

Oilers

CELEBRATING 50 YEARS

Our 2014 CHOC Children's Annual Report marks the 50th anniversary of this remarkable organization.

The concept for a children's hospital in Orange County actually began more than 50 years ago when an influential group of physicians and citizens came together to create Children's Hospital of Orange County (CHOC). The hospital officially opened its doors on Oct. 5, 1964.

In the ensuing years, Orange County grew at a rapid pace, with more and more families turning to CHOC. Today CHOC Children's is the hub of a regional pediatric health care system, responsible for 2 million children—more than the child population in any one of 39 states.

Since it is virtually impossible to recount the last five decades in one Annual Report, we have focused on capturing the extraordinary spirit of CHOC's remarkable history through 50 short stories. Even this ambitious effort barely scratches the surface of how CHOC progressed from a community vision more than 50 years ago, to the world-class, premier pediatric health care organization it is today.

The dedication, determination and devotion of CHOC Children's can be seen in these stories of our patients, families, physicians, nurses, associates, donors and volunteers. Every story reflects the mission of our organization: to nurture, advance and protect the health and well-being of children.

Happy 50th anniversary, CHOC Children's. We are proud to share this milestone Annual Report with our CHOC Children's family.

A MESSAGE FROM KIM CRIPE, PRESIDENT AND CEO

Dear Friends,

As we celebrate the 50th anniversary of CHOC Children's, I feel honored and blessed to have been entrusted with the leadership of an organization that is a magnet for excellence. The passion for children demonstrated by the thousands of people associated with CHOC Children's has fueled amazing growth over the past five decades and continues to inspire me every day.

CHOC Children's was built on resolve, courage and vision—three traits that continue to define our organization today. Our founders saw a need to improve health care for children in our community, and whatever obstacles they encountered in the early years, they overcame with wisdom and conviction. Failure was never an option.

I joined CHOC Children's in 1991. The CHOC North Tower had just opened, and while it was an exciting time in our history, it was also a challenging one: managed care and changes in health policy were rapidly altering the health care landscape. Today, with the beautiful Bill Holmes Tower setting the stage for CHOC's next 50 years, we find ourselves navigating one of the most dynamic eras in American health care.

CHOC Children's has proven time and time again that we will meet every emerging challenge with a renewed determination to advance our mission: to nurture, advance and protect the health and wellbeing of children. Just like the young patients we serve, we draw our strength and resilience from our unfailingly supportive family: CHOC's Board of Directors, physicians, nurses, allied health professionals, staff, donors and volunteers. Every success of our past, and every hope for our future, we owe to this exceptional community of people who dedicate their lives to children's health.

Upon this strong foundation, we build toward our vision: to become the leading destination for children's health by providing exceptional and innovative care. All the building blocks are in place to help CHOC Children's take its place as a world-class pediatric health care leader. I have every confidence that we will succeed through the same visionary spirit and commitment to excellence that have sustained us for the past 50 years.

Sincerely,

Kimberly Chavalas Cripe President and Chief Executive Officer

St. Joseph Hospital Grange, California

July 15, 1959

REGARDING THE CHILDREN'S HOSPITAL OF ORANGE COUNTY: It will be built adjacent to the proposed wing of the St. Joseph Hospital if sufficient funds are collected, 1.

2

6

mometion will be

December 28, 1962

CHILDREN'S HOSPITAL OF ORANGE COUNTY

Proposed statement of understanding as to steps in the long range program for the development and operation of the Children's Hospital of Orange County and related activities, including free and part pay clinics, teaching and research directed to the cure and prevention of diseases of infants and children.

WITNESSETH:

WHEREAS, a children's hospital is under construction at La Veta and Pepper Streets and is scheduled for completion on or about December, 1963; and

WHEREAS, the children's hospital structure will include the following: Three story reinforced concrete structure with full basement. It is to include 62 beds for children and an outpatient clinic. The third floor shall remain unfinished; and

WHEREAS, the total cost of the project is estimated to be \$2,500,000; and

WHEREAS, the state and federal funds provided under the Hill-Burton program will provide \$929,297.74 toward the cost of the project; and

WHEREAS, the community has raised the sum of \$800,000 in cash and pledges for the project; and

WHEREAS, the Sisters of St. Joseph of Orange have provided a site for the building of a value of \$70,000 and are providing the balance of the construction funds for the project; and

From VIP to ACO, St. Joseph Hospital has always been a key partner of CHOC.

St. Joseph Hospital has been a Very Important Partner (VIP) since CHOC opened 50 years ago, sharing their facilities, services and equipment, including operating rooms and emergency care, to the then-fledgling children's hospital. CHOC now has its own emergency department, ORs, and performs its own surgical cardiac testing, diagnostic imaging and lab services. But CHOC remains a strategic partner with with St. Joseph Hospital, with a CHOC-licensed, 13-bed neonatal intensive care unit next to the St. Joseph motherbaby unit. And, just this year, CHOC announced it was forming an accountable care organization (ACO) with St. Joseph Hoag Health in an effort to improve the quality of patient care, enhance the patient experience and create efficiencies through collectively attending to patients' needs and avoiding unnecessary treatments.

The first two chief administrators of CHOC walked the hospital wearing nuns' habits—a clear sign of the deep bond between the Sisters of St. Joseph of Orange and CHOC.

CHOC owes much of its early history to the Sisters of St. Joseph. Indeed, when Orange County's top business executives, doctors and community leaders first put their heads together to plan for a children's hospital, it was the Congregation of the Sisters of St. Joseph who stepped up.

The Sisters of St. Joseph had a pending application for a major expansion of St. Joseph Hospital and agreed to submit CHOC's application as part of their own. The Sisters then donated the land for CHOC to be built, and leased the building back to CHOC when the hospital opened on Oct. 5, 1964.

Despite CHOC and St. Joseph Hospital operating as completely separate institutions, its first two chief administrators were Sister Francis Dunn (formerly known as Sister John Joseph) and Sister Mary Alma, until 1971, when Don P. Fleming became the hospital's first lay chief administrator.

Dr. Merl J. Canan, center right, conduct a training session for interna and residents.

Remembered as the "pediatrician's pediatrician," Merl J. Carson, MD, was a fellowship-trained physician who entered medicine shortly before the introduction of antibiotics. He was known for his tremendous knowledge base and the ability to make great clinical diagnoses based solely on a patient's history and physical exam.

Dr. Carson was already the medical director of Children's Hospital Los Angeles when he was approached to help open a new children's hospital in Orange County. He assisted in the early planning of CHOC and became the hospital's first medical director, a position he held until his death in 1978.

In addition to his work with CHOC, Dr. Carson was a professor

of pediatrics at UC Irvine. He is still remembered with respect and appreciation by the many CHOC physicians who completed residency training under his tutelage. Every year, CHOC honors the most outstanding graduating medical resident with the "Merl J. Carson Award."

It was 1967 when Carol Cox, RN, came to CHOC as a student nurse in the Intensive

Care Unit. For the next 42 years, she had a front-row seat to the technological advances taking place within pediatric nursing.

