prevent Childhood Obesity and related activities, including community health fairs.
- Education of thousands of coaches, parents and athletes with sports injury prevention workshops and materials through area sports leagues.
- Leadership of the Dallas Area Safe Kids Coalition and the local chapter of Safe Kids Worldwide.
- Participation in state safety legislation, including efforts to enact a new booster seat law, and community safety activities, including the Know Before You Go water safety and drowning prevention campaign and two health fairs at NorthPark Center in Dallas.
- Collaboration with the Dallas Area CHIP Coalition to help uninsured families apply for Children's Medicaid or the Children's Health Insurance Program. In 2010, Children's coordinated two major CHIP/Medicaid outreach events resulting in 1,283 families completing applications for 2,508 children.

For more information about these and other efforts, you can view our full report, *The Community Benefits of Children's Medical Center*, online at www.childrens.com.

Consolidated Financial Summary

For the periods ending December 31, 2010, and 2009.
Dollars in millions.

Summary Income Statement	2010*	2009
Net Operating Revenues	\$ 911.5	\$ 864.1
Operating Expenses	(867.1)	(830.6)
Income from Operations	44.3	33.5
Disproportionate Share, GME Revenue	34.2	34.2
Operating Income	78.5	67.7
Investment Income (Loss)	46.1	49.8
Net Income	\$ 124.6	\$ 117.5
Summary Changes in Net Assets		
Current Assets	338.2	\$ 252.1
Property and Equipment, Net	684.0	697.0
Investments	456.1	410.0
Net Assets of Foundation	266.9	243.9
Other	28.9	25.3
Total Assets	\$ 1,774.1	\$ 1,628.3
Current Liabilities	(149.9)	(143.5)
Long-term Liabilities	(472.9)	(488.3)
Total Liabilities	\$ (622.8)	\$ (631.8)
 Net Assets	 \$ 1,151.3	 \$ 996.5

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

Debt to Capitalization

Debt to Cash Flow

Average Age of Plant

Max Annual Debt Service Coverage

Making a lifetime of difference

Children's Medical Center has cared for children for nearly a century.

Through the generosity of our community, we are able to provide the best possible care for every child who needs us today and aggressively pursue cures for tomorrow. The passionate commitment of our supporters continues to fuel our mission at our hospitals and outpatient centers around North Texas. Every gift we receive — whether it's a few dollars in change collected through a Change for Children's campaign or a multi-million-dollar investment in one of our visionary clinical programs — makes a difference in the lives of our patients. In the past year, individuals, corporations and family gifts have helped us expand facilities, recruit outstanding physicians and fund innovative research. On behalf of the thousands of children who sought care at our hospital in 2010, thank you for your generosity that totaled more than \$22 million. We will continue to honor your investment by being good stewards of the resources you have entrusted to us.

Contributions by designation

- Construction and Equipment
\$ 7,171,526
- Education and Research
\$ 1,969,356
- Endowment
\$ 1,413,491
- Program Support
\$ 11,758,011

TOTAL \$22,312,384

Contributions by constituency

- Children's Miracle Network
\$ 1,321,642
- Corporations
\$ 2,262,318
- Estates/Bequests
\$ 1,877,022
- Family Foundations
\$ 4,506,778
- Individuals
\$ 5,070,310
- Organizations
\$ 5,209,155
- Other Foundations
\$ 2,065,159

TOTAL \$22,312,384

2010 Philanthropy Highlights

\$1.51 million

The Elsie & Marvin Dekelboun Family Foundation, Inc.

Supports high-definition monitors in surgery suites

\$1 million

Hillcrest Foundation

Supports the construction and renovation of the Center for Cancer and Blood Disorders

\$1 million

The Pogue Foundation

Supports the stem cell transplantation program in the Center for Cancer and Blood Disorders

\$997,212

The Crystal Charity Ball

Supports the establishment of a high-risk asthma program

\$700,000

Patrick & Beatrice Haggerty Foundation

Supports the construction and renovation of the Center for Cancer and Blood Disorders

\$650,000

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

Supports multiple programs at Children's, including the eating disorders program and construction and renovation of the Center for Cancer and Blood Disorders

\$614,040

Alliance Data

Supports various programs at Children's, including injury prevention and radiology at Children's Medical Center at Legacy

\$557,705

North Texas Services for Cystic Fibrosis

Supports the cystic fibrosis program

\$511,587

Passion for Children's, Inc.

Supports various clinical programs at Children's as designated by TX Tough and Red Balloon Run & Relay team participants

\$500,000

Hoblitzelle Foundation

Supports the construction and renovation of the Center for Cancer and Blood Disorders

\$477,666

Walmart/Sam's Club

Includes Children's Miracle Network in-store campaign in support of pediatric research and Walmart Foundation support for transport services

\$414,314

W. W. Caruth, Jr. Foundation

Supports clinical research

continued

Challenge grant benefits Children's

Because Children's is a not-for-profit hospital system, we depend on philanthropy to support our mission of excellence in patient care and our commitment to quality service. In 2010, The J.E. and L.E. Mabee Foundation extended a challenge grant to Children's for our \$18.6 million expansion and renovation project in the Center for Cancer and Blood Disorders. On the basis of nearly \$12 million in gifts committed prior to December 2009, Children's received a \$2 million challenge grant. Provided that we succeeded in securing an additional \$4.7 million in philanthropic funding for the project by January 10, 2011, the Mabee Foundation would provide the remaining \$2 million required to complete the project.

Thanks to the generosity of many individuals and community organizations the challenge was not only met, but exceeded. Your gifts helped us raise more than \$5.3 million for the CCBD. The community's support could not be more appreciated.

The renovation and expansion began in March 2011, and upon completion, the Center for Cancer and Blood Disorders will span three towers across the entire sixth floor of the Dallas campus. In addition to existing rooms, the new center will house a day hospital for infusions of chemotherapy, blood products and other therapies; an outpatient facility for follow-up care, as well as for diagnostic and therapeutic procedures requiring anesthesia; and a full-service compounding pharmacy to provide on-site services throughout the center.

Our generous donors help fund a variety of needs that otherwise might go unmet. The remarkable patient stories shared in this annual report are made possible through the generosity of the individuals, organizations, families and foundations who demonstrated their support for Children's in 2010.

Philanthropy Highlights *continued*

\$282,369

Kohl's Department Stores

Supports the pediatric sports injury outreach program

\$250,788

Mr. and Mrs. Dennis M. Houlihan

Supports the construction and renovation of the Center for Cancer and Blood Disorders

\$250,000

The Harlan B. and Amy B. Korenvaes Family Foundation

Supports the Funnyiatrics clown program within the Child Life Department

\$242,666

Capital One Bank

Presenting sponsor of the Children's Medical Center Holiday Parade and other events

\$175,000

The Rudman Family

Supports the construction and renovation of the Center for Cancer and Blood Disorders and Children's Medical Center at Legacy

\$170,000

RGK Foundation

Supports the construction and renovation of the Center for Cancer and Blood Disorders, the LEAN Families Program and the Sports Medicine Program

\$157,500

Children's Cancer Fund of Dallas, Inc.

Supports a fellowship in the Center for Cancer and Blood Disorders, the construction and renovation of the Center for Cancer and Blood Disorders, and the Social Work Department

\$150,000

The Grottoes of North America

Supports the dentistry program

\$150,000

The Hearst Foundations

Supports the construction and renovation of the Center for Cancer and Blood Disorders

Special Thanks

Special thanks to CBS Radio for partnering with us to raise \$680,621 during the *Christmas is for Children* Radiothon broadcast on 103.7 lite fm and MEGA 107.5 in December.

Children's Medical Center gratefully acknowledges the following individuals, families, foundations, corporations and organizations whose charitable contributions in 2010 helped to further our mission to make life better for children.

MAJOR COMMITMENTS

Children's is grateful to the individuals, corporations, foundations and organizations for their major commitments in 2010 to support crucial healthcare system priorities.

\$1 Million+

Children's Miracle Network Estate of Ivor P. Wold Hillcrest Foundation The Constantin Foundation, Inc. The Crystal Charity Ball The Elsie & Marvin Dekelbourn Family Foundation, Inc. The Pogue Foundation United Way of Metropolitan Dallas, Inc.

\$500,000 to \$999,999

Alliance Data Hoblitzelle Foundation North Texas Services for Cystic Fibrosis Passion for Children's Inc. Patrick & Beatrice Haggerty Foundation Women's Auxiliary to Children's Medical Center of Dallas

\$100,000 to \$499,999

Anonymous (2) Mr. and Mrs. Jerome T. Abbott Mr. and Mrs. John L. Adams Balfour Beatty Construction Bezael Foundation Capital One Bank Children's Cancer Fund of Dallas, Inc. Dean Foods Company Estate of Eddie Alexander Estate of John S. Brown Florence Foundation Goldman Sachs Philanthropy Fund Harry S. Moss Heart Trust Sally and Houston Holmes Mr. and Mrs. Dennis M. Houlihan Kohl's Department Stores RGK Foundation Mr. and Mrs. Mark E. Speese Stemmons Foundation The Eugene McDermott Foundation The Grottoes of North America The Harlan B. and Amy B. Korenvaes Family Foundation The Hearst Foundations The John and Susie Adams Foundation The Perot Foundation The Rudman Partnership Tom Thumb Food & Pharmacy Mr. and Mrs. Alan M. Utay Wipe Out Kids' Cancer, Inc.

\$50,000 to \$99,999

Anonymous (3) Steven and Carol Aaron Dr. Martha A. Anderson Mr. and Mrs. Richard C. Bowman Mr. and Mrs. Dave M. Brennan, Sr. Dallas Stars Foundation David M. Crowley Foundation Mr. and Mrs. Randall R. Engstrom Estate of Bennye Caraway Estate of Frances Freeman First American Homeownership Foundation Huawei Technologies Co. InTouch Credit Union KidneyTexas, Inc. Mr. and Mrs. Charles Koetting Sewell MINI of Plano Star Children's Charity Studio Movie Grill Temple Hoyne Buell Foundation The Dallas Foundation The Empowerment Project, Inc. The Hoglund Foundation The Jess Merkle Foundation The Marilyn & Sonny Oates Foundation The Meyer Levy Foundation The Mind Spa, Inc. Walmart Foundation Welwood Family Foundation Westcott Foundation

\$25,000 to \$49,999

Anonymous (2) Ally Financial Services Amelia Lay Hodges 2002 Charitable Lead Annuity Trust Bank of America BBA Aviation Shared Services, Inc. W.R. Starkey Mortgage Community First Foundation Capital for Kids Central Market - HEB Commercial Metals Company Darling Homes Elizabeth Toon Charities Engibous Family Foundation Forsters Mr. and Mrs. William E. Green Lisa and Bill Griffin Grubb & Ellis Company Heart of Gold Foundation Mr. Albert G. Hill, Jr. Mr. Roy E. Hock Humana Inc. Junior League of Dallas, Inc. KidLinks Foundation Margaret Gill Clements Napier Foundation Mazuma Holding Corp. Mr. and Mrs. Thomas A. Montgomery Dr. and Mrs. Robert E. Morgan Morton Feldman Family Foundation North Texas Cystic Fibrosis Northern Texas PGA Junior Golf Foundation Mr. and Mrs. Robert Penn Plano Sunrise Rotary Club Mr. and Mrs. Charles W. Putnam, Jr. Mr. Gary Simmons Barbara & John Stuart Texas Stampede, Inc. The Community Foundation of Middle Tennessee The Pfeil Foundation Inc. The Theodore & Beulah Beasley Foundation, Inc. United Way of Tri-State VWR International Wells Fargo Foundation Mr. and Mrs. Stephen J. White

CHILDREN'S LIFETIME CIRCLE OF CARE MEMBERS

Children's gratefully acknowledges these donors who have made gifts totaling more than \$1 million.

Anonymous Mr. and Mrs. Louis A. Beecherl, Jr. Mr. and Mrs. Gene H. Bishop Mr.* and Mrs. B. Gill Clements Mrs. Patricia Clements Mr. and Mrs. Harlan R. Crow Mr. and Mrs. Stuart M. Crow Mr. Trammell S. Crow Mrs. Robert H. Dedman, Sr. Mr. and Mrs. Robert H. Dedman, Jr. Dr. and Mrs. B. H. Estess, Jr. The Patrick and Beatrice Haggerty Foundation The Elsie & Marvin Dekelbourn Family Foundation Hawn Foundation, Inc. Mr. and Mrs. Dennis M. Houlihan Mr. and Mrs. Christopher G. Jordan Mr. and Mrs. William H. La Font Anne J. Logan Mr. and Mrs. Austin P. Neuhoff Mr. and Mrs. Dennis R. Parravano Mr. and Mrs. Ross Perot Mr. and Mrs. Alfred M. Pogue Mr. Blair M. Pogue The Rudman Family Mr. and Mrs. Ric Scripps Mr. and Mrs. George E. Seay, Jr. Mr. and Mrs. Harold C. Simmons Dr. Bob & Jean Smith Foundation/Mrs. Bob Smith Mr. and Mrs. James E. Sowell Mrs. Nadine B. Tanner Vanberg Family Foundation Dr. and Mrs. A. Gordon Worsham

THE RED BALLOON SOCIETY

Recognizes donors who give to Children's each year in support of our ongoing needs.

CHILDREN'S HEROES

Children's is thankful to the individuals and families who gave gifts of \$25,000 and

more to help further pediatric medicine in 2010.