Carol kept up with the rapid changes and quickly established a reputation for nursing excellence. She was nominated for the Nurseweek Award for Clinical Excellence in 2005. Three years later, Carol and her fellow Pediatric Intensive Care Unit (PICU) nurses received the prestigious AACN Beacon Award. In 2009, Carol officially retired, but soon returned to the CHOC PICU one day a week as a volunteer. In this capacity she continues to support the unit and remains a vital part of the nursing team. She is also a volunteer Eucharistic Minister. Not surprisingly, Carol has received both the "CHOC Volunteer Golden Paw" and "Gloria Munoz Spirit of Volunteerism" awards.

"CHOC made me who I am," Carol says. "I am forever grateful and blessed."

OPERATION TRANSFER — Ken Spicer, 12, this morning become the first patient to enter the recently-completed St. Josephs Childrens Hospital. He was assisted in the transfer from the eld unit to the adjacent facility by nurse Mrs. Evelyn De Haven, L.V.N. and Orange firemen Lan Cahill and Peter Fielis. Young Spicer is the son of Mr. and Mrs. Leray L. Spicer of 8372 Lamay Ave., Westminster. (Daily News Photo)

It's been 50 years since 12-year-old Ken Spicer was wheeled into CHOC as the first patient.

Little did Ken realize at the time that he'd just become a very special member of the CHOC family.

On opening day, Ken was admitted after surgery to correct a congenital foot disorder. He ended up staying for three months, and spent most of that time flat on his back. Nuns from next-door St. Joseph Hospital often came over to play cards with him.

But what Ken remembers most 50 years later is how the nurses at the brand-new hospital tried to make that time pass as quickly and comfortably as possible. It was the many seemingly small kindnesses that ultimately meant a lot to the young boy.

The nurses knew that Ken had trouble drinking milk, and one of them kept a large can of Hawaiian Punch concentrate for him in the nurses' lounge refrigerator. Whenever Ken was thirsty, the nurses mixed up a fresh drink for him.

There was also the afternoon Ken and another boy waged an intense spit-wad fight. Ken remembers his shocked nurse calmly telling the boys that she was glad they'd had their fun—but don't do it again!

During his teens, Ken eventually had 16 surgeries, so he came to know the hospital quite well. In 1966, however, Ken discovered that being forever known as "CHOC's first patient" did have its perks. He was chosen to throw out the very first pitch at the newly opened Angel Stadium.

Ken had that honor once again at "CHOC Night at Angel Stadium," on Saturday, Sept. 20, 2014. But this time, his children and grandchildren were in the stands along with CHOC staff and supporters to cheer him on.

"I think I am probably one of the few people in the world who goes into a hospital and feels at home," Ken says. "My experience at CHOC helped in making me what I am today."

DR. SINGER TO CHAIR GROUP

Dr. Melville I. Singer, long active on behalf of Childrens Hospital in a variety of capacities, has accepted a role of leadership in the PRIORITY PRO-GRAM capital fund-raising campaign. Dr. Singer will work with Chief of Staff Marshall Rowen, M.D., and the medical staff in providing educational materials describing the needs for expansion of CHOC's health care services. A graduate of Ohio State University

CHOC's health care services. A graduate of Ohio State University, Dr. Singer is a specialist in Pediatric Cardiology in addition to his Garden Grove Pediatrics practice. He served as CHOC's Chief of Staff during 1969 -1970, and is currently a member of the Board of Trustees. His wife, Beverly, served this year as Co-Chairman of the Annual Robinson's - CHOC Guilds Fashion Show. California beckoned, but Melville Singer, MD, was intrigued by pediatric cardiology, which was just becoming a pediatric subspecialty in the 1950s. He opted to complete a pediatric cardiology fellowship at Cincinnati Children's Hospital before relocating to the land of sunshine.

Dr. Singer served on a committee that helped guide the planning for CHOC and was one of three pediatric cardiologists on the medical staff when the hospital opened. Within the first few years, CHOC established a cardiac catheterization lab, where new techniques were introduced, and imaging processes were enhanced so that Dr. Singer no longer needed to drive to Los Angeles to get film developed. He has been a part of countless other changes in his 50 years on staff.

Dr. Singer now has the distinction of being the CHOC physician with the longest hospital tenure. He continues to come into the office three mornings a week to help train residents and medical students.

"I have just enjoyed my life, its total immersion in cardiology, and the wonderful people I have cared for or worked with at CHOC over the years," Dr. Singer says. "I was lucky to be at the right place at the right time."

An original member of the CHOC medical staff, Frank Kellogg, MD, has cared for at least three, if not four generations of Orange County families. And at age 88, Dr. Kellogg hasn't hung up his stethoscope yet. He still practices one day a week at a medical group in Anaheim. Dr. Kellogg originally opened his Garden Grove practice in 1956, shortly after completing his medical residency at Stanford University. At that time, pediatricians were still seeing diseases like polio. Also, it wasn't uncommon for doctors to sit up all night with seriously ill patients.

Over the years, Dr. Kellogg served on the CHOC executive committee and board of directors to guide the hospital's growth. But he never could have imagined a hospital offering such sophisticated patient care and 24-hour access to expert pediatric specialists.

"CHOC Children's is really quite something," Dr. Kellogg says. "Whoever thought we'd have a place like this?"

CHOC Children's partnership with the Disneyland Resort has been magical from the start, from Walt Disney's early fundraising efforts before the hospital was built, to the resort's \$5 million gift toward construction of the new Bill Holmes Tower.

Having a children's hospital in the community was important to Walt Disney, who in 1960 sat on the hospital's founding board.

Early in CHOC's history, Disneyland artist Bob Moore designed beloved CHOC mascot Choco Bear. Disney artists also helped create the child-friendly feel of the lobby of the new Bill Holmes Tower, which houses the interactive "Turtle Talk with Crush" show donated by Walt Disney Imagineering.

Cumulatively, the Disneyland Resort is by far CHOC's largest corporate donor over the past 25 years, and the annual CHOC Walk in the Park at the Disneyland Resort is the hospital's largest fundraiser. Last year, the event raised more than \$2.1 million. And every year, thousands of Disneyland Resort voluntEARS also donate countless hours to CHOC, often behind the scenes.

We all love Costco for its great buys on paper goods and delicious samples throughout the food sections. Yet one of the most profound reasons to love this company is its philanthropic commitment as CHOC Children's largest corporate partner through Children's Miracle Network Hospitals[®] (CMNH). Through this relationship, CHOC receives funds from Costco's annual Miracle Balloon Campaign held at the company's 14 Orange County warehouses in May. The Costco Golf Tournament that takes place locally every October raises additional money for CHOC.

In 2008, \$1.5 million in proceeds from Costco's fundraising efforts were used to help purchase CHOC's state-of the-art Da Vinci robotic surgical system. Moreover, the new Costco Emergency Department Waiting Room was named in recognition of the company's \$1 million pledge. The enthusiasm of Costco's Orange County employees, combined with the generosity of Costco's members year in and year out, reflect the company's focus and passion for supporting pediatric care.

> Children's Miracle Network Hospitals

> > CMINHospitals.org

If you are looking for community commitment to children, you need look no further than Orange County's credit unions, which are member-owned, not-for-profit financial institutions.