Anonymous (4)

Mr. and Mrs. Jerome T. Abbott Mr. and Mrs. John L. Adams Dr. Martha A. Anderson Mr. and Mrs. Scott A. Benson Mr. and Mrs. Dave M. Brennan, Sr. Susan and Stephen Butt Mr. and Mrs. R. B. Compton Mr. and Mrs. Bill Darling Mr. and Mrs. Robert C. Darling Mr. and Mrs. Stephen P. Darling Mr. and Mrs. Thomas J. Engibous Mr. and Mrs. Randall R. Engstrom Mr. and Mrs. William E. Green Mr. and Mrs. Michael G. Haggerty Mr. and Mrs. Patrick E. Haggerty, Jr. The Elsie & Marvin Dekelbourn Family Foundation Mr. Albert G. Hill, Jr. Mr. Roy E. Hock Mr. and Mrs. Forrest E. Hoglund Sally and Houston Holmes Mr. and Mrs. Dennis M. Houlihan Mr. and Mrs. Hunter L. Hunt Mr. and Mrs. Charles Koetting Mr. Curt X. Kramer Mr. George Luttrell Mr. Brian McCall The Paul Merkle Family Mr. and Mrs. Thomas A. Montgomery Mr. Robert Moosy, Jr. Mrs. Charles Gill Morgan Dr. and Mrs. Robert E. Morgan Mr. and Mrs. Jeff G. Napier Jack & Nannerl H. Ryan Foundation Ms. Kelley A. MacDougall and Mr. Michael A. Pausic Mr. and Mrs. Ross Perot Mr. and Mrs. David P. Pfeil Mr. and Mrs. Alfred M. Pogue Mr. Blair M. Pogue Ms. Melissa Pogue Dr. and Mrs. Claude B. Prestidge Mr. Charles W. Putnam Mr. and Mrs. Kirk L. Rimer Ms. Kristan H. Robinson The Rudman Family Ms. Stacy Schusterman Senator Florence and Mr. Howard Shapiro Stemmons Foundation Carolyn and Mark Speese Barbara & John Stuart Mr. and Mrs. Scotty Turner Nancy and Curt Welwood Carl and Jimmy Westcott Mr. and Mrs. Joel T. Williams, III

CHILDREN'S CHAMPIONS

Children's is thankful to the individuals and families who generously gave gifts of \$10,000 to \$24,999 in 2010.

Anonymous (2)

Steven and Carol Aaron Kaaren and Eddie* Alexander Nesa L. and Larry K. Anders The Andrea-Mennen Family Foundation (TAFF) Tom and Nancy Baker The Barnabas Faith Foundation Jill C. Bee Ms. Diane L. Knappe and Mr. David W. Biegler Mr. and Mrs. A. Wade Black The Boone Foundation Mr. and Mrs. Richard C. Bowman The Brad Richards Foundation Mr. and Mrs. Frank W. Bray Mr. and Mrs. Stephen H. Brooks Mr. and Mrs. John Burpee Mr. and Mrs. Victor Bychok Keely and Bill Clawley Nancy and Dan Chapman Donna S. and Robert A. Chereck Ms. Regina T. Montoya and Mr. Paul E. Coggins Mary McDermott Cook Mr. and Mrs. William J. Corbellini Mr. and Mrs. Hugh Corrigan, IV Mrs. Margaret Crow Michael and Kathryn Crow Mr. and Mrs. Robert Brooks Cullum, Jr. The Dabney Family Mr. and Mrs. Michael W. Dardick Mr. and Mrs. John S. Delatour Christina and Chris Durovich Mr. and Mrs. Ray R. Dziesinski Mr. and Mrs. John R. Eagle

Mr. and Mrs. Gregg L. Engles Dr. and Mrs. B. Henry Estess, Jr. Mr. and Mrs. Deric Eubanks Gail O. Ewing Liza and Alan Farrow-Gillespie James M. and Nancy Fears Mr. and Mrs. Robert Gibson Mr. and Mrs. Joe E. Goldman Mr. and Ms. Richard Greco Mr. and Mrs. Eric C. Green Lisa and Bill Griffin Kelly and Steven Gruber Randi and Edward Halsell David, Andrea, Hunter, Carson and Parker Hart Mr. and Mrs. H. Ralph Hawkins Mr. and Mrs. Jeffrey M. Heller Drs. James and Beverly Herring LeeRoy and Colleen Hess Mr. and Mrs. Douglas G. Hock Dr. and Mrs. Lewis Hollweg Mr. and Mrs. N. Bunker Hunt J.L. Parker Plumbing Gene and Jerry Jones Family Ms. Jean Karotkin Mark and Marcia King Mr. and Mrs. J. Peter Kline Mr. and Mrs. Aaron Kozmetsky Mr. and Mrs. Greg A. Kozmetsky Mr. and Mrs. George C. Lamb, III Mr. and Mrs. Charles R. Latham Mr. and Mrs. C. S. Lee Mr. and Mrs. Michael E. Lester Mr. and Mrs. Larry F. Lightner Anne J. Logan Sarah and Alan Losinger Kay and Dennis S. Magill, Sr. Mr. and Mrs. Charles W. Matthews, Jr. Sharon & Mike McCullough Ms. Gail McDonald & Mr. Jeffrey Murphy Mr. Robert J. and Dr. Michele R. Miles Charla and Mark D. Miller Mr. and Mrs. Robert S. Miller Mr. and Mrs. Chris Miller John D. Montgomery Pauline and Austin Neuhooff Mr. and Mrs. William D. Oates David and Lisa Adelle O'Brien Mr. and Mrs. Peter O'Donnell, Jr. Tina & Duffy Oyster Mr. and Mrs. Christopher B. Patrick The PKU Foundation Mr. and Mrs. Robert Penn Mr. and Mrs. James E. Perry David K. Peters Mr. Lawrence S. Pollock, III Mr. Robert G. Pollock Natalie S. Potter Mrs. J. Philip Pringle Mr. Harold M. Reese Mr. and Mrs. Ron A. Rittenmeyer Mr. and Mrs. John L. Roach Robbie and Lynore Robinson Mr. and Mrs. Ric Scripps Mr. and Mrs. John R. Sears, Jr. Mr. Stephen M. Seay Mr. and Mrs. Carl Sewell Mr. and Mrs. Patrick B. Shelby Mr. and Mrs. Brett S. Sheldon Mr. and Mrs. Michael Sinicola Linda and Ellis Skinner Sloan Wealth Management, L.L.C. Mr. and Mrs. Trent C. Smith Mr. Horace M. Staggs Mrs. Sally Seay Stout Mr. and Mrs. James A. Stroud Ken and Pam Sumrow Mr. and Mrs. Joseph C. Thompson, Jr. Carol & Gifford Touchstone Dr. Michael E. Trigg Mr. N. Robert Trigg Mr. and Mrs. John M. Turner, Jr. Mr. and Mrs. Michael S. Turner Mr. and Mrs. Alan M. Utay Mr. and Mrs. Robert C. Van Cleave Mr. and Mrs. Anthony J. Varrichio Margaret Bright Vonder Hoya Mr. and Mrs. Reid S. Walker Mr. and Mrs. R. Michael Ward Mr. Larry Washington Mr. and Mrs. Tyler Whann Mr. and Mrs. Randall A. Wilkins Mr. and Mrs. Hunter Williams Joanie and Johnny Williams Judith A. Williams Family Foundation Ms. Patricia U. Winning and Mr. John E. Shuey Kevin and Kyle Witt Memorial Foundation Mr. and Mrs. John F. Young Mr. and Mrs. Pedro Zevallos

CHILDREN'S GUARDIANS

Children's extends appreciation to the following individuals for gifts of \$5,000 to \$9,999 in 2010.

Anonymous (2)

Mr. and Mrs. John B. Anderson Mr. and Mrs. Dan L. Beaird Mr. and Mrs. Louis A. Beecherl, III Mr. and Mrs. Donald J. Carter, Sr. Mr. and Mrs. Harlan R. Crow Mr. and Mrs. Dwight H. Emanuelson, Jr. Mr. and Mrs. Aaron J. Enrico Mr. and Mrs. Fred J. Florjancic Mr. and Mrs. R. Steve Folsom Mr. and Mrs. Robert S. Folsom Mrs. Joe E. Funk, Jr. Mr. and Mrs. Joseph J. Guise, Jr. Mr. John W. Hagaman Dr. and Mrs. Kenneth M. Hamlett, Jr. Hawn Foundation, Inc. Dr. Sarah Heffland Mr. Ed Hillebrand Mr. and Mrs. Blake R. Holmes Mr. David J. Hook Mr. and Mrs. Albert D. Huddleston Clark and Tavia Hunt Mrs. Norma K. Hunt Mr. and Mrs. Aziz Jamal Mr. and Mrs. J. Christopher Kirk Mr. and Mrs. Michael L. Konrad Mr. and Mrs. Mark Kotter Mr. and Mrs. Steve Lieberman Mr. and Mrs. Jon McKee Mr. and Mrs. Donald J. McNamara Mr. and Mrs. Michael Mooney Mr. and Mrs. Burk C. Murchison Mrs. Patty O'Neil Mark and Vivian Oristano in memory of Krissi Holman Mr. Larry Pearson Mr. and Mrs. Michael C. Petty Mr. and Mrs. Raymond D. Pittet Mr. and Mrs. Marcos G. Ronquillo Ms. Beverley Schey Mr. Thomas D. Scott Ms. Lynda L. Scurlock Mr. and Mrs. Harold Sender Mrs. Adele Seybold Mr. David C. Smith Mr. and Mrs. Bryce C. Snyder Mr. and Mrs. Bruce L. Stephens Mr. and Mrs. Michael A. Swartzendruber Mr. and Mrs. Aleksander Szweczyk Ms. Catherine C. Thompson Mr. and Mrs. L. C. Tubb, Jr. Mr. and Mrs. Thomas Woolley Mr. and Mrs. Terry N. Worrell Mr. and Mrs. Eric Zepp

Children's extends appreciation to the following individuals for gifts of \$1,000 to \$4,999 in 2010.

Anonymous (4) Mr. and Mrs. C. Thomas Abbott Mr. and Mrs. Mitchell T. Acker Mr. Charles Adams Mr. and Mrs. John Ahmed Mr. and Mrs. Deepak Ahuja Dr. and Mrs. Benjamin J. Albritton Mr. Les Alford Mr. and Mrs. Charlie R. Allison Mr. and Mrs. Peter A. Altaber Mr. Bryce Anderson Shane, Allison and Brandon Arledge Mr. and Mrs. Robert F. Ashley Mr. and Mrs. Aaron Babcock Mrs. Jane Baedke Mr. and Mrs. Erik Bahr Mr. and Mrs. Cyrus E. Barcus, Jr. Mr. Vernon L. Bargainer Mr. and Mrs. Michael A. Barnett Mr. and Mrs. Thomas D. Barrow Mr. and Mrs. Peter B. Bartholow Mr. and Mrs. Danny R. Basso Mr. Marvin C. Bean Mr. Mark Beatty Mr. and Mrs. John A. Beckert Mr. and Mrs. Robert G. Bender Mr. and Mrs. Eric W. Bennett Mr. David L. & Sheila Davis Beuerlein Mr. and Mrs. Michael J. Bieler Mr. and Mrs. David G. Biggerstaff Mr. and Mrs. Steven L. Blasnik Dr. and Mrs. Fred Bonte Mrs. Lisa K. Bork and Mr. Jeffrey J. Vavrinek Mr. and Mrs. Brian Bortz

Allison and Chris Bovard Mr. and Mrs. Steven D. Bradford Mr. and Mrs. Brian Bradshaw Mr. and Mrs. Mason C. Brown Ms. Susan E. Brown and Mr. Bill McCoy Mr. and Mrs. Don A. Buchholz Mr. and Mrs. John R. Buntzen Mr. Patrick K. Burgess Mr. and Mrs. Randall W. Burrow Mr. and Mrs. John B. Butler Ms. Mabel R. Caldwell Mr. and Mrs. David A. Campbell Mr. and Mrs. Michael E. Campbell Mrs. Elaine C. Carr Fran and Bill Carter Mr. Jeffrey A. Carter Mr. and Mrs. Sid Cates Mr. and Mrs. Conley and Linda Cathey The Chancey Family Mr. and Mrs. Vinson Chapman Mr. and Mrs. E. D. Chauviere Mr. and Mrs. Scott Cheek Mr. and Mrs. Bobby Cheney Mr. Jeffrey Chern Mr. and Mrs. Randall M. Chesler Mr. and Mrs. Troy W. Childers Mr. and Mrs. Ralph B. Choppy Mr. and Mrs. Bill Cicherski Mr. Donald C. Clampitt Mrs. Dorothy Clark Mr. and Mrs. William H. Clark, III Mr. Jared Clarke Mr. and Mrs. James E. Coleman, Jr. Mr. John Collins Mr. and Mrs. Robert M. Collins Mr. and Mrs. Edward A. Copley, Jr. Ms. Brendy A. Corley Ms. Elma Cortinas Mr. and Mrs. Jay D. Courtney Mr. and Mrs. Jeff Courtwright Mr. and Mrs. Robert A. Cox Mr. James F. Crebbin Mr. and Mrs. Billy B. Crockett Mr. and Mrs. David W. Crowe Mr. Robert D. Crowell, III Ms. Eloise Cullum Mr. George M. Cunyus Mr. and Mrs. Charles T. Daulton Mr. and Mrs. Steve Davidson Dr. Neil Dean Hemang and Sejal Desai Mr. and Mrs. Robert B. Dick Mr. and Mrs. David E. Dickinson Mr. and Mrs. Slayden Diehl Mr. and Mrs. James D. Donovan Mr. and Mrs. M. Fred Duewail Mr. and Mrs. R. Scott Dykema Mark E. Dyslin and Cheryl A. Englemann Mr. and Mrs. Gayne R. Ek Mr. and Mrs. Robert C. Elder Mr. and Mrs. Jason Elliott Mr. and Mrs. Robert A. Estrada Mr. and Mrs. Lance S. Etcheverry Mr. Craig Evans Mr. and Mrs. H. Craig Evans Mr. Roy Evans Mrs. Elizabeth L. Farnsworth The John C. Farris Family Mr. and Mrs. Harry J. Fath Lois and Ross Finkelman Ms. Kathleen Fitzpatrick Jared Alexander Fleitman Drs. Lisa and Joseph Forbess Mr. and Mrs. Gerald J. Ford Mr. Mack Forrester Mr. and Mrs. James B. Francis, III Mr. and Mrs. Robert J. Frank Mr. and Mrs. Gerald Frankel Katherine L. Friend Mr. and Mrs. Edward Fulbright, Jr. Mrs. Carol Funk Mr. and Mrs. Howard S. Garfield Brill and Jason Garrett Mr. and Mrs. Randy Garrett Mr. and Mrs. Steven H. Gendler Mrs. Linda H. Gibbons Mr. and Mrs. Brian Gibbs Mr. and Mrs. David Gilliard Mr. and Mrs. Christopher B. Gipson Ms. Dona L. Glick Mr. and Mrs. James E. Goddard Mr. and Mrs. Robert Goff, Jr. Mr. Thomas P. Goranson Drs. Morris and Susan Gottlieb Mr. and Mrs. Roy J. Grogan, Jr. Mr. and Mrs. Jeffrey B. Hall Mr. and Mrs. Robery E. Hanton Mr. and Mrs. T. I. Hardie, III Mr. and Mrs. Bob D. Harrison Mr. and Mrs. V. R. Heady, Sr. Ms. Elizabeth A. Henika Mr. and Mrs. Hunter T. Henley Dr. and Mrs. Desmond B. Henry, Jr.

Mr. and Mrs. Edward J. Henry
Mr. and Mrs. Albert W. Herman
Miss Lyda Hill
Ms. Karen Hirshberg
Dr. Dane Hoang and Thanh Hoang
Mr. S. Roger Horchow
Mr. and Mrs. William H. Homburger
Mr. and Mrs. Cody W. Howell
Mrs. Deborah A. Hubert
Mr. Matthew P. Hubert
Mr. and Mrs. David H. Hudnall
Mr. and Mrs. Robert Hughes
Mr. and Mrs. James R. Hull
Mr. and Mrs. William P. Hull, Jr.
Mr. Riter C. Hulsey
Mr. and Mrs. Douglas H. Hunt
Mr. and Mrs. Todd M. Hunt
Mr. and Mrs. William H. Hunt
Mr. Jim Hurst
Dr. Susan T. Iannaccone
Mr. and Mrs. Richard Jacobs
Ms. Reagan Jensen
Mr. and Mrs. M. Nicholas Jent
Dr. and Mrs. Alvis F. Johnson, Jr.
Dr. and Mrs. Marshall V. Johnson
Mrs. Page Johnson
Mr. and Mrs. Robert W. Johnson, III
Mrs. Edwin B. Jordan
Mr. and Mrs. Don F. Kendall
Mr. and Mrs. Jeffrey L. Kerr
Mr. and Mrs. John C. King
Mr. Homer J. Kirby
Mr. and Mrs. Les Klein
Steve and Cindy Kristek
Mr. David Kundyssek
Mr. Donald P. Kusterer
Mr. and Mrs. Paul J. Kusterer
Mr. Mike Lacy
Mr. and Mrs. Josh Ladd
Mr. and Mrs. Michael J. Lafitte
Mr. and Mrs. John L. Lancaster, III
Mr. and Mrs. Michael Landen
Dr. Norman L. Lane, Jr.
Dr. Jade Le
Mr. and Mrs. Edward J. Leavitt
Mr. and Mrs. David Lee
Mr. and Mrs. Hin Wai Henry Lee
Mr. and Mrs. Dan Leland
Mrs. Marjorie K. Levy
John C. Lewis
Mr. Michael Lewis
Mr. Chee-Yun Li
Mr. and Mrs. Rick J. Link
Mr. Chris V. Lopez
Mr. and Mrs. Kent L. Lugrand
Mr. and Mrs. John Lusk
Rev. Katherine G. Lyle
Dr. and Mrs. Willis Maddrey
Irene Mahlke in Memory of Russ Mahlke
Mrs. Liana A. Marquis
Ms. Lundy M. Marshall
Mr. William Mason
Mr. Peter Mathew
Mr. Jack Matthews
Mr. and Mrs. John D. Maxson
Mr. Garold R. May
Mr. and Mrs. Gary R. Maynor
Mr. and Mrs. Jeff McBrayer
Mr. and Mrs. Steven G. McClain
Mr. and Mrs. Albert M. McClendon
Jill and William McClung
Ms. Sandra L. McDermott
Mr. and Mrs. William S. McIntyre, IV
Ms. Marilyn D. McJimsey
Mr. Douglas H. McKellar, Jr.
Megan and Casey McManemin
Mr. and Mrs. Patrick McMullen
Ms. Joan Melton
Dr. Ruth A. Merryman
Mr. and Mrs. Lem E. Miller
Mr. and Mrs. Tyree B. Miller
Mr. and Mrs. James W. Mills, III
Mr. and Mrs. Robert A. Mills
Dr. and Mrs. Robert Minkes
Mr. Javier Montemayor
Mr. and Mrs. James A. Moore, Jr.
Mr. and Mrs. Jon L. Mosle, Jr.
Mrs. Anne Mosenbocker
Mr. and Mrs. Jose A. Motta
Ms. Nancy P. Mulford
Mr. and Mrs. Robert F. Murchison
Naomi J. Winick, M.D., and Joseph T. Murphy
Mr. and Mrs. Randall K. Murphy
Mr. and Mrs. Chris Najork
Ms. Elizabeth D. Nearburg
Mr. and Mrs. Thomas H. Neuhoff
Ms. Marlene B. Newby
Mr. and Mrs. Bruce A. Noller
Mr. and Mrs. Robert E. Northcut
J.M. Haggard, Jr. Family Foundation
Mr. and Mrs. Erle A. Nye, Sr.

Mr. and Mrs. Rick Ochterbeck
Mr. and Mrs. Jared Olfers
Mr. and Mrs. John C. O'Neill
Dr. Geetha and Mr. Paul C. Pandian
Ms. Carol J. Parker
Dr. Monali R. Patel
Mr. and Mrs. Ramesh Patel
Mr. and Mrs. John G. Penson
Ms. Linda Perthuis
Mr. and Mrs. John T. Pickens
Mr. and Mrs. Robert H. Pickens
Dr. Michael D. Plunk
Mr. and Mrs. J. Blake Pogue
Dr. Deborah Price
Mr. and Mrs. Thomas J. Quirk
Mr. and Mrs. Chad Rainey
Mr. Adam Rasmussen
Mr. and Mrs. Jodie N. Ray
Mr. and Mrs. Melvin L. Ray
Mr. and Mrs. Albert A. Rayle
Mr. and Mrs. Alan H. Raynor
Mr. and Mrs. Louis R. Reina
Ms. Raquel Renda
Mr. Cody M. Reynolds
Ms. Angeleah Rhodes
Dr. and Mrs. W. Steve Ring
Mr. and Mrs. G. David Ringer
Janice and Richard Rogers
Ms. Claudia V. Romo
Mr. and Mrs. Andrew Rosen
Mr. and Mrs. Steven M. Rudner
Mrs. Gail M. Bohdan and Dr. Richard N. Rudnicki
Mr. and Mrs. Mark Russell
Mr. John Rutherford
Mr. Joseph A. Salgado
Mr. and Mrs. William A. Sallack
Mr. Victor E. Salvino
Mr. and Mrs. Adam Saphier
Carol and Skipp Schauer
Mr. and Mrs. Owen Scheurich
Ms. Kaye Schmidt
Mr. and Mrs. John R. Schmidt
Dr. and Mrs. Thomas Schott
Ms. Debra Hill Schumann
Ms. Shari H. Scott
Mr. Joseph Seay
Mr. and Mrs. William C. Shaddock
Mr. and Mrs. Thomas H. Sharpe
Mr. and Mrs. Scott Sherwood
Ms. Kimberly E. Short
Dr. and Mrs. Charles M. Sloan
Mr. and Mrs. Charles D. Smith
Mr. and Mrs. Moulden B. Smith
Ms. Sarah S. Smith
Mr. and Mrs. Robert Starzyk
Mr. and Mrs. Jeff Staubach
Mr. and Mrs. Sheldon I. Stein
Mr. and Mrs. Ronald G. Steinhardt
Mr. Don C. Stephenson
Ms. Elizabeth W. Stephenson
Mr. and Mrs. Melvin D. Stevenson
Mr. Mark Stumbo
Mr. Wade Suki
Mr. and Mrs. Robert E. Sulentic
Mr. and Mrs. Smokey Swenson
Mr. and Mrs. Michael D. Tanner
Mr. and Mrs. Burton M. Tansky
Ms. Nancy O. Templin
Mr. William R. Thacker
Mrs. Ann D. Thomas
Ms. Barbara B. Thomas
Mrs. Billie D. Thomas
Peggy D. and Jere W. Thompson
Mr. and Mrs. John C. Tolleson
Mr. and Mrs. Mike Tonti
Mr. and Mrs. W. E. Toogood, Jr.
Sahara and Jetsun Tran
Mr. and Mrs. Richard L. Travis, Jr.
Mr. and Mrs. Richard D. Trubitt
Ray and Adela Tsai
Mr. and Mrs. Rick L. Usrey
Mr. and Mrs. Ronald D. Van Ness
Mr. and Mrs. Bennett C. Vig
Mr. and Mrs. Robin Waggoner
Miss Sherwood N. Wagner
Mr. and Mrs. Patrick P. Walker
Mr. and Mrs. Bruce E. Wartell
Ms. Joan Weil
Dr. and Mrs. Arthur G. Weinberg
Mr. and Mrs. Cam S. Welch
Lisa and Jeff Wellen
Mrs. Martha R. Wheeler
Mr. and Mrs. Stephen Wheeler
Mr. Michael Whitaker
Mr. and Mrs. Arthur C. White
Mr. and Mrs. Stephen J. White
Mr. and Mrs. Bryan Wilburn
Mr. and Mrs. Clarence M. Williams
Mr. and Mrs. Keith Williams
Mr. and Mrs. Jason W. Williams
Mr. and Mrs. John D. Williamson, Jr.
Mr. and Mrs. John C. Willingham
Mr. Phillip Willis
Mr. and Mrs. Charles B. Wills

Sue and Don Wills
Mr. and Mrs. Ralph Wood
Mr. and Mrs. Seth M. Woodberry
Mr. and Mrs. James B. Woods, Jr.
Mr. Darrell W. Wootton
Arthur and Janet Wright
Ms. Mary K. Yates
Mr. and Mrs. Mike Zicarelli
Mr. Jeffrey L. Zwiebel

WOMEN'S AUXILIARY TO CHILDREN'S MEDICAL CENTER

The Women's Auxiliary raises funds to support Children's through The Children's Corner gift shop, Breakfast with Santa, Family Night at Six Flags and greeting card sales.

Sponsors

Anonymous
Nancy and John Anderson
Angiel Electrical Construction Corporation
Bailey | Crowe & Kugler
Baker Triangle
Balfour Beatty
CEB Construction Inc.
Barrow, Hanley, Mewhinney & Strauss
Beard Foundation
Jill C. Bee
Ben E. Keith Company
Cardinal Capital Partners (Tricia and Gil Besing)
Christ The King Church
Kathy and Michael Crow
Mrs. Trammell Crow
Kathy and Harlan Crow
Robert D. Crowell III
Ann and John Delatour
The Delatour Family
Christina and Chris Durovich
Mrs. Carol Funk
Carol Owen Funk
Carolyn and Randy Garrett
Brinker International
Grand Homes
Sarah L. Heffland, M.D.
HKS Architects
Albert and Mary
Huddleston/Hyperion
Caroline L. Hunt
Jack's Closet
Mr. and Mrs. W. Robert Johnson
Gene and Jerry Jones Family Charities
Lincoln Property Company
T. C. Lupton, Jr. Family Foundation
Paula and Jon Mosle
Mr. and Mrs. Thomas Neuhoff
Pizza Hut
Margot and Ross Perot Foundation
Michael D. Plunk DDS, MSD
Regency Realty Group
The Rosewood Corporation
Ruckel Insurance and Financial Group
Adam and Jenny Saphier
Sayles Werbner
Debbie and Ric Scripps
Mr. and Mrs. George Shutt
Southwestern Medical Foundation
SWS Group, Inc./Southwest Securities
Mr. and Mrs. Gillis Thomas
Cathy Thompson
Double Diamond Resorts
Shanin and Bryan Wilburn
Beth and Hunter Williams
Naomi J. Winick, M.D., and Joseph T. Murphy

Dallas Chapter 2010-11 Board of Directors

Gini Florer
President
Polly McKeithen
President-Elect
Kathy Touchstone
Treasurer
Melissa Riemann
Treasurer-Elect
Marie Crowe
Recording Secretary
Mary Elise McGowan
Corresponding Secretary
Kim LeMay
Parliamentarian
Dallas Chapter 2010-11 Committee Chairs
Breakfast with Santa
Elizabeth Miller

Christine Nodine
Caroline Williams
Gift Shop
Cindi Lambert
Holiday Cards
Carolyn Lane
Ruthie Lightbourn
Six Flags
Barbie Cobb
Suzy Featherston
Natalie Fielder
Michaela Green