"Credit Unions for Kids" is CHOC Children's fastest-growing Children's Miracle Network Hospitals® (CMNH) partner and the numbers tell the tale: This dynamic group raised \$264,000 in 2012, \$464,230 in 2013 and are on track to raise \$500,000 in 2014. And in August 2014, the group made a \$500,000 commitment to support CHOC's neonatal intensive care unit (NICU) expansion.

Much of this success can be attributed to the Orange County Credit Unions for Kids Advisory Board, which meets quarterly to both better understand the needs of CHOC and to share best practices

in terms of fundraising. The group is a huge supporter in the CHOC Walk: in 2013, it was one of the three largest teams with more than 800 walkers who raised \$85,000. It also participates in Miracle Jeans Day, when credit union members pay to wear jeans to work. These efforts illustrate the power of grass-roots campaigns and how every dollar can

make a difference.

Since CHOC Children's and Hoag Memorial Hospital Presbyterian formed an affiliation

in 2007 when Hoag closed its pediatric beds, the relationship between the two hospitals has continued to strengthen. It began with CHOC using robotic telemedicine technology so its critical care specialists could provide remote care to pediatric patients in Hoag's emergency department. A transport system was improved, bringing children and infants with critical illnesses and special needs from Hoag to CHOC. Hoag neonatal care services also were expanded, and CHOC established pediatric specialty services at outpatient facilities near the Hoag campus. Most recently in 2014, the affiliation was enhanced even more when CHOC formed an accountable care organization (ACO) with the new entity known as St. Joseph Hoag Health.

Supporting pediatric cancer care and research is a passion for Hyundai Motor America and its dealers. Its nonprofit organization, Hyundai Hope on Wheels,

has raised millions of dollars since 1998 in the fight to end childhood cancer. With headquarters in Fountain Valley, the company's roots in the Orange County community run deep. Hyundai's executives sit on the CHOC Children's Foundation board, and its employees are engaged in a variety of fundraising efforts throughout the year.

So when CHOC Children's cancer specialist Dr. Leonard Sender shared his research vision with the company, Hyundai enthusiastically responded in May 2011 with a \$10 million donation—the largest corporate gift in CHOC Children's history. The hospital recognized this gift by naming its cancer center of excellence the Hyundai Cancer Institute at CHOC Children's. The generous donation helps fund groundbreaking pediatric cancer research focused on using the latest advances in genomic medicine to provide more effective, individualized treatment for children living with cancer. As a true community partner, Hyundai is driven to make a difference.

When CHOC Children's and the University of California, Irvine created a formal affiliation on Jan. 1, 2009, it marked the dawn of a new era in pediatric health care for Southern California. Over the past five years, the synergy between these two crown jewels of Orange County has taken pediatric care to the next level in terms of clinical services, research and academics.

One of the highlights of this formal affiliation is creating a combined pediatric residency program that now involves 87 highly qualified residents (29 residents in each of the three years) who have access to the complex pediatric cases seen at CHOC Children's. In 2013, CHOC and UC Irvine completed a joint research and education strategic plan that creates unique opportunities to take research from the "bench" (lab) to the patient bedside. Most exciting, this academic affiliation brings an enhanced level of care to CHOC Children's, in terms of cutting-edge, state-of-the-art practices.

Talk about team spirit: the Anaheim Ducks and Los Angeles Angels of Anaheim show their support of CHOC Children's both on the ice and field and in the corridors of the hospital, opening their athletic hearts to make a difference in patients' lives. During their eight-year relationship, the Ducks organization has raised money for a Ducks wing and patient gym on the oncology floor, and the players regularly visit patients. This spirit shines through every March when the Ducks and CHOC Children's host CHOC Night at the Honda Center, with the entire evening dedicated to raising funds and awareness of the hospital. The event, which includes silent auctions, sales of the Choco Bear, a "text to donate" campaign and CHOC Children's logo on all the signage, reflects the Ducks' commitment to the health of children. The Angels hold a CHOC-dedicated game at Angel Stadium every September when staff and patients participate in pre-game festivities including throwing out the first pitch. Win or lose, the Ducks and Angels always know how to score with CHOC's young patients. They are dedicated team partners.

If it were a pop song, Seacrest Studios would be a No.1 smash every week for patients who get to act as disc jockeys, request their favorite tunes, interview celebrities and watch artists perform in the state-of-the-art studio located in the Bill Holmes Tower. Broadcast via closed-circuit TVs to patient rooms, Seacrest Studios, since opening in March 2013, has brightened the lives of babies and teens, alike.

"Giving them an opportunity to forget their troubles and challenges and have some fun in our studio during their hospital stay has been a privilege," says Connie Seacrest, vice president of community affairs and hospital relations for the Ryan Seacrest Foundation, whose studio at CHOC Children's is its only one on the West Coast.

Bryan Mundia, media programs coordinator at CHOC, says studies show that during the 40 hours of weekly programming at Seacrest Studios, requests for pain medication decrease. And that's a hit in anyone's book.

More than 30 years of service: After her husband passed away in 1983, Betty Keith was urged by her two sons to "do something." Betty wasn't interested in getting a job, but she was intrigued by the idea of volunteering. CHOC seemed to be the perfect choice.

And it sure must have been, because that was 19,500 hours ago. Betty is now CHOC's longest-term volunteer.

Betty's fondest CHOC memories include cuddling babies in the NICU and giving wagon rides to children on the medical-surgical floor. Later, she provided clerical assistance to several CHOC departments. These days, Betty works one day a week in the volunteer office.

What has kept her coming to CHOC, week after week, for more than 30 years?

"I love working with children," she says. "I also like working with the staff throughout the different departments as well as with some of the other volunteers."

Irene "Rene" Kamin's roots as a member of the CHOC Children's donor family run deep.

Her five-decade involvement with the organization reflects a passion to help children in need especially those who are sick and cannot afford medical care. Her passion has been an intergenerational affair: Rene's father, A.H. Bradford, was a donor when CHOC Children's began, and her husband, Norman Kamin, served on the board and in several leadership posts.

Rene joined the CHOC Children's family 50 years ago as an associate member of the Littlest Angel Guild. But that wasn't enough for her daughters, Pam and Debbie, who were members of the CHOCettes, a special group of junior high girls. They wanted Rene to become an active member so they could participate in events together. Rene fortunately said yes, and for the past 38 years has been donating her time and energy to home tours, gift fairs, luncheons, auctions and the CHOC Walk. She is

also a generous donor to the hospital all with the goal of making sure no sick child is forgotten.

No celebration of CHOC Children's 50th anniversary would be complete without acknowledging the very foundation of this extraordinary hospital: our volunteer groups, the Guilds, which have been working for more than 50 years to support CHOC Children's. In fact, CHOC's first Guild, Mother Goose, formed before the doors of the hospital opened in 1964. Today, 11 Guilds located throughout Orange County create a strong community volunteer network, and their passion is being passed on from generation to generation. Since the first Guild was organized,

these dedicated volunteers have raised nearly \$34 million for CHOC Children's through the annual CHOC Walk, fashion shows, dinner dances, home tours, boutiques and theme parties.

Established in 1979, the Padrinos, which was originally an all-men group of volunteers that expanded to include women, added to this effort with the Academy Award dinner, Rock for CHOC, motorcycle ride, and tennis and golf tournaments. Although the Padrinos disbanded a few years ago, a movement is afoot to re-establish this dynamic group.

Without a doubt, the vital work of CHOC Children's would not be possible without the caring generosity of the Guilds and Padrinos.

TRANSPORT TEAM

Hospitals in Southern California recognize CHOC Children's expertise in neonatology, oncology, neuroscience, cardiology and orthopaedics, yet one of the challenges is transporting their critically ill patients—from newborn infants to children to adolescents—to the facility. To address this need, in 2000 CHOC created a dedicated Transport Team. What started with two nurses and two respiratory care practitioners (RCPs) has grown to a team of 22 dedicated neonatal and pediatric nurses and RCPs with five dedicated ambulances and access to a helicopter with two rooftop helipads. The physician-directed teams transport nearly 4,000 patients each year, traveling to facilities as far away as Stanford, and throughout Los Angeles, Riverside, San Diego and San Bernardino counties to pick up sick children and bring them to CHOC.

The dedicated ambulances are designed to function like mobile intensive care units, and are fully stocked with the latest devices and equipment to stabilize patients. This 24-hour service can transport critical patients on extracorporeal membrane oxygenation bypass (ECMO), and can initiate therapeutic hypothermia for sick newborn infants born at other hospitals. Hospitals in the region know that minutes matter, and transportation to the highest level of pediatric care is a phone call away, 24/7, year-round.

CHOC has been a leader in developing technologies for specialized ambulances that keep critically ill infants and children alive during transport.

In the early 1990s, CHOC became the first hospital in the nation to provide nitric oxide with high-frequency ventilation to patients, typically newborns and young infants, facing respiratory failure during transport. "We really pushed the envelope with it, and unquestionably saved some lives," says James Cappon, MD, who was a CHOC pediatric critical care fellow at the time and helped research the clinical applications of high-frequency oscillatory ventilation.

Tiny bodies especially are vulnerable to ventilatorassociated lung injury. A high-frequency oscillator reduces this risk by providing very small, but very frequent, breaths to patients. Nitric oxide is an inhaled gas that helps improve the oxygen supply to tissues and organs. Together, these treatments often work better than when given individually, offering these fragile patients the life-saving therapy they need.

"We basically took our intensive-care services out on the road to begin treatment immediately," Cappon says. Nitric oxide with high-frequency ventilation now is standard in neonatology and pediatric critical care. Thanks to pioneering work by CHOC, countless children—as well as their parents—are breathing easier.

CHOC INSTITUTES & SPECIALTIES

It takes a multidisciplinary team of specialists to provide the best care to pediatric patients. This philosophy led to the development of CHOC Children's four centers of excellence, beginning 15 years ago with the establishment of the CHOC Children's Heart Institute, Neuroscience Institute and Hyundai Cancer Institute, followed by the Orthopaedic Institute.

"CHOC Children's Institutes have been around for a number of years, but they've really progressed in terms of infrastructure, support for our pediatric sub-specialists, and the growth and development of research and education," says Maria Minon, MD, chief medical officer.

The intent behind the CHOC Institutes was to provide comprehensive care for patients with complex health issues, Minon says. The CHOC Children's Neuroscience Institute, for example, includes surgeons, pediatric neurologists and pediatric neuropsychologists, all working together to treat children with complex disorders such as tumors of the brain and the central nervous system, hydrocephalus and epilepsy, to name a few.

Institute teams visit with patients and families in one location and provide coordinated care that addresses all related conditions. Research and clinical trials, as well as a robust teaching program, are key components of all of the Institutes, Minon says.

CHOC aims to establish more centers of excellence in other specialties in the future. For now, Minon says, the focus is on providing an even greater depth of excellence in pediatric care at the Heart, Neuroscience, Orthopaedic and Hyundai Cancer Institutes.

At CHOC Children's, we know that a child is not simply a small adult. Instead, children have different physiological challenges and conditions that don't even exist in adults. For this reason, children benefit most from treatment delivered by pediatric subspecialty trained physicians. CHOC Children's is fortunate to have leading pediatric subspecialists from a wide range of specialties treating young patients.

In an effort to bring together this outstanding group of physicians so they could more closely align with CHOC Children's vision, in November 2011 a medical foundation was created called CHOC Children's Specialists. As of September 2014, 165 subspecialists representing 19 specialties—from allergy to oncology to rheumatology—are working together to help create initiatives to enhance care, improve outcomes while controlling costs, recruit and retain top pediatric specialists, and expand access to care for children. One recent CHOC Children's Specialists neonatology initiative, which helped increase the number of mothers breastfeeding their babies upon discharge, is just one of many examples of the innovations of this proactive medical foundation.

At 21, nearly half the age of its sister campus in Orange, CHOC's "hospital within a hospital" at Mission Hospital in Mission Viejo operates as a separately licensed, 54-bed facility with its own medical staff of more than 200, as well as about 100 associates including registered nurses and child life experts. CHOC opened the facility on the fifth floor of Mission Hospital's patient care tower in 1993 to better serve the needs of children and families in south Orange County.

Today, more than 2,000 patients a year are treated at CHOC Children's at Mission Hospital,

where advanced pediatric services include a Level 3 NICU. CHOC Mission physicians are part of the trauma team at Mission Hospital as well as its high-level obstetric and perinatal programs. CHOC Mission also has an inpatient epilepsy monitoring unit. Additionally, the Ronald McDonald House

provides a Ronald McDonald Room and sleep rooms at CHOC Mission so families can feel comfortable throughout long hospitalizations.

CHOC offers comprehensive outpatient clinic services through primary and specialty care programs to families who need them most.

Five primary care clinics—one at the main campus in Orange (the largest, which opened in 1977), two in Santa Ana and one each in Garden Grove and Costa Mesa—serve as a safety net for underserved, underinsured or uninsured children through age 18.

CHOC's primary care clinic in Santa Ana was the first free-standing, full-service pediatric clinic in the nation to be located at a Boys & Girls Club. Opened in 2002, it is a model for other Boys & Girls Clubs throughout the nation.

These primary care clinics accounted for 67,000 patient visits in fiscal 2014, says Kathy Kolodge, MHA, RN, executive director of ambulatory care.

"We want to make sure all kids have access to quality care," Kolodge says. CHOC's primary care clinics grew out of health needs assessments that determined that many pediatric patients were using emergency rooms or accessing backroom clinics, Kolodge says.

Staffed with bilingual pediatricians, CHOC's primary care clinics—in addition to two mobile units called Breathmobiles—provide a wide range of service, from sick visits to well-child care to immunizations. These clinics also are focused on preventive health care through educational programs about child obesity and other critical health issues.

CHOC is also committed to improving access to health care by extending the reach of its pediatric specialists. Specialty care health centers in Orange, Newport Beach, Mission Viejo and Corona offer services in endocrinology, neurology and pulmonology, to name a few. Another specialty care center is slated to open in Huntington Beach in fiscal 2015.