Advisory
Kim LeMay

Advocacy
Polly McKeithen

Deck the Halls
Sherri Rejebian
Claire Rich
Michelle Cassidy

Decorations-Elect
Leah Haberer
Cynthia Looney

Gifts
Jane Switzer

Hospitality
Amy Hegi
Shay Sides

Membership
Maura Bradshaw
Christie Cahoon

New Year's Eve Dinner
Leigh Chandler
Kristie Serio

Mother's Day Dinner
Paige Slates
Tricia Touchstone

Newsletter
Julie Walter

Nominating
Sally Dutter

Public Relations
Brittany Gaskill
Thayer O'Brien

Special Events
Traci Bailey
Meredith McBee

Staff Appreciation
Kelly Crider
Wells Housson

Directory
Jessica Thackston

Gift Shop Treasurer
Melissa Riemann

Members-at-Large
Joanna Clarke
Katherine Coker
Margaret Cowan
Christina Durovich
Chelsea Duval
Jenny Esquivel
Tracey Kozmetsky
Becky Lacour
Katherine Lewis
Kelly Mook
Nancy Monning
Alicia Wood

Legacy Chapter 2010-11 Board of Directors
Lisa Raskin
President
Allison Whitfield
President-Elect
Cara Mendelsohn
Treasurer
Jean Callison
Treasurer-Elect
Kim Gleason
Recording Secretary
Kimberly Nelson
Corresponding Secretary

Legacy Chapter 2010-11 Committee Chairs

Membership
Debi Means

Special Events
Rebecca Egelston-Caso

Special Events-Elect
Lisa Norton

Staff and Support
Valerie Biggerstaff

Patient Appreciation
Betsy deVenny

Six Flags Liaison
Lisa Viguet

Staff Appreciation
Kandi Sigona

Tree Lighting
Susan Spindler

Volunteer Coordinator
Kathy Neill

Wreath Decoration
Tiffany Diaz

Newsletter/PR
Christel Morrison

CHILDREN'S MIRACLE NETWORK

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

Over \$100,000
Walmart/Sam's Club
103.7 lite fm
107.5 MEGA
Costco
Valero

\$50,000-\$100,000
Kroger
Credit Unions Dallas

\$10,000-\$50,000
Crossmark
Dierks Bentley's Miles and Music for Kids
Marriott International
RE/MAX
Six Flags Over Texas
Dairy Queen
Allied Solutions
Produce for Kids
Torch Relay
Love's Country Stores
Co-op Financial Services
FCCLA
IHOP
Foresters

\$5,000-\$10,000
Ace Hardware
Air Performance Mechanical
Golden Corral
Extra Life for Kids
CitiGroup
InTouch Credit Union
Security Finance

\$1,000-\$5,000
Panda Express
USA Gymnastics
Combined Federal Campaign
Kiwanis International
Fred's Stores
Chevron Corp
Miss America Organization
Phi Mu Fraternity

2010 EVENT SPONSORS
Children's receives widespread support throughout our community. Thanks to those who thoughtfully sponsor our anchor fundraising events.

2010 Children's Medical Center Holiday Parade Title Sponsor
Capital One Bank

Founding Sponsor
The Adolphus
103.7 lite fm
Airgas Puritan Medical
Alliance Data
American Airlines
Associa
Barrow, Hanley, Mewhinney & Strauss, Inc.
Central West of Texas
Coca-Cola Enterprises
Dallas Area Rapid Transit (DART)
The Dallas Morning News
Deloitte
DOWNTOWN DALLAS, INC.
Ebby Halliday, Realtors
Granite Properties
J&S Audio Visual Services
The Magnolia Hotel
Magnum Manhole and Underground Company
Metro PCS
Mrs Baird's Bakery
Nestle
Park Place Dealerships
ProPath
Sodexo Health Care Services
Speedway Children's Charities/Texas Motor Speedway
WFAA-TV Channel 8

2010 Red Balloon Run & Relay Presenting Sponsor
InTouch Credit Union

Alliance Data Systems
Nestle
N.V. Cupcakes
Sleep Experts
United Healthcare of Texas, Inc.
WFAA-TV Channel 8
Whataburger

2010 Children Helping Children Junior Tennis Tournament

Gayle and John Anderson
Babolat
BestofTexas.com
Coca-Cola Enterprises
Colin County Business Press
Jerry and Judy Curtis
Custer Road Christian Day School
Dallas Stars
FOX 4
GEICO
Golfsmith
Head
Hibachi Rock
High Point Tennis Center Staff
Jersey Mike's Subs
John Newcomb Tennis Camp
Junior League of Plano
KMD Architects
Dr. and Mrs. Irwin Korngut
Irene Mahlke
McKinney Animal Hospital
Metroplex Tennis League
Napco, LLC
Northcut Financial: Financial Advisors
North Texas Surveying, LLC
OxyChem
Prince Sports Group
Purple Cow
Janet and Thomas Rogers
Rubbermaid
Settlement Capital Corporation
Six Flags Over Texas
Sodexo Health Care Services
The Shops at Willow Bend
Tom Thumb
United Healthcare of Texas, Inc.
Sue and Roby Watson
Whataburger
Wilson
Susan and Daniel Wilson
Ms. Liz Wright

ORGANIZATIONAL GIVING
Children's acknowledges each association, corporation, foundation and organization for its gifts in 2010.

ADP
AEGON Direct Marketing Services, Inc.
Agility Communications Group LLC
All Tri, Inc.
Alliance Data
Ally Financial Services
Alport Syndrome Hope For A Cure Foundation
Amelia Lay Hodges 2002 Charitable Lead Annuity Trust
American Legion Auxiliary Unit 140
Angiel Electrical Construction Corporation
Armstrong/Bradfield Preschool Association
Associa
AT&T Performing Arts Center
AT&T Services, Inc.
AT&T United Way Employee Giving Campaign
Austin Commercial, Inc.
Ayco Charitable Foundation
Bailey, Crowe and Kugler, L.L.P.
Baker Triangle
Balfour Beatty Construction
Ballew Foundation
Bank of America
Bank of America United Way Campaign
Barrow, Hanley, Mewhinney & Strauss, Inc.
Bavarian Grill, Inc.
BBA Aviation Shared Services, Inc.
Belle Starre Carriages
Ben E. Keith Company
Ben E. Keith Foundation
Benchmark Bank
Bezalel Foundation
Big E Drilling Company
BMX Imports
Bray Family Charitable Trust
Brinker International, Inc.
Burk C. Murchison Family Foundation
Campbell Foundation
Capital for Kids
Capital One Bank

Cardinal Capital Partners, Inc.
Carrie S. Orleans Trust
Carrington, Coleman, Sloman & Blumenthal, L. L. P.
Cayuga High School
CBS Radio
Central Market - HEB
Cherokee Crossroads, Inc.
Chevron Products Company
Children's Cancer Fund of Dallas, Inc.
Children's Miracle Network
Christ the King Catholic Church
Chunk The Junk of Flower Mound
Citigroup Global Markets, Inc.
City of Garland Police Department
Claxton Recycling, Inc.
Clayton Dabney Foundation for Kids with Cancer
ClubCorp Service Center
Cobra Oil & Gas Corporation
Commercial Finance Association - Southwest Chapter
Commercial Metals Company
Common Cents Fund
Communities Foundation of Texas
Community Foundation of North Texas
Computer Sciences Corporation
CoreLogic
Crow Holdings
Dallas Chapter of Credit Unions
Dallas Child Magazine
Dallas Jewish Community Foundation
Dallas Mavericks
Dallas Stars
Dallas Stars Foundation
Dallas SWAT & Motorcycle Darling Homes
David Chasey Photography
David M. Crowley Foundation
Dean Foods Company
Deloitte LLP
DFW Fairs and Expos, LLC
DFW MUA
Downtown Dallas, Inc.
Duffy and Tina Oyster Foundation
Ebby Halliday, Inc.
Ecana Cares Foundation
Edith and Herbert Stehberg Charitable Trust
Egon Zehnder International, Inc.
Engibus Family Foundation
Estacado Energy
Eunice S. Justice Trust
First American Homeownership Foundation
First American Trust
First Kick Foundation
Florence Foundation
Folsom Charitable Foundation, Inc.
Foresters
Francis Oil & Gas, Inc.
Future Com
Garland Soccer Association Mark Deramee Cup
Gaston Episcopal Hospital Foundation
Geico Philanthropic Foundation
Gene and Jerry Jones Family/ Dallas Cowboy Charities
George A. and Nancy P. Shutt Foundation
Give With Liberty
GMRI, Inc.
Goldman Sachs Philanthropy Fund
Goldman, Sachs & Co.
Grand Homes
Granite Properties, Inc.
Grubb & Ellis Company
Halliburton Matching Gift Program
Harry S. Moss Foundation
Harry S. Moss Heart Trust
Heart of Gold Foundation
Hegi Family Foundation
Herbert Goldberg Company
Hickory Hills Investments, Ltd.
High Profile Personnel Services, Inc.
Highland Park Independent School District
Highland Park Presbyterian Church
Highside Capital Management, LP
Hillcrest Foundation
Hinojosa Architecture & Interiors
HKS Architects
Houston Christian Foundation
HSBC
Huawei Technologies (USA)
Hubbard Family Foundation
Humana Inc.

IBM Employee Services Center
Ill N Investments
IKEA
Interstate Battery System of America, Inc.
InTouch Credit Union
Ivor O'Connor Morgan Trust
J.L. Parker Plumbing
J.M. Haggart, Jr. Family Foundation
Jack & Nannerl H. Ryan Foundation
James D. & Kay Y. Moran Foundation
JCPenney IT
JCPenney Company Fund, Inc.
Jennifer Stroud Foundation
Jeremy Spearman Fund
John and Pamela Beckert Family Foundation
John R. McCune Charitable Trust
Judith A. Williams Family Foundation
Junior League of Dallas, Inc.
Junior League of Plano, Inc.
Kevin & Kyle Witt Memorial Foundation
KidLinks Foundation
KidneyTexas, Inc.
Kline Family Foundation
KMD Architects
Kohl's Department Stores
L.H. Lacy Co., Ltd.
Le Hoang Foundation, Inc.
Le Petit Salon #364
Legal Network, Inc.
Leo & Rhea Fay Fruhman Foundation
Les Femmes du Monde
Lincoln Property Company
Louise W. Kahn Endowment Fund
Love Life Foundation
Lucile W. & George R. Pattullo Fund
Luttrell Trust
Magnum Manhole & Underground Company
Margaret Gill Clements Napier Foundation
Mason Brown Family Foundation
Mattheus Holdings Southwest
Maverick Capital Foundation
Maximum Construction Management, LLC
Mazuma Holding Corp.
McCormick & Company, Inc.
Meeting Alliance, L.L.C.
Metalwest
Michaels Stores Procurement Company Inc.
Microsoft Matching Gifts Program
Mike A. Myers Foundation
Miramar Ventures I, LTD.
MMK Foundation
Montgomery Capital Advisers, LLC
Morgan Stanley Smith Barney Global Impact
Morton Feldman Family Foundation
Mr. and Mrs. Robert S. Miller Fund
Murchison Management Corporation
Nascent Systems, LP
National Philanthropic Trust
Nearburg Producing Company
Nestle Brands Company
New York Life Foundation
New York Life Insurance Company
North Texas Cystic Fibrosis
North Texas Services for Cystic Fibrosis
Northern Texas PGA Junior Golf Foundation
Omnicom Group/P. G. C. Advertising
Oristano Foundation
OxyChem
Park Place Dealerships
Park Place Lexus Plano
Passion for Children's Inc.
Patrick & Beatrice Haggerty Foundation
Pauline and Austin Neuhoﬀ Foundation
People Answers, Inc.
Pepsico
Permian Basin Area Foundation
Phoenix Property Company
Pizza Hut
PlainsCapital Bank
Plano Sunrise Rotary Club
Plano Tennis Center, Inc.
Preston North Lion's Club
Primrose School of Bedford
Primrose School of Bent Trail
Primrose School of Breckenridge Park
Primrose School of Coppell

Prince of Peace Catholic School
Racing For Kids
RBC Foundation USA
RCS Real Estate Advisors
Real Trends, Inc.
Reel FX
Reilly Family Foundation
Republic Title of Texas, Inc.
RGK Foundation
Richard Wolf Medical Instruments Corporation
Richards Partners
Rowlett Lions Club
Roy & Christine Sturgis Trust
Ruckel Insurance and Financial Group
Ryan, Inc.
Safe Kids Worldwide
Sandestin Golf and Beach Resort
Sandia Commercial Real Estate, L.L.C.
Sanofi-Aventis U.S., LLC
Sayles Werbner
Schwab Charitable Fund
Scott Storm Foundation, Inc.
Seven Bar Enterprises, Inc.
Sewell MINI of Plano
SGC Foundation Corp.
Sigma Sigma Foundation
Signature Flight Support
Simon Engineering & Consulting, Inc.
Sloan Wealth Management, LLC
Sodexo Marriott Services
Southwest Securities, Inc.
Southwestern Medical Foundation
Spirit Halloween Superstores, LLC
Sprinkles Cupcakes
Star Children's Charity
Starlight Children's Foundation
International Headquarters
State Farm Insurance Companies
State Farm Mutual Automobile Insurance Company
Stemmons Foundation
Strom Aviation, Inc.
Studio Movie Grill
Sulentic Family Foundation
Susan H. and John C. Farris Family Charitable Foundation
Sydri Energy Partners, Ltd
T.C. Lupton, Jr. Family Foundation
Temple Emanu-El
Temple Hoyne Buell Foundation
Texas Health Gives
Texas Instruments, Inc.
Texas Stampede, Inc.
Thank Heaven Foundation
The Aaron and Catie Enrico Family Foundation
The Adolphus
The Aileen and Jack Pratt Foundation
The Associated General Contractors of Texas
The Barnabas Faith Foundation
The Berlin Family Charitable Foundation
The Boone Foundation
The Brad Richards Foundation
The C.J. Wilson's Children's Charities
The Clampitt Foundation
The Community Foundation of Middle Tennessee
The Constantin Foundation, Inc.
The Corrigan-Goddard Foundation
The Crystal Charity Ball
The Dallas Fort Worth Acura Dealers
The Dallas Foundation
The Dan & Martha Lou Baird Foundation
The Darling Family Foundation
The Ed and Josie Toogood Foundation
The Elder Family Foundation Trust
The Elsie & Marvin Dekelbourn Family Foundation, Inc.
The Empowerment Project, Inc.
The Eugene McDermott Foundation
The Evans Foundation
The Frank A. O'Neil Family Foundation
The Frankel Family Philanthropic Fund
The Gayden Family Foundation
The Gerald J. Ford Family Foundation, Inc.
The Grottoes of North America
The Hartway Company
The Hearst Foundations
The Hersh Foundation
The Hillcrest Foundation
The Hoglund Foundation

The Howard Hallam Family Foundation
The Jeanne R. Johnson Foundation
The Jess Merkle Foundation
The Lightner Sams Foundation Inc
The Luck Family Foundation
The Marilyn & Sonny Oates Foundation
The Marilyn Augur Family Foundation
The Meyer Levy Foundation
The Mind Spa, Inc.
The National Christian Foundation Real Property, Inc.
The One Society
The Perot Foundation
The Pfeil Foundation Inc.
The PKU Foundation
The Pogue Foundation
The Purple Balloon Foundation, Inc.
The Reuter Foundation
The Robert J. and Helen H. Glaser Family Foundation
The Rosewood Corporation
The Rudman Partnership
The Sarah M. and Charles E. Seay Charitable Trust
The Satriani Revocable Trust
The Shops at Willow Bend
The Theodore & Beulah Beasley Foundation, Inc.
The Williamsburg Corporation
Thompson & Knight Foundation
Tom and Charlene Marsh Family Foundation
Tom Thumb Food & Pharmacy
Trinity Industries, Inc.
Two For Freedom LLC
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
Vanguard Charitable Endowment Program
Varrichio Family Foundation
VWR International
W. W. Caruth, Jr. Foundation
Wal-Mart Foundation
Wells Fargo
Wells Fargo Foundation
Welwood Family Foundation
Westcott Foundation
William & Sylvia Zale Foundation
Wintergreen Energy Corporation
Wipe Out Kids' Cancer, Inc.
Women's Auxiliary to Children's Medical Center of Dallas

EMPLOYEE GIVING
Children's gratefully acknowledges the following employees for gifts to the hospital in 2010.

Anonymous (2)
Billie Adams
Diane Adams
Sally E. Adams
Stephanie Lynn Adams
Norma Leticia Aguirre
Dorothy Jane Ahlstrom
Tamara D. Akens
Janet A. Aker
Cortney Akins
James R. Allard
Crystal L. Allen
John Allen
Lori A. Allen
Lisette Alvarado
Pamela Alzamora
Laila Ameerall
Carolyn J. Amrich
Mariam Andersen
James W. Anderson
Katrina Anderson
Toni Anderton
Festus A. Anukem
Jeffrey D. Arnold
Pamela Arora
Brenda S. Arsenault
Viola M. Atkins
Cherita M. August
Maria P. Avila
Maria Bagtas
Roxanne Baier
Julie L. Baker
Bryan Bane
Robert Barber
Robert G. Barber
Rhondalind Barcus
Ara Barker
Kyra D. Barnett
Kaylon Basey
Janet Daniels
Jeremy Bauman
Marlene S. Bean

Patti Beard
Margaret Beattie
Kimberly Bell
Shana Berger
Kimberly Besse
Brenda Bielamowicz
Carol Bieler
Andrea Biermeier
David G. Biggerstaff
Jacqueline Binder-Burks
John Blackley
Dawne A. Black-Wieber
Sharon Blend
Michael Dayton Boase
Sherri L. Bobo
Donna Bolton
Lindsay Bono
Sherri Bono
Sabra A. Booth
Michele Borisuk
Jacqueline P. Bottorff
Lindy L. Bowles
Teresa Boyce
Jeffrey Boyd
William Braem
Chelsea Braswell
Mary Braswell
Jill Bringhurst
Rosa Briones
Kevin L. Briscoe
Sidney Briscoe
Gail S. Brookshire
Erica Brown
Robin Brown
Savannah Brown
Theodore Brown
Lisa Browne
Jill A. Bruss
Donna L. Bryant
Stacey Bryant
Kirsten Buck
Linda Buckins
Katie Buras
Geneva L. Burnap
Elizabeth A. Burnett
Thomas M. Burt
Tiffany Burton
Cheryl A. Butler
Linda R. Butwell
Angela Bynum
Kari M. Cade
Ralph Cade
Vicky Califf
Albertine Calman
Mack Everett Campbell
Ryan C. Campbell
Leticia Candido
Carolanne Capron-Reid
Kenneth R. Carr
Laura Carr
Rebecca J. Carrasco
Lara M. Carrigan
Hillary Carrington
Andrea C. Carter
Sharon Cashion
Karen Casper
Debora Castaneda
Jose S. Castaneda
Michelle V. Castillo
Timothy M. Cavazos
Joe Don Cavender
Madhura Chandak
Herlinda R. Chapa
Angela Chelf
Li Ern Chen
John J. Cheyney
Connie E. Choudhury
Maureen Christiansen
Susan Chumbley
Cheri Clanagan
Deborah J. Clark
Lynn M. Clark
Erin Clarke
Lachlan Clifford
Tracy S. Coan
Cynthia J. Cochran
Casey L. Coker
Kimberly A. Collier
Cassie Collins
Christina Colwell
Christina Contreras
Julie Cook
Rebecca Cooner
Michelle Copeland
Elma Cortinas
Laura Coward
Dianne E. Cox
Marilyn R. Cox
Sammy Bell Cox
Jutta Crommedy
Laurie Cruciger
Veronica Cruz
Rebecca Y. Cuellar
Michael A. Cummings
Michael D. Curtis
Juanita C. Dale
Misty Daley
Justin L. Dallas
Darrell D. Daniel
Janet Daniels
Myron J. Darbey
Olivia Ann Davidson

Patsy Davis
Steve C. Davis
Leticia S. de Kaplan
Susan A. Demorsky
Gregory Demus
Vicki J. Dennis
Rickey Craig Desoto
Shelby DeVreeze
Linda Diamond
Clare L. Dias
Lynette M. Dick
Antionette Diggins
Vivian Dimas
Alanna Anne Disque
Keith G. Dixon
Tiffany Douglas
Bradley N. Dow
Sara Draper
Barbara B. Drews
Michele G. Drucker
Joann E. Dudley
Mary Duffey
Noelle Dugan
Roberta Dumith
Aimee Dunnam
Chanh Duong
Joyce A. Durham
Chris Durovich
Gail Dutocher
Michelle M. Dye
Ray R. Dzieszinski
Julia Easley
Karen E. Eckenfels
Cristy A. Ecton
Devichio Edwards
Deborah S. Ehrhard
Robert L. Ellis
Rowenia M. Ely
Michael Emmons
Helene Erickson
Debra A. Escobar
Carol L. Eskridge
Linda K. Ewing
Launa Fackrell
Peggy A. Fairchild
Lisa A. Feagins
Anne Fischer
Shannon Flanigan
Cindy Flom
Kanesha S. Floyd
Patricia A. Fly-Kaiser
Beverly Flynn
Andrea Foley
Craig Foster
Cynthia P. Fountain
Esther Frankum
Candace French
Katherine L. Friend
Ricky Frisinger
Julie Fuchs
Kathleen Fuentes
Sandra Galicia
Armando G. Gallardo
Edgardo Garcia
Maria P. Garcia
Ricardo Garza
Lisa L. Gatica
Angel Y. Gatson
Kathryn D. Gause
Feven Gelai
Fnan Gelai
Ingrid R. Gentry
Kristie George
Anthony Gerard
Liyu Geresu
Lisa J. Geyer
Jane J. Gherardi
Dianna L. Gibbs
Krista Gibson
Tanya M. Gibson
Patricia M. Gilbert
Heather Gilbreath
Shirley Gildersleeve
Stephanie J. Gilliard
Cecilia A. Glabbach
Catherine Glenn
Jimmie F. Glorioso
Melinda D. Goff
Lionso Gomez
Ysidro Gonzales
Glamaris Gonzalez
Ann M. Gosdin
Linda Grande
Rota Diane Graves
Rathna Gray
Zondra Gray
Brandi Green
Ricky L. Green
Marilyn Grenfell
Jeannie Grieser
Cynthia Griffin
Leigh Griffis
Veronica Grimaldo
Michelle Gross
Sarah Kathryn Groth
Saundra Groves
Ronald Gubrud
Kathryn G. Gutierrez
Ofelia Gutierrez
Christine Hajovsky
Kathryn Morgan Hall
Melissa R. Ham

Marsha M. Hamilton
Beverly Dianne Hamrick
Wendy N. Hanna
Joyce Harris
Suzanne M. Harrison
Mary T. Hart
Keneta L. Harvey
Holly Hassmann
Carol A. Hasty
Misty Hathaway
Susan W. Hay
Andrew T. Hebert
Michael W. Hefton
Matthew L. Hein
Deborah Helmstetter
Sonja V. Helton
Cathy P. Henesey
Desmond Bryan Henry
Cynthia J. Henwood
Gloria G. Hernandez
Joe Hernandez
Juanita Hernandez
Julie A. Hernandez
Rachal T. Hernandez
James Herring
Evelyn Hildebrandt
Taylor Hobbs
Douglas G. Hock
Valedia A. Hodge
Katherine Hogan
David Hogue
Sandra L. Holdcraft
LaDonna C. Holland
Pamela A. Hollandsworth
Debra J. Hollingsworth
Laurie Holloway
Cara Holmes
Ann Horton
Jessica Housley
Dana Howard
Sandra S. Howard
Susan L. Howard
Bari Hoyt
Margaret M. Huey
Yetta Renee Hunte
Michelle Hunter
Bertha M. Hurst
Cheryl J. Hutchinson
Amanda Ibbotson
Carmen Infantas
Kathy Inasley
Sara B. Isaac
Gwendolyn E. Jackson
Ina L. Jackson
Linda G. Jackson
Tamela R. Jackson
Joanne Jacobs
Kathleen S. Jacobs
Kathleen S. Jancuska
Maria Jasso
Terrie Jenkins
Troy Jimenez
Candice Johnson
Gennifer C. Johnson
Kelli Johnston
Anna Marie Jones
Cindy M. Jones
Toni Jones
Sharon L. Judy
Emily Jungmeyer
Sarah M. Kaiser
Linda Kangas
Judith P. Kaplan-Einstein
Rehana B. Karjeker
Allison L. Kaumo
Jessica R. Keen
Phyllis R. Kelly
Chris L. Kent
David Kepley
Kathleen L. Kerr
Stephen Ketter
Melodie Kilgore
Michael King
Pete Kline
James Knapp
Jayne L. Knapp
Alaina Knop
David B. Knowles
Sheri Kowalski
Michelle R. Kromelis
Nancy Kruger
Vandana Kumar
Ricky Shane Kyle
Athena LaBelle
Anne Lacey
Lynn M. Lafontaine
Carmen C. Lagmay
Briana J. Lallement
Jodi L. Landon
Jessica H. Lane
Sharon Larkin
Kelly M. Lautzenheiser
Christopher A. Leidolf
Sharon Lemley
Valerie Lengel
Kelli Lerma
Justin Leveritt
Fiona Levy
Marilyn D. Lias-Brown
Matthew R. Link
Joyce Litchfield
Ming T. Liu

Justin J. Lombardo
Julie C. Long
Sheila Long
Liza Lopez
Alan P. Lorenzen
Jenny Loria
Betty Loy
Susan Luze
Michael Ludwig
Robin Luffy
Katherine G. Lusk
Elizabeth D. MacKay
Marsha D. Mackenzie
Mayra Maldonado
Brenda Marshall
Jennifer M. Marshall
Laura Martho
Aleta Martin
Debra Martin
Heather Martin
Vicky R. Martin
Christina M. Martinez
Servando Martinez
Kimberly L. Massey
Cynthia M. Massie
Marcelina Mata
Beena C. Mathew
Sarah Matthews-Carlisle
Casey McAllister
Denise McCallon
Kimberly J. McCarthy
Pamela M. McCluskey
Susan C. McCollom
Amanda McCook
Sandra McCullar
Timothy G. McCullough
Eric H. McDaniel
Sandra L. McDermott
Deborah A. McElroy
Andrew G. McGarahan
Karyn McGilvary
Kim M. McHard
Howard F. McKay
Terry A. McKee
Katherine McKinley
Amy L. McLarty
Thomas McLean
Katherine S. McNeil
Wanda McPhail
Tammy McQueen
Melanie E. Medina
Steve Megison
Conchita Menefee
Brenda Menton
Jessica Mercado
Gregory W. Merritt
Ruth Anne Merryman
Virginia A. Merryman
Lisa Meza
Annette Mica
Felicia M. Miera
Markie Milburn
Amanda Miller
Amy Miller
Amy B. Miller
Carol L. Miller
Lynn Miller
Robert Minkes
Holly Mohr
Shirley Montanye
Javier Montemayor
Leah M. Montez
Regina T. Montoya
Laura Moore
Andy Morehouse
Armando A. Moreno
Kyle Leo Morgan
Eric Moriak
Barbara A. Morris
Mary Ann Morris
Tracy L. Morrison
Darcy A. Morrow
Tammy T. Morse
David Murphy
Paul Musgrave
George Muszejnski
Nadia Nahar
Adrienne R. Nester
Brenda F. Newton
Van Nguyen
Tina Nichols
Caroline Nixon
Omar Njie
Lori Nolen
Michael W. Norrick
Olga P. Nowlan
Kristie A. Obiri-Gyan
Emmanuel Okafor
Virgil Oliphant
Ugonna N. Onuoha
Toni M. Ordaz
Amy Osborn
Barry Owen
Ellen Padgett
Monica Y. Padilla
Sherri L. Palmer
Ashleigh Panelli
Carol J. Parker
John Parker
Joy Parker
Kelly Parker
Monte K. Parker