For Lisa and Mikel Whiting, CHOC Children's not only saved their son's life, but solved an eight-year mystery—allowing him to pursue dreams once thought unattainable. From infancy, Brant Whiting, born in 1992, suffered severe asthma that caused asthma attacks every single night of his life. Brant describes the experience as trying to breathe through a straw. One night, at age 8, Brant stopped breathing altogether and was rushed to a local hospital. Doctors said that Brant's labs "were incompatible with life" and he might not survive the trip to CHOC Children's in its transport ambulance. But he did, and Nick G. Anas, MD, and his team worked for five hours to keep Brant alive. They succeeded. After six days in a medically induced coma on life support, Brant awoke—and survived.

In fact, not only did he survive, CHOC Children's doctors were able to determine the underlying cause of Brant's asthma—gastric reflux. He underwent a fundoplication procedure at CHOC Children's, eliminating about 85 percent of his asthma symptoms. This correct diagnosis gave Brant the chance to pursue his dreams: playing professional baseball. He played catcher on Stanford University's baseball team for four years before being drafted this past summer by the Los Angeles Dodgers. A precious life saved... and a dream fulfilled.

Hypoplastic Left Heart Syndrome (HLHS) is a rare congenital heart defect, which is 100 percent fatal if left untreated. Sunny and Jereme Brixey knew about their baby's risks even before Cyrus was born in 2008, having been prenatally diagnosed.

Prior to Cyrus' birth, the cardiac team at CHOC Children's already had a plan

of action: an approach involving three different open heart surgeries. Three days after he was born, Cyrus underwent complex open heart surgery. He had a second heart surgery at 4 months and a third at 4 years.

After the third procedure in 2013, Cyrus took a long time to recover in the hospital. After being in the hospital for nearly two months due to persistent drainage from a chest tube, Cardiovascular Intensive Care Unit (CVICU) physician Michele Domico, MD, pictured below, suggested that Cyrus could be discharged home with a portable chest drain. He would be the first patient in the hospital's history to be sent home with this device. The cardiologists and surgeons agreed and ordered the new portable chest drain for Cyrus, allowing him to go home.

At home, Cyrus' parents took care of him and his chest drain so that he could heal, and the drain was able to be removed after a few weeks. This successful procedure was met by a large cheer from Cyrus' entire CHOC team. For Sunny and Jereme, this expression of joy reflected the care Cyrus received every step of his journey. In addition to the clinical excellence of the medical team, the Brixeys believe the team's positive, encouraging words, as well as the support extended to the entire family, were a huge factor in his recovery. Since then, the CVICU team has used the portable chest drain in several other patients with great success.

of diagnostic expertise and access to the latest medical and surgical treatment alternatives. Fortunately for the Orange County community, this expertise can be found in their backyard: CHOC Children's is the only free-standing children's hospital in California to be named a Level 4

epilepsy center by the National Association of Epilepsy Centers (NAEC). This honor, designated in April 2012, has attracted national attention to CHOC Children's Comprehensive Epilepsy Program.

Under the direction of pediatric epileptologist Mary Zupanc, MD, the program provides the most complex forms of intensive neurodiagnostic monitoring, as well as extensive medical, surgical, neuropsychological and psychosocial treatments. The Comprehensive Epilepsy Program team focuses on all aspects of the child's care—from providing the latest treatment alternatives to addressing cognitive challenges and behavioral issues, to navigating social service and insurance questions. And the Level 4 distinction reflects CHOC's commitment to its patients and families, and to being the regional leader in pediatric epilepsy care.

For twins Damian and Victoria Daboub, timing is everything. They made their debut too early—at 27 weeks. Damian was 2 pounds, 14 inches, and Victoria was 2 pounds, 13 inches. Yet their timing was perfect because they arrived just as CHOC Children's opened its 12-bed Small Baby Unit in March 2010. **Designed expressly for low birth** weight babies born at less than 28 weeks or weighing less than 1,000 grams, the Small Baby Unit is located adjacent to the hospital's neonatal intensive care unit (NICU). It has its own dedicated team of specialists and is the only one of its kind in Southern California.

Damian stayed in the Small Baby Unit for 85 days, and Victoria was there for 105 days. Mom Miriam credits the Small Baby Unit for the twins' survival. Today, they are "off the charts" in terms of height and weight, and are gregarious, joyful preschoolers. While their language is a bit delayed, it doesn't stop them from enjoying all of their activities. Miriam truly believes her children's successful outcome is the direct result of this "little wing where they can focus on growing."

Dec. 24, 1986, wasn't a typical Christmas Eve for the Lee family. Delphine Lee had given birth at an Orange County hospital to baby girl Kelly, who was born with a congenital heart defect. She was transferred to CHOC Children's and received life-saving treatment. In 1988, Kelly was readmitted to CHOC with heart failure and successfully treated by Dr. Paul Lubinsky.

But the story doesn't end there. The family, in its gratitude, was determined to pay it forward. Delphine Lee serves on the Board of Directors of the CHOC Children's Foundation and is a hospital volunteer in the PICU, CVICU and the Tidwell Procedure Center. In 2007, the Lee family donated \$1.5 million to the PICU. Named in honor of grandmother Josie Y.S. Lee, the gift represents a heartfelt expression of appreciation for the care Kelly received. And today, Kelly also pays it forward as a volunteer in the CHOC Children's gift shop and Tidwell Procedure Center. She has also volunteered in the Teen Room and play rooms, tirelessly offering parents and children reassurance as they face their health challenges.

With a beautiful Shetland Sheepdog named Lady at their side, Don and Carole Melvin were instrumental in developing a nationallevel pet therapy program

at CHOC in 2005. The Melvins have since added Missy, Shellie—and soon, Buddy—to their lineup, all who have become important members of the CHOC family.

"The best part is visiting kids and seeing the smiles on their faces," Don says. Aside from providing comfort, warmth and distraction for patients, the Melvins' dogs have had a part in some incredible moments. There was the girl who stopped having a seizure when Shellie put her nose to the girl's forehead. There was the 3-year-old boy who was so stressed from being in the hospital that he wouldn't speak—until Shellie was placed on the bed to play with him. And there was the young girl in a short-term coma who smiled and opened her eyes at Shellie's touch.

"Whether it's a patient, family or even a staff member, our dogs are here when someone needs them," Carole says.

Derek Young looked like any other baby when he was born in February 1994. But 3-1/2 months later, mother Pamela noticed his head was slowly getting larger. Doctors diagnosed hydrocephalus, or fluid on the brain, and placed a shunt to drain the fluid. Fast forward 10 years when Derek needed a shunt revision. He was treated at the CHOC Children's Neuroscience Institute and released. However, six months later, Derek returned to CHOC with what appeared to be a failure of the original shunt. Neurosurgeon Michael Muhonen, MD, decided to perform a pioneering procedure called a third ventriculostomy in which he made a tiny hole in the wall of the third ventricle of the brain—allowing movement of fluid out of the blocked ventricle.

As a result of this extraordinary surgery, Derek no longer required a shunt nor did he or his mother need to live in constant fear of shunt failure. An avid swimmer, this procedure allowed him to continue to pursue his passion, including completing a Catalina-to-Long-Beach swim to raise money for CHOC.