Jon A. Parsons
Miranda Pascoe
Sancha Pascual
Sanju Patel
Tamanna Patel
Margaret Heather
Paterson-Pearson
Joyce Patterson
Jenny Pawlewicz
Linda Payne
Paola A. Payne
Donna C. Peeler
Geneva A. Perez
Nikki Pernice
DeWan Perry
Lisa Perry
Michelle Perry
Sondra S. Perry
Beth A. Peters
Lindsey Peterson
Brenda Phillips
Peggy G. Phillips
Rodica S. Pop
Rose M. Posey
Sharon M. Posey
Donald L. Potter
Sheree Powell
Dianna C. Prachyl
Paula K. Pruett
Casey Rabourn
Maria Ramirez-Silva
Delmarcia Ramos
Karen E. Ramsey
Aidan C. Raniere
William H. Rathke
Martha Ratliff
Norma A. Raymond
Arlanda Redman
Jennifer Reemtsma
Louis R. Reina
Erin Renna
Benjamin Jay Retta
Travis Reynolds
Angeleah Rhodes
Stephen F. Richard
Martha A. Richardson
Lashedrick Richmond
Veronica Rigor
Beverly A. Riley
Megan E. Riley
Becky V. Rivera
Jessica D. Rivera
Suzette Rivera
Jennifer A. Roady
Cathy Roark
Brian Robertson
Chad G. Robertson
Martha Rocha
Dolores Rodriguez
Allen K. Roeseler
Ashlea Roman
Debra D. Romans
Linda H. Romero
Claudia V. Romo
Maria Rosas
Melissa J. Rowles
Monica H. Rudel
Lydia Ruiz
Susan F. Rush
Leslie Russell
Kathleen D. Rutherford
Lauren Rutherford
Joseph J. Sabella
Ashley M. Sadlon
Gianina Sagnibene
Carmina Salinas
Hilda W. Sallack
Stella R. Sam
Donna L. Sanchez
Rachel Sarabia
Sarah Sarkees
Carlos Sastoque
Patricia Satterwhite
Tony Saucedo
Carol Schauer
Kaye Schmidt
Scott N. Schroeder
Janet L. Schulze
Debra Schumann
David M. Schwartz
Catherine Y. Sciascia
Jean B. Scott
Shari Hughes Scott
Traci Scott-Williams
Christine A. Seibert-Oropeza
Samantha Seivertson
Sandra M. Selman
Kemberlie Shafer
Roy Shafer
Deborah M. Sheppard
Kimberly E. Short
Nazish Siddiqui
Amy Sigman
Meredith L. Sims
Scheri J. Sims
Alicia Singleton
Nancy E. Sisler
Alexandra H. Sizemore
Ronald C. Skillens
Carrie T. Smith
Heather Y. Smith
Karen A. Smith

Ruthina Smith
Sarah Sharaine Smith
Trent C. Smith
Melissa D. Snider
Lisa C. Sorrell
Bonnie E. Sorrells
Susan L. Sorrells
Joanna Spahis
Stephanie Speights
Ernest G. Spencer
Melissa Sridaromont
Stephanie St. Clair
Autumn Steffee
Kim D. Stegry
Kate L. Stejskal
Christina Stock
Shannon M. Stone
Jean M. Storey
Krista D. Stringer
Mary E. Stringer
Lori Strohla
Todd A. Strosnider
Mark Stumbo
April Sutton
Melina Sutton-Wright
Liliana Svevo
Sarah Lynn Svoboda
Darlene Swann
Kendra Swanson
Melanie S. Sweat
Joan Sy
Soraya E. Synan
Theresa A. Taft
Krista Carol Tartoni
Daria F. Tate-Sozansky
Charmin Taylor
Nicholas Taylor
Robert B. Taylor
Melody Temple
Leslie Penney Thomas
Pat Thornton
Kate M. Thummel
Jerry Tobias
David J. Tokarski
Deborah A. Town
Huong T. Tran
Thanh T. Tran
Rachel Triplett
Ray Tsai
Carolyn C. Tucker
Kathy A. Turner
Meredith L. Ulon
Brenda K. Urbanczyk
Alonso Urbina
Olivia Uribe
Oscar Uribe
Joseph P. Uytico
Carlos Vallejos
Jeffrey J. Vawrinek
Roberto Vega
Rosa I. Villarreal
Camille Villaver
Lori Y. Waggoner
Neetra L. Walker
Melissa Walker-Luckett
Douglas Grice Watts
Ramona R. Weatherford
Lyndia Weaver
Amy Weidner
Cherry Werner
John J. West
Myshia Westbrook
Geedie White
Jamie M. White
Melissa J. Whitehead
Karen H. Wilcox
Heather L. Wilhite
Alison Wilkinson
Ivy J. Williams
Kaylee Williams
Michael Williams
Penny Williams
Adrienne C. Willie
Shirley Willis
Suzanne F. Willner
Lori E. Wilson
Anna E. Winborn
Haley Wine
Patricia U. Winning
Jennifer J. Wise
Douglas L. Witter
Chemece Woodberry
Patricia Woods
Jamie Yeatts
Eleanor L. Young
Lodis J. Young
Virginia Young

MATCHING GIFTS
Children's extends special thanks to local and national corporations that matched the contributions its employees made in 2010.

AllianceBernstein
Bank of America Matching Gifts Program
Capstead Mortgage Corporation
Computer Associates Matching Gifts Program
Electronic Check Clearing House Organization

ExxonMobil Foundation
First Data Corporation
Geico Philanthropic Foundation
Goldman, Sachs & Co. Matching Gift Program
Halliburton Matching Gift Program
Home Depot Matching Gift Program
Maverick Capital Foundation
The Meadows Foundation, Inc.
Merck Partnership for Giving
Merrill Lynch & Co. Foundation, Inc.
Microsoft Matching Gifts Program
The Neiman Marcus Group Matching Gift Program
Nice Matching Gifts Program
PepsiCo Foundation
The Prudential Foundation Matching Gift Program
The Rosewood Foundation
Tektronix Foundation Matching Gift Program
Toys R Us
Unilever United States Foundation, Inc.
Verizon Foundation

GIFTS IN-KIND
Children's recognizes the following individuals and organizations for in-kind contributions in 2010.

Mr. and Mrs. John L. Abbott
Dr. David Abebebe
ACCOR North America
Mrs. Michelle Walker and Mr. Peter Alduino
Mr. Dylan Alford
All Saints Catholic Church
Supermoms Group
Alpha Phi Omega
Ambulatory Float CSA's
American Leather
American Payroll Association
Mr. Ryan Amundson
Anderson Elementary
Madhuri Andrews
Andrews Elementary
Anshai Torah
Mr. Andy Arambula
Argyle High School Student Council
Armstrong Cabinet Products
Associa
Avila Eclectic Productions, LLC
Mr. Jeff Axelrod
Ms. Lisa Ayala
Ms. Addie Baker
Ms. Elizabeth Baldwin
Bank of America
Mr. Jace Barcellona
Barksdale Elementary School
Mr. and Mrs. Matt Barnes
Mr. Jon Bartlett
Ms. Lea Bausher
Beach Audio
Bealls Department Store
Mr. and Mrs. David J. Begnoche
Mr. Derek Belcher
Ms. Kittie Belectic
Uriah Belletto
Ms. Nicole Berdy
Ms. Taylor Bergeron
Ms. Stacie Bernstein
Bethany Elementary
Mr. Jonathan Bettinger
Ms. Laurie Biffar
Mr. and Mrs. Scott Bishop
Mr. James Blackshire
Ms. Barbara Blatchly
Blazek Building Supply
Ms. Sara Boland-Taylor
Ms. Kristin Bomba
Bonham Chrysler Jeep
Boon Elementary School
Borders Books & Music
Ms. Blanche Boren
Mr. and Mrs. Leland D. Bowen
Mr. and Mrs. Steve Bower
Bowman Engineering & Consulting Inc.
Boy Scouts of America
Mr. and Mrs. Bill Bradee
Mr. Donald A. Brasher
Ms. Betty Braswell
Mr. and Mrs. Donald L. Braun
Calliope Briz
Ms. Jonna Brooks
Mr. Ryan Brown
Brownie Troop 8655
Brownie Troop 719
Brownsboro Varsity
Cheerleaders
Ms. Cheryl Bruno
Mr. and Mrs. Andre Buck
Bueno Integrated Technologies, Inc.
Mrs. Diane Burkhardt
Ms. Marie Camacho

Mr. Charles Campbell
Mr. and Mrs. Charles L. Canfield
Mr. Henry Canizales
Caggemini U.S., LLC
Ms. Rachel Carrington
Casa Alfarero
Ms. Catherine Caso
Catholic Daughters of the Americas
Centennial Elementary School
Mrs. Tammy Chambers
Christ United Methodist Church
Ms. Laurie Christian
Mr. and Mrs. Ron Cibulka
Cinemark USA, Inc.
City House
ClubCorp Service Center
Coast2Coast Toys
Cokesbury Bookstore
Colburn Group LLC
Jason Collier
Collin Creek Community Church
The Colony Firefighters Association A-Shift
Community Unitrian Universalist Church
ConKerr Cancer
Continental Societies Inc.
James Coomes
Cooper Junior High
Ms. Elizabeth Cortez
Cottonwood Creek Baptist Church
Mr. David Couillard
Mr. Mark Covington
Mrs. Ginger Cox
Ms. Rhonda Crabtree
Mr. Tom Craft
Crossmark
Cub Scout Pack 235
Cub Scout Pack 298, Den 2
Cub Scouts
Cub Scout Pack 1492, Den 6
Mrs. Stacey Cucco
Mr. Jason Cummins
Ms. Rena Cummins
Ms. Sherry Daerr
Uche Daitunsi
Dallas Cobras Basketball Club
Dallas Fire and Rescue
Dallas Fire Department Christina Firefighter Association
Dallas Payroll Chapter
Dallas Salon 108
Dallas Stars Foundation
Dallas Texans Soccer 96
Data Business Forms
Ms. Ashley Davis
Mr. Pierce Davis
Azadeh Dean
Mr. Jim Minyard and Mrs. Sue A. DeMille
Mrs. Tiffany Diaz
Mr. Dorian Dickens
Mr. Jeremy Dieterich
Mr. Steven Dinger
DISD-Big Thought After-School Program
Mr. Adrian Dominguez
Mr. and Mrs. James D. Donovan
Dreams of Tomorrow
DSW
East Dallas Exchangetts
East Texas Treatment Facility
Mr. and Mrs. Roland Eckstorm
Mr. and Mrs. Mike Edstrom
Edwin J. Kiest Elementary
Einstein Bros Bagels
Ms. Holly Elliot
Emeritus at Stonebridge Ranch
Ms. Jill Engenthaler
Ms. Cathy Eschliman
Ms. Monica Evans
Exide Technologies
Robbin Falcone
FedEx Office
Ms. April Fetters
First Baptist Church of Forney
Ms. Vanessa Flores
Ms. Patricia A. Fly-Kaiser
Mr. Ben Foo
Drs. Lisa and Joseph Forbess
Forrest Perkins
Mr. Austin Forsyth
Ms. Valerie Friedel
Frito-Lay
Frymire Services Incorporated
Ms. Kristen Funderburk
G. P. Pulse Lounge
Mrs. Shelly Galbraith
Ms. Dolores Garbarini
Mr. Matt Garcia
Mr. Lance Garms
Ms. Brandy Gass
Gattitown
Ms. Elizabeth Geering
Genesis Women Shelter
Gifts in Kind International
Girl Scout Troop 656
Girl Scout Troop 834
Girl Scout Troop 898

Girl Scout Troop 2292
Girl Scout Troop 3685
Girl Scout Troop 381 I
Girl Scout Troop 8627
Girl Scout Troop 9404
Girl Scouts of Northeast Texas
Girls Service League of
Richardson High School
Mr. and Mrs. Patrick C. Gobb
Grace Avenue United Methodist
Church
Grace Hartman Elementary
Robotics Club
Grace Outreach Center
Grace Point Church
Grace Pointe Church
Grace Recovery Group
Grant Thornton, LLP
Mrs. Ann Graves
Mr. and Mrs. Randall Green
Griffin Middle School Theatre
Department
Mr. Carlos Guardado
Mr. Chase Hamaker
Mr. Stephen Hanssen
Mr. Bret B. Harrell
Ms. Rebecca Harris
Ms. Kayla Harrison
Master Keegan H. Harrison
Mr. Timothy M. Harron
Ms. Karen Hart
Mr. and Mrs. Steven Harvey
Ms. Niki Hawkins
Ms. Catherine Head
Health Care Service Corp
Hebron High School Circle of
Friends
Ms. Alice Heck
Hedgecoxe Elementary School
Fifth Grade Class
Helping Hands Club
Ms. Kay Helwig
Hendrick Middle School National
Junior Honor Society
Ms. Laura Hermes
Mr. Christopher Hernandez
Irene and Jackie Hernandez
Mr. Matt Hernandez
Ms. Pauline Hernandez
Ms. Mary Hickox
Highland Spring Retirement
Center
Mr. Sean Hill
Hillcrest Masonic Lodge A.F. &
A.M. #1318
Hilltop Elementary School
Mr. and Mrs. James Hines
The Hockaday School, Inc.
Mr. Mark Hollaway
Mr. Shawn Holliman
Mr. and Mrs. Rob Holmes
Holy Trinity Catholic School
Horizon Lines LLD
Hospitalist Medicine Group
Mr. Chris Houlihan
Mr. and Mrs. E. Michael House
Huawei Technologies Co.
Ms. Lori Huffman
Ms. Hope Hughes
Ms. Jackie Hurtado
Hyatt Place
Hydro-Environmental
Technologies, Inc.
I Foundation
Mr. and Mrs. Robert M. Ibe
IKEA
Mr. Anderson Imes
Indian Creek Elementary
Mr. and Mrs. Paul R. Innis
InTouch Credit Union
Ms. Mary Irick
Mrs. Nakala Jackson
Mr. and Mrs. Aziz Jamal
Mrs. Faith Jech
Mr. Alexander Jenkins
Jersey Mike's Subs Frisco/Plano
JJ Pearce High School Student
Council
Ms. Jean Johnson
Mr. James Jones
Mr. and Mrs. Jerry Jones
Ms. Katherine Jones
Joyful Foundation
JRI Designs
Mr. and Mrs. Leon J. Kao
Kasmir Fabrics
Kaufman Youth Group
Kay Jewelers
Ms. Carole Kelly
Kidd Springs Recreation Center
Kiker Express Foundation
Kiwanis Club Division 37
Mr. Aaron Klick
Mr. and Mrs. J. Peter Kline
Mr. and Mrs. Jackson Kochalka
Mr. James Kosterman
Mr. Scott Kotria
Ms. Karoline Kraft
Mr. Brandon Krouse
Mr. Scott Kuppinger
Mr. and Mrs. Demitri Laguis
Ms. Yasmin Lakhani