Derek is now a 6'2" 20-year-old junior at Northern Arizona University studying to be an emergency room or intensive care unit nurse, a career directly inspired from his experience with CHOC. From the compassionate, skilled nurses who made him laugh to the expert, encouraging doctors who described the procedure in terms he could understand, **Derek's experience with CHOC** was life-changing.

CHOC's highly specialized metabolics team identifies rare and dangerous genetic disorders before it's too late. And early, non-invasive screening is a big reason why Henry Louderback celebrated his fourth birthday this year.

Henry was one of 100,000 kids diagnosed each year with tyrosinemia type I, a deficiency of an enzyme that, if untreated, causes liver failure and death. As one of the largest designated newborn screening centers in California, CHOC was able to

save Henry, whose medication and diet will prevent the serious and

life-threatening complications of the disease.

"He was losing some weight but no huge alarms went off," Nicole Louderback, Henry's mother, says of his condition shortly after he was born on Sept. 20, 2010. Newborn screening tests detected the disorder before he was a week old, allowing the metabolics team to start life-saving treatment before Henry's liver went into failure.

Henry's now a happy, normally developing child thanks to what Nicole calls the "incredible" work of Raymond Wang, MD, and other members on the metabolics team. The year was 1972. The 2-1/2-year-old boy was experiencing heart failure following open-heart surgery at CHOC for transposition of the two major vessels that carry blood away from the heart the aorta and the pulmonary artery.

Employing new technology, cardiac surgeon Alan B. Gazzaniga, MD, was able to stabilize the boy through a procedure known as ECMO, or extracorporeal membrane oxygenation. This use of membrane oxygenators for long-term support of either the lungs or heart or both was largely the result of the work of Robert H. Bartlett, MD. The CHOC patient at the time was the youngest patient to survive long-term ECMO support for postoperative heart failure.

CHOC was the first Orange County hospital to provide ECMO. Thanks to Dr. Bartlett's continued pioneering work, today many pediatric hospitals worldwide have ECMO capabilities. It is used in both pediatric and adult patients for cardiac, pulmonary and/or circulatory failure.

"It was a landmark event that pushed the use of this important modality forward," Dr. Gazzaniga, pictured above, says of the 1972 procedure. The young boy remains a legacy as a key figure in the development of ECMO and in CHOC's history.

When Josh Siembieda completed his three-year pediatric residency program at CHOC Children's in June, he said goodbye to a hospital he intimately has known all his life.

Siembieda, 30, who recently started a pediatric emergency medicine fellowship at Harbor-UCLA Medical Center in Torrance, was just a toddler in 1986 when he was rushed to CHOC after having a severe reaction to milk. His experience over the years with his physician, Sherwin Gillman, MD, a nationally recognized expert in the field of allergy and immunology, inspired Siembieda to become a doctor. Throughout his youth, he visited Dr. Gillman's office hundreds of times and participated in his summer asthma camp.

"All of the doctors and staff at Dr. Gillman's office are amazing and I continue to go there for asthma management and allergies," says Siembieda, whose experience as a sick child undoubtedly has given him a soft touch with young patients—who likely will be singing his praises soon.

Retired neonatologist Ralph Rucker, MD, loves to spend time with his four children and 11 grandchildren on his 400-acre ranch outside Tulsa, Okla. Kids remain the focus of his life—as they did when Dr. Rucker served as a key figure during CHOC's formative years in the 1970s and 1980s.

Soon after arriving at CHOC in 1974, Dr. Rucker helped transform a medical team largely staffed by general pediatricians into a team of pediatric subspecialists. Dr. Rucker helped establish CHOC's Subspecialty Medical Group, which later became the Pediatric Subspecialty Faculty. Today, that group operates as CHOC Children's Specialists, a division of CHOC Children's.

The former head of CHOC's Infant and Pediatric Care Units and director of Pediatric Pulmonary Services, Dr. Rucker also served on the board of the Orange County Trauma Society, which sought to prevent accidental deaths and injuries of children by advocating for car seats and other safety measures.

During his 17 years at CHOC, Dr. Rucker witnessed dramatic growth, notably the opening in 1978 of a tower housing both the PICU and NICU, a move that more than tripled the number of beds in both units. He was also involved with efforts to upgrade the level of safety in transporting sick children to CHOC and to expand neonatal parental support. Dr. Rucker also improved the care for children and young adults with cystic fibrosis as director of the Cystic Fibrosis Center.

Dr. Rucker says: "I have nothing but warm, wonderful memories of my time at CHOC."

Julia Shenkman is a healthy and accomplished 17-year-old. She has a second-degree black belt in Taekwondo, is a member of her high school's science team, and is fourth in her senior class in academics. Julia has another distinction: She's a former CHOC Children's patient who underwent a surgical procedure that involved the use of the then-landmark Da Vinci robotic surgical system.

In late 2003, CHOC became the first pediatric hospital in California to begin offering robotic surgery for children. The Da Vinci robot was an improvement over minimally invasive laparoscopic surgery because it gave surgeons a better view inside the surgery site and allowed them to more precisely manipulate instruments, which translated to less pain, fewer complications and shorter recovery time for patients.

In January 2006, Julia, then 8, was whisked to the emergency department at St. Joseph Hospital for severe abdominal pain and frequent vomiting. Blood work and X-rays for appendicitis turned up negative. It wasn't until Julia's doctor at CHOC, Mustafa Kabeer, MD, ordered an ultrasound that the cause of her distress was found: a large mass in her right ovary. Using the Da Vinci system, Dr. Kabeer operated on Julia and successfully removed the tumor, which was malignant. After three months of chemotherapy, Julia recovered and remains cancer free.

Pediatric surgeons at CHOC have performed about 100 robot-assisted surgeries, says Dr. Kabeer, who before coming to CHOC helped implement the world's first pediatric surgery robotics program at Children's Hospital of Michigan in 2001. Recently, Dr. Kabeer started using the Da Vinci system to perform complex operations through one incision in the belly button, such as for removal of the gallbladder.

"This type of technology helps us perform a wide variety of surgeries—some of them very complex," Dr. Kabeer says. "It takes time, commitment and vision to start and maintain such a program, but this is one of the unique things about CHOC:

We want to do this, and we are committed to doing it."

In 1970, the life expectancy for a child diagnosed with acute lymphoblastic leukemia was only two or three years—at most. But 7-year-old Bill Wells, now 50, beat those odds. At CHOC, Bill was selected to participate in an experimental treatment protocol. And after five years of chemotherapy, his cancer never returned.

The experience proved to have a lasting impact. Years later, after becoming a successful musician, Bill discerned a call to serve in hospital ministry. He subsequently earned two graduate degrees, completed hospital chaplaincy training and became an ordained Episcopal priest. Bill now ministers at two Orange County hospitals.

"The memory I have of the CHOC physicians and staff is that it was always about compassion and caring, and being available to children on a level that meets their needs," Bill said. "That has had a huge influence on me and my work as a hospital chaplain."

To see CHOC Child Life Specialist Ashley McNamara now, you'd never guess how dismal her prognosis was 32 years ago. Ashley and her two brothers were among the youngest babies ever to enter the CHOC NICU. Her parents were given little hope that their triplets would survive, let alone live normal lives.

But under the expert care of the CHOC NICU team, Ashley and her brother, Brian, survived and thrived. And now, Ashley's life has come full circle at CHOC. She's working alongside some of the doctors and nurses who cared for her all those years ago.

Ashley shares her personal story with CHOC parents whenever she senses they may need encouragement. "It is amazing my brother and I are even alive today," Ashley says. "That was 32 years ago, and look what CHOC can do now."

Eighteen-year-old Kristen recently left home to attend the college of her choice. The young honors student hasn't selected a major yet, but is considering biology or psychology. Kristen also looks forward to having a family of her own one day.

It's the future the CHOC Children's Infectious Diseases team always envisioned for her.

At age 2, Kristen was diagnosed with HIV. She'd never been sick, and the news came as a heart-breaking shock. Her mother took Kristen to CHOC fearing the worst. She was stunned when the CHOC team told her Kristen could look forward to having children of her own someday, and even becoming a grandma.

And so far, Kristen has lived a life without limits.

"I don't feel different, and there is nothing stopping me from doing what I want," Kristen said. "With all the medicine and science now, it is possible to have a child without HIV. This could end with me."

Over the last decade, CHOC Children's has put in place a number of systems to maximize patient safety and quality outcomes. "We want to be known as a place that takes the best possible care of our patients every day," says James Cappon, MD, chief quality officer. "By being that kind of place, this gratifying recognition has also occurred."

In addition to receiving several local and regional honors, CHOC is a recipient of numerous major national awards:

Magnet recognition: First awarded in 2008 by the American Nurses Credentialing Center and recently renewed in 2013, the prestigious Magnet recognition honors CHOC's excellence in nursing. It's not an easy designation to earn, with fewer than 10 percent of the nation's 5,000 hospitals receiving it, according to Dr. Cappon.

U.S. News and World Report rankings: Every year since 2011, CHOC has appeared on this magazine's list of "The Best Children's Hospitals" which highlights the nation's top 50 pediatric facilities out of more than 200 children's hospitals nationwide. In 2014, CHOC ranked in seven of 10 specialties: cancer, pulmonology, neonatology (which earned a top 20 spot), neurology and neurosurgery, orthopedics, gastroenterology and GI surgery, and urology.

"Top Hospital" from The Leapfrog Group: CHOC was one of only 13 children's hospitals in the nation named on the 2013 Leapfrog Top Hospitals list. CHOC has won the award five times since 2007 for scoring high in three critical areas of hospital care: how patients fare, the use of resources, and leadership structures that are in place to prevent errors.

Gold Beacon Award for Critical Care Excellence: This award, which CHOC has won three times, is presented by the American Association of Critical Care Nurses to Pediatric Intensive Care Units (PICUs). CHOC Children's is the only pediatric hospital on the West Coast to win the Gold Beacon, and was the first PICU in the U.S. ever to be recognized by this organization.

"Our hope is that these awards increase public awareness of the clinical excellence that is occurring at CHOC Children's on a daily basis," says Dr. Cappon.

Before coming to CHOC Children's, Pacer Lybbert had never eaten a Cheerio, a piece of toast or even spoonful of yogurt. He was almost 4 and had never enjoyed birthday cake, Halloween candy or a Thanksgiving dinner with his family. Since birth, Pacer had received almost all of his nutrition through a feeding tube.

Quinn and Mekell Lybbert may never know why their son, now 7, was born unable to swallow. Everything was fine at first, but within a couple of weeks it was clear their baby was struggling to eat. Finally, there was no choice but to put a feeding tube through their infant's nose. It was supposed to be a short-term fix, but as Pacer grew older, and efforts to help him failed, he had to have a gastric tube inserted directly into his stomach.

Quinn and Mekell had resigned themselves to the possibility that Pacer would need a feeding tube for life. Then, they met a little boy near their new home in Montana who had been successfully treated for a simliar problem at the CHOC Children's Multidisciplinary Feeding Program. Mekell immediately called CHOC.

Five weeks after coming to CHOC, Pacer's feeding tube was removed. He left for home eating equal parts solid food and a liquid nutritional supplement. Six months later, Pacer was eating regular food with his family—and asking for seconds.

"The interdisciplinary approach is what made this program so different and why it was so sucessful," Mekell said. "We had so many people working together as a team trying to figure this out. Had we not gone to CHOC, Pacer would still have a feeding tube."

It's no wonder the CHOC Walk in the Park has become the largest and most unique single pediatric fundraising walk event in the nation. The 5K walk, which winds through Disneyland Park, Disney's California Adventure and Downtown Disney, is the only children's fundraiser held within the park. And every year, it just keeps getting bigger.

Last year, more than 16,000 participants helped raise \$2.1 million to support CHOC programs and services. They came from throughout Southern California, the U.S. and even from as far away as South Korea, Australia, Mexico and Canada. To date, the CHOC Walk in the Park has raised more than \$22.9 million.

"We never envisioned what the CHOC Walk would become," said Suki Carter, whose husband, Peter, helped organize the very first one in 1990. Their continued leadership for the next 22 years was invaluable to establishing this much-loved event.

The stars were shining brighter than ever on CHOC's behalf during the evening of Feb. 8, 2014. Grammy-winning musician Sheryl Crow headlined the "50 Years of Caring" CHOC Cherishes Children Gala at the Island Hotel in Newport Beach.

Chaired by Stephanie Argyros and Christine Bren, PsyD, this year's gala was the largest and most successful to date. More than 550 guests gathered to honor the Ryan Seacrest Foundation, this year's recipient of the Children's Champion Award, as well as the wonderful support and dedication of CHOC physicians and nursing staff. Long-time CHOC supporter Meredith Seacrest accepted the award on behalf of her brother, Ryan, along with their parents Connie and Gary Seacrest.

The Ryan Seacrest Foundation was recognized for making a positive impact on the well-being of children through Seacrest Studios, which was inspired by Ryan's many years of work with CHOC patients. These in-house, interactive radio stations and video production studios have opened at several pediatric hospitals across the country, providing an uplifting, therapeutic diversion for patients and their families. Seacrest Studios inside CHOC was the first one to open on the West Coast.

The evening's highlights also included several CHOC patients, physicians and nurses who shared their inspiring stories, and an auction. All \$1.3 million proceeds support the hospital's areas of greatest need, including care, services, education and research.

Well on its way to becoming a treasured Orange County institution in its own right, the CHOC Follies is one of the hottest tickets in town. And under the very capable direction of CHOC Follies Chairs Dale Skiles, SueAnn Cross and Sandy Segerstrom Daniels, this year's much-anticipated event surpassed the \$7 million fundraising mark for the very first time.

"CHOCton Abbey: The Musical Ups and Downs of Orange County High Life" provided a humorous musical spoof with an Orange County twist. The cast featured Orange County's most prominent professional, social and business leaders performing on stage to raise funds for CHOC. And once again all three performances, held March 27-29 at the Robert B. Moore Theater at Orange Coast College, sold out quickly.