Ms. Elaine Lakloufi
Ms. Lilly B. Landers
Mr. and Mrs. Gary Landry
Mr. Benny Late
LDDJ Enterprises Publishing
Mr. Paul Lehman
Mr. Jeff Leinbaugh
Levenson & Hill Advertising
Mr. Greg Lewis
Mr. J. Roberto Liber
H.C. Lockett, III
Mrs. Josephine LoCoco
Mr. Lance L. Logan
Mr. and Mrs. Mark A. Logan
Lone Star Comics
Mrs. and Mr. Sherri Looney
Mrs. Taylor Luckie
Mr. Nick Luevano
Mr. J. Roberto Macias
Mr. and Mrs. Vinay Mahendra
Ms. Sandy Maldonado
Mr. Lawrence Mallett
Mrs. Joy Manhart
Mr. and Mrs. Andrew Marcus
Marion Elementary Fifth Grade
Market Street
Mr. and Mrs. Mike Markey
Marquis Management
Marsalis Avenue Church of
Christ
Ms. Vicki Mastea
Ms. Joyce Mathew
Mattress Firm
Ms. Julie Mattson
Mrs. Denise Maxey
Ms. Sally May
Mrs. Doris McBrayer
Mr. Jeff McCauley
Ms. Liliana McClure
Mr. and Mrs. Daniel McColloch
Ms. E. Jane McCoy
Mr. Phil McDermott
McDermott Road Church of
Christ
Mr. Frank McGinn
Ms. Mary K. McGovern
Mrs. Christie McMullen
Medallion Senior Living
Medical Analytics
Mr. and Mrs. Tom Meigler
Mr. Theodore Melot
Dr. Lael Meluive
Menders Landscaping
Ms. Sophie Merkle-Claytor
Mr. and Mrs. Robert Miller
Mr. Roni Miller
Mr. Harvey Milligan
Mission Gate Apartments
Mrs. Sharla Mitchell
Master Rohan Moghe
Mohr Partners, Inc.
Mom's Club of McKinney
Monarch Dental
Montessori Episcopal School
Mr. Chris Moynihan
Ms. and Mrs. E. Michael House
Huawei Technologies Co.
Ms. Cindy Moore
Ms. Nichole Morales
Mountain View College
Ms. Diane Murphy
Naomi J. Winick, M.D., and
Joseph T. Murphy
Mustang Heroes
Mr. Kevin Nash
National Charity League
National Charity League-Plano
National Construction Rentals
National Junior Honor Society
National Junior Honor Society
Plano West
Nationwide Recovery Systems
Navajo Manufacturing Company
Ms. Taylor Nester
Mrs. Wendy Neuberger
Newman Smith High School
Mr. John Niewinski
Mr. Jeff Nivin
Mr. Will Norsworthy
Ms. Amy Norton
North Texas Mustang Club
Ms. Martha Norwood
Novartis Pharmaceuticals
Dirk Nowitzki
Office Depot, Inc.
Mr. Matt Olin
Ms. Cheryl Oliver
The One Society
Mr. and Mrs. Scott L. Orton
OsteoMed
Mr. Billy Overstreet
Ms. Jennifer Paliza
Panda Energy International, Inc.
Mr. Venkatesh Pandurangan
Ms. Loretta Paris
Shachi Patel
Patterson Dental
Mr. Kenneth Payne
Ms. Mary Pearson
Pepsico
Ms. Donna Peredes
Mr. Leo Perez
Ms. Monica Perez
Mr. Richard N. Persaud

Mr. Michael D. Petty
Mrs. Shea Petty
Finny Philip
Philips Entertainment
Ms. Betty Lou Phillips and Mr.
John Roach
Mrs. Wendy Piltz
Plano East Senior High School
Plano Friends Group
Plano Orthopedic Sports and
Spine Center
Poetry United Methodist Church
Ms. Megan Polakoff
Mr. Jason Potnick
Mr. and Mrs. David H. Pratt
Preston Road Church of Christ
PricewaterhouseCoopers
Prince of Peace Catholic Church
Kids Helping Kids Program
The Purple Balloon
Foundation, Inc.
Quilts For Kids
Mr. and Mrs. David M. Race
Dr. Ralph H. Poteet High School
Ms. Sarah Ramsey
Mr. Marcus Ray
Mr. Collin Reed
Mr. Kelvin Reed
Regus Management Group
Mr. Lucas Reid
Ms. Sandra Reinhardt
Renner Middle School
Renshaw, Davis &
Ferguson, L.L.P.
Repertory Company Theatre
Residence Inn LCCT Marriott
Ms. Tiffany Reynolds
Mrs. Dawn Rice
Rice Middle School/National
Junior Honor Society
Ms. Katie Rich
Richardson East Church of Christ
Youth Group
Ms. Jan S. Richey
Ms. Gaye Ring
Ms. Holley Ritter
Ms. Sharon Robbins
Ms. Renee Roberson
Ms. Anne Roberts
Ms. Kati Robertson
Mr. Kevin Robertson
Dr. and Mrs. George S.
Robinson
Ms. Ana Rocha
Rogers Elementary School
Mr. Monty Rorie
Mr. and Mrs. Bruce Ross
Mr. Kerman Roy
Mrs. Jennifer Rozewicz
Ms. Staci B. Rubin
Mrs. Elisabeth Ruiz
Rumba Dallas
Ms. Paula Russ
Mr. and Mrs. Charles Ryland
Ms. Shaheena Sachwain
Mrs. Marta Salazar
Salik Plumbing LLC
Ms. Barbara Sallows
San Juan Diego Catholic Church
Mr. Daniel Sanchez
Ms. Sharon Sanchez
Mr. Matt Sanderson
Sandestin Golf and Beach Resort
Ms. Scentsy Wickless Candles
Mr. and Mrs. Sam Schachter
Ms. Diane C. Schutz
Miss Katie Sears
Mr. and Mrs. Clay Sell
Miss Ella Shapiro
Mr. Sanjeev Sharma
Ms. Patricia Sharon
Ms. Linda Sharp
Mrs. Care Sharpin
Mr. Rob Sheets
Sheraton Dallas Hotel
Mr. and Mrs. William Sherman
Shiloh Missionary Baptist Church
- Sisters Mentoring Sisters
Dr. and Mrs. Kenneth Shore
Sigma Sigma Sigma
Mr. Gary Simmons
Ms. Julie E. Simmons
Mrs. Donna Simpson
Ms. Carolyn Sims
SJM Simmons
Skillman Bible Church
Mr. and Mrs. James R. Skinner, Jr.
Skyline High School Student
Senate
Tina Smilie
Ms. Perita Smith
Mr. and Mrs. Scott A. Smith
Smith Seckman Reid
Ms. Kelly Smuts
Mr. and Mrs. Gregory R. Smythe
Southern Methodist University
Police Department
Mr. George Spaniel
Mrs. Kaysha/Faith Jewelry
Spark Ministry/Faith Jewelry
Mr. Bryce Sparman
Mr. and Mrs. Mark E. Speese

Mr. Eric Spittler
St. Bernard of Clairvaux
St. John's Episcopal School
Starbucks Coffee Company
Starpower
Sting '97 Soccer Team
Mr. Doug Stobee
Mrs. Jennifer Stockslager
Stryker Communications
Studio Movie Grill
Ms. Felicity Sumner
Mrs. Nancy Swanston
Systemware, Inc.
T & T Treasures
Mr. Brian Taguchi
Mr. Carl Taylor
Teague High School
Ms. Ann Kean Teed
Ms. Loren Temes
Texas Nameplate
Texas Rangers Women's Club
The C.J. Wilson's Children's
Charities
The Church of Jesus Christ of
Latter-day Saints
The Price Pros
The Ritz-Carlton
The Rotary Club of Park Cities
The Senior Source
The Shops at Willow Bend
Thomas O. Hicks Elementary
Mr. and Mrs. Bennett Tibbs
Mr. and Mrs. Patrick Tierney
The Tipton Group
Titan Chairs
Ms. Luis Torres
Anshai Tosah
Mr. Zachary O. Toups
Mr. Edward Tran
Ms. Jeanna Tucker
Ms. Lil Tufnell
Ms. Ashley Turner
The Turtle Creek Chorale
Two Become Whole Ministries
U.S. Med Billing
Ms. Julie Underriner
University of Texas Southwestern
Internal Audit
Mr. Michael Urey
UTSW Pediatrics Department
Mr. John Vantreesse
Ms. Rose Vaughan
Ms. Erika Vennink
Mr. Eric Wachsmann
Mrs. Martha Warren
Mrs. Kaela C. Washam
Mr. Jason Watson
Webb Elementary KC Club
Mr. Michael Weinman
Ms. Lauri Welch
Wells Fargo
Wells Fargo Bank
Mr. Lynn Welsh
The Westin Park Central
Ms. Donita White
Mr. Kevin Williams
Ms. Sharon Williams
Mr. Tyler Willis
Mrs. Alicia M. Wilson
Mr. Ryan Wilson
Wilson Elementary
Windsong Apartments
Mrs. Lari Wise
Ms. Sherry Witt
Mr. Tom Wolfrom
Ms. Addison Wood
Mr. and Mrs. Bill Wooden
Mr. and Mrs. Scott A. Woods
Mrs. Virginia L. Woods
Ms. Joan Wooley
WR Starkey Community First
Foundation
Ms. Dawn Wrobel
Mr. Jimmy Wu
Mr. Cameron Wyman
YMSL Legacy Chapter
Ms. Melissa York
Ms. Karen Young
Mr. Jay Yousuf
Mr. and Mrs. Timothy Zeiger
Ms. Peyton Zeigler
Dr. and Mrs. Thomas M. Zellers
Mr. Joe Zhou
Mr. Russell Zimmerman
Ms. Kimberly A. Zinser
Mr. and Mrs. Kurt A. Zuch

ESTATES
Children's recognizes the
generosity of the following
individuals, whose estate gifts
were realized in 2010.
Estate of Eddie Alexander
Estate of John S. Brown
Estate of Bennye Caraway
Estate of Pauline L. Combs
Estate of Frances Freeman
Estate of Sarah Reed Mitchell
Leta C. Parks Living Trust
Estate of Lillian Riley Ruebeck
Estate of Eric G. Schroeder

Estate of Maria Surgeon
Estate of Ivor P. Wold
THE BRADFORD SOCIETY
Children's is thankful to these
individuals who have named us
as a beneficiary in their estate
plans or who have made a life-
income gift, such as a charitable
trust or charitable gift annuity.

Anonymous (10)
Mr. and Mrs. Steven L. Aaron
Mrs. Ruth E. Adler
Mr. Vernon Edwin (Eddie)
Alexander
Mr. and Mrs. Thomas L. Baker
Mr. Charles R. Baldwin
Mr. and Mrs. Gene H. Bishop
Mr. Wade Black
Mr. and Mrs. Richard C.
Bowman
Ms. Carole A. Bragg
Mr. Frank Bray
Ms. Betty G. Brown
Ms. Lillie Brumit
Mr. and Mrs. Victor Bychok
Fran and Bill Carter
Mr. and Mrs. Larry W. Carter
Mary Lee Casey
Mr. Brent E. Christopher
Mr. and Mrs. Andrew J. Cicherski
Mr. and Mrs. Bill Cicherski
Joyce and John Conroy
Jay and Stephanie Courtney
Bruce and Janice Crozier
Shelby and Scott Dabney
Dr. Juanita Dale
Ms. Bonnie Dixon
Robert and Patricia Doffing
Ms. Dawn M. Drouillard
Christina and Chris Durovich
Frances and David Eisenberg
Mrs. Betty L. Farnsworth
Wanda and George Farr
Mr. and Mrs. Chester A. Fischer
Jacqueline W. Franey
Ms. Gloria B. Graham
Judith E. Grant
Mr. Steve P. Hagemann
Ms. Louise H. Hanaway
Ms. Sandra L. Harrington
John W. and Marlys L. Harris
Mr. and Mrs. Oscar C. Hollis
Mrs. Margaret W. Hopkins
Mrs. Rebecca R. Horner
Mr. and Mrs. Dennis M.
Houlihan

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 Medanich
John D. and Frankie E.*
Montgomery
Mr. and Mrs. James A. Moore, Jr.
Dr. and Mrs. Gary C.
Morchower
Jan and 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
Dr. Alison A. Phipps
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
Mrs. Jennifer S. Rowley
Mr. Joseph A. Salgado
Carol and Skipp Schauer
Ms. Beverley Schey
Mr. and Mrs. Ric Scripps
Ms. Catherine Seles
Cynthia Brinker Simmons
David and Carol Slover
Mrs. Miriam G. Star
Mrs. Sally Seay Stout
Eric M. Swanson
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. and Mrs. Blair P. Woodall
Dr. and Mrs. A. Gordon
Worsham
Ms. Hallie M. Young

ENDOWMENTS
Permanent funds at Children's
produce annual income for many
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.

**The Alexander F. Adler
Endowed Fund for Patient
Care and Social Work** –
Support for patient care and the
Social Work Department.

**The Eleanor W. Allen and
Marjorie A. Tranchin
Endowment** – Support for the
Plastic and Craniofacial
Department.

**Andrea Family Foundation
Endowment** – Support for the
Child Life Department.

**Anesthesiologist for Children
Endowment** – Support for the
Anesthesiology Department.

**Billie and Bill Aylesworth
Endowment** – Support for
general hospital needs.

**Bill and Angie Barrett Endowed
Lectureship** – Education support
for the ARCH Center.

**The Nannie Hogan Boyd
Endowment** – Research support
for the Genetics and Metabolism
Department.

**Stephanie Michele Brant
Endowment** – Research support
for Cardiovascular ICU.

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

**Cindy Brinker Endowed
Pediatric Research Fund** –
Education 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.

**Susan and Stephen Butt
Endowment** – Support for the
Pastoral Care Department.

**Clarilyn 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 Critical Care Department.

**Keely and William Cawley
Endowment** – Support for the
REACH Clinic in the ARCH
Center.

Chaplaincy Endowment –
Support for the Pastoral Care
Department.

**The Meredith D. Chesler
Endowment** – Research support
for the Center for Cancer and
Blood Disorders.

- 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 in memory of Albert Solomon Jr.** – Support for the Genetics and Metabolism Department.
- Harold G. Cole and Ester F. Cole Endowment in memory of Albert Solomon Jr.** – 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 Cardiac ICU Department.
- Crystal Charity Ball Neonatology Education Endowment** – Support for the Neonatology Department.
- Crystal Charity Ball Pediatric Emergency Services Network Nurse Leadership Endowment** – Support for nurse leadership within the Emergency Services Network.
- Crystal Charity Ball Pediatric Emergency Service Network Physician Leadership Endowment** – Support for physician leadership within the Emergency Services Network.
- Dallas Heart Ball Pediatric Cardiology Clinical Research Endowment** – Research support for pediatric cardiology.
- Craig Alan Davis Endowment** – Support for The Heart Center.
- Joe M. and Doris R. Dealey Endowment** – Support for general hospital needs.
- Dental Clinic Endowment** – Support for the Dentistry Department.
- James Farnsworth Scholarship Endowment** – Scholarship support for nurses and allied healthcare providers.
- The Gladys Fashena, M.D., Endowed Lectureship in Pediatric Medicine** – Scholarship support for medical education.
- James M. and Nancy Fears Endowment** – Scholarship support for nursing staff.
- First Presbyterian Church of Dallas Endowment** – Support for the Pastoral Care Department.
- E.E. Fogelson and Greer Garson Fogelson Endowment** – Support for the Craniofacial Department.
- Drs. Lisa and Joseph Forbess Endowed Fund for Cardiac Nursing Education** – Education support for the nursing staff in The Heart Center.
- Funnytrics Program Endowment** – Support for the Funnytrics program in the Child Life Department.
- Genetics Services in honor of Dr. Spencer Johnston Endowment** – Support for the Genetics and Metabolism Department.
- Gregory Lynn Good Endowment** – Support for general hospital needs.
- Mr. and Mrs. Steven M. Gruber Endowed Fund for the Center for Cancer and Blood Disorders** – Support for the Center for Cancer and Blood Disorders.
- Patrick and Beatrice Haggerty Endowment Fund** – Support for the Pastoral Care Department.
- The Heyburn L. and Rosetta R. Hall and Bobby W. and Ann A. Smith Endowment Fund** – Support for The Heart Center.
- 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.
- The Healthcare Endowment Fund for Indigent Children in Honor of Mike and Beverly Reilly** – Support for the Social Work Department.
- Heath Family Endowment Fund in Honor of Sharon Worrell** – Support for the ARCH Center.
- 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 Trauma Services.
- 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 child life within the Center for Cancer and Blood Disorders.
- J.L. Huffines 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 Pastoral Care Department.
- Alice Jenkins Endowment** – Support for the Neurology Department.
- 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.
- Kidney Urology Endowment** – Support for the Urology Department.
- Harlan and Amy Korenvaes Endowment** – Support for the Child Life Department.
- William Joseph Kowalski Endowment** – Support for the Physical Medicine and Rehabilitation Department.
- Edward J. and Virginia C. Kremer Endowment Fund for Pastoral Care** – Support for the Pastoral Care Department.
- LEAP Endowment** – Support for the Plastic and Craniofacial Department.
- Adele B. and Richard R. Lee Endowment** – Support for general hospital needs.
- Grace Lee Endowment Fund** – Scholarship support for clinical education.
- 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 Pastoral Care Department.
- Wanda L. Lyday Endowed Fund in honor of Dr. Frank Hawley Newton** – Support for general hospital needs.
- Leeah McCulloch Endowment Fund for the Center for Cancer and Blood Disorders** – Support for child life within the Center for Cancer and Blood Disorders.
- Lisa McGown Endowment** – Support for the Child Life Department.
- Kerry Edward Meyers Endowment** – Research support for the Endocrinology Department.
- Bernice and Brudus Meyerson Endowment** – Support for the Pastoral Care Department.
- Paul P. and Dorothy Middleton Endowment** – Support for general hospital needs.
- Charla and Mark D. Miller Endowed Fund** – Support for the Child Life Department.
- Mr. and Mrs. Robert S. Miller Endowment for Child Life** – Support for the Child Life Department.
- Mike Modano Foundation Endowed** – Support for the ARCH Center.
- John D. and Frankie E. Montgomery Endowment** – Research support for the Center for Cancer and Blood Disorders.
- Chip Moody Endowed Children's Care Fund** – Support for the Social Work Department.
- Robert L. Moore, M.D. Endowed Research Fund** – Support for general research.
- The Paula F. and James A. Moore Endowed Fund in honor of Adam W. Schwartz** – Research support for the Center for Cancer and Blood Disorders and support for child life.
- Morgan Family Endowment** – Support for the Language Access Services Department.
- Dr. Bob and Brenda Morgan Endowment** – Support for general hospital needs.
- Philip and Eloise Morlan Endowment** – Support for the Child Life Department.
- John Marc Myers Child Life and Hematology/Oncology Endowment** – Support for Child Life within the Center for Cancer and Blood Disorders.
- The Nearburg Endowment** – Support for general hospital needs.
- Thomas H. and Judy A. Neuhoft Endowment** – Support for the Child Life Department.
- Lauren E Newman Endowed Fund for Cancer Research** – Research support for the Center for Cancer and Blood Disorders.
- Dr. and Mrs. Hisashi Nikaidoh Endowment** – Support for the Pastoral Care Department.
- Floyd A. Norman, M.D. Endowment for Pastoral Care** – Support for the Pastoral Care Department.
- Oristano Foundation Endowment** – Support for the Child Life Department.
- Lena Palmore and Charles K. Davis Endowment** – Support for the Speech Pathology and Audiology departments.
- The Pausic Family Endowment** – Support for the Pain Management Department.
- Peter Pan Children's Fund Birthday Club Endowment** – Support for the Injury Prevention Department.
- Philbin Endowment for Child Life** – Support for the Child Life Department.
- Bryan and Mike Pickens Endowment** – Support for the Pastoral Care Department.
- Pittet Family Endowment** – Support for The Heart Center.
- Pogue Family Master Clinicians Endowment** – General support for the master clinicians.
- Claude B. Prestidge, MD, Cystic Fibrosis Program Endowment** – Support for the cystic fibrosis program.
- Preston Hollow Presbyterian Church Endowment** – Support for the Pastoral Care Department.
- Pringle Family Endowment** – Support for The Heart Center.
- Wendell "Del" Rahn Memorial Endowment** – Support for the Endocrinology Department.
- George "Robbie" and Lynore Robinson Family Directorship for Child Life** – Support for the Child Life Department.
- Leon and Leah Rudberg Endowment for Education and Research in Pediatric Emergency and Ambulatory Medicine** – Education support for the Emergency Medicine Department.
- The Frank S. and Mary Jane Ryburn Endowment for Cardiology** – Research support for The Heart Center.
- Sage Telecom Endowed Fund in Honor of Denny Houlihan** – Support for Children's Medical Center at Legacy.
- 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 Grandparent Program in the ARCH Center.
- Seven Bar Endowment** – Support for the Emergency Transport Department.
- Priscilla and Steve Shellenberger Endowment** – Support for the Urology Department.
- Bob Smith, M.D. Endowment Fund for Pediatric Urology** – Research support for the Urology Department.
- Kimberly Anne Sowden Endowment** – Support for the Plastic and Craniofacial Department.
- Elizabeth F. and James E. Sowell Neurosurgery Fellowship Endowment** – Support for the Neurosurgery Department.
- Star Children's Charity Endowment** – Support for Children's Medical Center at Legacy.
- Staubach Foundation Endowment** – Support for the Endocrinology Department.
- The Carter Stephenson, William E. Walker and Bill Walker Jr. Endowment** – Support for neuro-oncology in the Center for Cancer and Blood Disorders.
- The Barbara White Stuart Endowed Fund for Neonatal Care** – Support for the Neonatology Department.
- John and Barbara Stuart Endowment** – Support for the Surgery Department.
- Roy and Christine Sturgis Endowment** – Scholarship support for the nursing staff.
- Timothy J. Sullivan, M.D., Endowed Fund for Children with Asthma** – Research support for asthma.
- The Alta A. Sweeney Endowment** – Support for the Craniofacial Department.
- The James S. Sweeney Endowment** – Support for the Pastoral Care Department.
- Charles M. and Nadine Tanner Endowment** – Education support for the nursing staff.
- Paul P. Taylor Pediatric Dentistry Association Endowment** – Education support for the Dentistry Department.
- Texas Attorney General Award** – Support for underprivileged children.
- J.J. Tissing Memorial Education Fund** – Scholarship support for the nursing staff in The Heart Center.
- Tom Thumb Kindness for Kids (ACE) Endowment** – Support for the ACE Program in the Center for Cancer and Blood Disorders.
- The Dr. Louis R. Turbeville, Jr. Pediatric Research Endowment** – Support for general research.
- The Utay Family Endowment for Children with Cancer and Blood Disorders** – Research support for the Center for Cancer and Blood Disorders.
- Sharon and Robert Van Cleave Endowment** – Support for the REACH Clinic in the ARCH Center.
- Votteler Chief of Surgery Endowment** – Education support for the Day Surgery Department.
- Kaitlyn Pearce Wade Endowment for Hematology/Oncology** – Support for the Center for Cancer and Blood Disorders.
- D. Craig Walker Family Endowment** – Support for the Pastoral Care Department.
- Arthur G. Weinberg Endowment** – Support for the Arthur G. Weinberg Award.
- Jimmy and Carl Westcott Endowment** – Support for general hospital needs.
- Jimmy Elizabeth Westcott Distinguished Pediatric Chair of Neurology Endowment** – Support for the Neurology Department.
- Robert Wiebe Emergency Center Endowment** – Support for the Emergency Medicine Department.
- J. L. Williams Foundation Endowment for Cardiac Nursing** – Support for nursing education in The Heart Center.
- Susan and Joel Williams, III Endowment** – Support for the Pastoral Care Department.
- Kathryn Elizabeth and Benjamin Edward Wilson Memorial Endowment for Pastoral Care** – Support for the Pastoral Care Department.
- Cayla and William Woodruff Endowment** – Support for the Nephrology Department.
- Sharon and Terry Worrell Family Endowment** – Support for the Child Life Department.
- William P. Appel 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.

* indicates deceased

AWARDS AND RECOGNITIONS

PRODUCTION CREDITS

Betsy MacKay, Vice President of Public Affairs; Noelle Dugan, Senior Director of Public Relations and Marketing; Sharon Larkin, Director of Communications; Isabel Campos, Designer and Illustrator; Peggy Phillips, Art Director; Jamie Yeatts, Editor; Janet Aker, Heather Elise Duge and Craig Foster, Writers; Louis Curtis and Juan Pulido, Photographers; *Note: photograph on page 20 by Carmen Nauseef*; and Project Manager, Sarah Sarkees.

A SPECIAL THANK YOU

His hands, featured on the front cover of this report, have performed thousands of intricate surgeries in the past four decades, saving or improving the lifetimes of countless children. His assistance to the Public Affairs team at Children's in the production of this annual report has been invaluable. Thank you, Dr. Robert Foglia, for your support throughout this process.

ABOUT CHILDREN'S MEDICAL CENTER

The Children's Medical Center pediatric healthcare system devotes itself solely to caring for the complex medical needs of children. The hospital is ranked among the nation's best pediatric hospitals by *U.S. News & World Report*, and its nursing services rank in the top 5 percent of the nation's hospitals for nursing excellence. Children's was the state's first pediatric hospital with Level I Trauma status. Through its academic affiliation with UT Southwestern Medical Center, the Children's medical staff conducts research that is instrumental in developing treatments, therapies and greater understanding of pediatric diseases and trains more than 200 pediatric residents and fellows annually. Children's is private, not-for-profit, and is the seventh-largest pediatric healthcare provider in the country with 559 licensed beds, two full-service campuses and 10 outpatient sites. Many of the more than 50 subspecialty programs of the Children's system have received national and international recognition, confirming a stellar reputation for Children's and UT Southwestern as one of the finest pediatric healthcare providers in the U.S. For more information, please visit www.childrens.com.

The physicians who treat patients at Children's Medical Center Dallas 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

Mixed Sources
Product group from well-managed
forests, controlled sources and
recycled wood or fiber
www.fsc.org Cert no. SCS-COC-001684
© 1996 Forest Stewardship Council