The show was created in 1996 by Executive Director Gloria Zigner as a novel way to build community support for CHOC. The original director, music director and choreographer have remained with the show. And every year, auditions are fiercely competitive because the cast is limited to 100 performers. There really isn't anything else like the CHOC Follies in Orange County or anywhere close.

You don't need to have a personal experience with CHOC Children's to be touched by its mission to nurture, advance and protect the health and well-being of children. Indeed, Bill Holmes and his two children and their children never had a need for the hospital's services. Yet CHOC's commitment to children touched Holmes' heart, and in January 2013 he made a \$27 million gift to the organization—the largest investment in CHOC's history from a living donor. In honor of Holmes' generosity, the new CHOC Children's tower was named the Bill Holmes Tower.

In addition to his \$27 million gift, Holmes previously pledged \$200,000, which included a donation to name one of the private patient rooms on the oncology floor of the new patient care tower. Holmes, who lives in Newport Beach, retired from the pool and spa business in 2004. This "living" legacy gift has allowed Holmes to see firsthand the impact of his generous gift.

Orange County is undeniably a better and medically safer place for all children because of the steadfast support CHOC has received from the Julia and George Argyros Family. When CHOC launched the \$125 million "Change CHOC, Change the World" fundraising campaign, the Argyros family immediately stepped up. Their \$1 million leadership gift named "The Stephanie A. Argyros Reception" in the hospital's new surgical center. Then, this family followed up with an even more generous gift: \$5 million to establish Orange County's first all-pediatric emergency department, the Julia and George Argyros Emergency Department at CHOC Children's.

Several members of the Argyros family have individually lent their time and talent to support the CHOC Cherishes Children Gala and the CHOC Follies. As a member of the CHOC Children's Foundation Board, Stephanie A. Argyros continues her family's commitment to ensuring the well-being of Orange County's children.

Robert L. Tidwell's profound connection to CHOC Children's began with a simple phone call in 2004, when he contacted the hospital to ask how to donate a used computer. He was so impressed with the compassionate, supportive receptionist who answered the phone that he decided to learn more about the hospital. A year later, the former investment banker and avid fisherman, who lived modestly in Garden Grove and favored jeans and button-down shirts, took a tour of CHOC Children's and became visibly moved several times—especially when he recalled his own childhood illness that had landed him in a hospital.

At some point after the tour, Tidwell expressed that he wanted his money to help children, and decided to leave his entire estate to CHOC Children's. The hospital had no idea of the size of this gift until after Tidwell's death in 2009 at age 87: Tidwell donated a \$30 million gift—one of the largest estate gifts in the hospital's history. CHOC Children's named the surgery center in the new patient care tower in Tidwell's honor. What started out as a simple donation resulted in an astonishing legacy gift that will touch countless lives for years to come.

One of the earliest supporters of CHOC Children's was Charles Hester and his wife, Nora, who together donated millions of dollars and countless hours to the hospital. **Their passion inspired an entire generation of philanthropists to support CHOC Children's mission.** Charles Hester served as CHOC Children's board chairman from 1990 to 1993, and in January 1995, debuted the "Charley Award" to recognize outstanding contributors to the hospital.

Sadly, Charles Hester passed in 1996, yet his legacy lives on in the annual Charley Awards and the CHOC Children's Foundation's Circle of Friends giving society, which recognizes benefactors who donate \$10,000 or more annually to CHOC. Charley Hester's family continues his legacy: his wife gave a \$500,000 gift in 2008 to create an endowment for the CHOC Children's Craniofacial Program and daughter, Marilyn Hester Robbins, continues her family's tradition through her own personal philanthropy and service as a member of the CHOC Foundation Board of Directors.

The story of Margaret "Peggie" Sprague's recent donation of \$1 million to CHOC Children's NICU begins almost a century ago—in 1919. That year, her late husband, Robert Sprague, a renowned philanthropist in Orange County, came into the world as a preemie—so tiny that he fit in the palm of his mother's hand. In those days, doctors did not have the tools or knowledge to save these tiny babies, and could offer little hope. But Robert's mother would not give up on her baby boy. She took him home, tucked him in a shoebox and nursed him back to health with a bird medicine dropper.

It was her husband's amazing story that instantly came to mind in 2014 when Mrs. Sprague toured CHOC Children's Small Baby Unit with Vijay Dhar, MD, medical director of the NICU. She was so moved by what she saw that within a week of the tour, Peggie gave a cash gift of \$1 million out of Robert's estate. This remarkable donation, which was inspired from the story of a miracle, will live on at CHOC, creating miracles for premature babies and their families in the future.

In addition to the stress of having a sick child, impoverished families face financial challenges involving many of the things we take for granted: buying a meal for themselves when their child is in the hospital, transporting a child to the hospital for necessary and/or urgent care and follow-up, paying for medications, or honoring a child with final burial arrangements. Close to 20 years ago, James and Susan Swenson became acutely aware of the need for these services when James served on the CHOC Foundation Board of Directors. In 1996, the couple established the Swenson Family Foundation Family Assistance Endowment, currently totaling \$3.6 million, to help these families.

The numbers of families helped by this endowment reveal the breadth of their legacy. Proceeds have impacted 24,000 families in the past six years alone, paying for pharmacy assistance, food vouchers, taxi transportation, bus coupons, mortuary assistance and most recently interpreter services and child care. In 2013, the endowment provided 1,558 meals, 2,469 transportation passes and 62 mortuary expenses for families in need. This generous gift continues to make a lasting impact on those who need financial assistance.

FOUNDATION NEWS

CHOC Children's 50th anniversary is the perfect time to express the enormous gratitude we feel to our generous donors. For five decades, you have been making a difference in the lives of our young patients and their families.

Individuals, foundations, community organizations and corporations joined forces this year to donate more than \$32 million, giving CHOC the most incredible 50th birthday gift: the ability to save and improve more children's lives. This year, we were pleased to be the recipient of a \$5 million pledge from the Disney Lund Foundation to support the formation of the Medical Intelligence and Innovations Institute at CHOC. The Foundation also received a substantial gift of \$3.5 million from The Estate of Henrietta Lee and a generous \$1 million gift from Margaret Sprague to support the NICU expansion.

Large or small, every gift to CHOC Children's counts when it comes to saving the life of a child. Five decades of generosity is evident everywhere you look at CHOC, whether it is in our new facilities, upgraded technology, the expansion of our services or providing much-needed family assistance. And we have only just begun our journey to becoming the leading destination for children's health.

CHOC Children's Foundation

For Fiscal Year Ending June 30,

GIVING BY AREA

Endowment - 6.88% Capital/Equipment - 7.62% Education - 0.73% Patient Care - 10.26% Program Support - 39.16% Research - 4.30% Unrestricted - 31.05%

GIVING BY SOURCE

Individual – 23.91% — Planned Giving – 16.22% – Associate Giving – 0.63% – Corporations – 29.48% — Organizations – 7.17% — Foundations – 22.60% —

EXPENSE BREAKDOWN

Program Expenses – \$15.54 Administrative Expenses – \$2.65 Fundraising Expenses – \$3.45 (in millions)

CHOC Children's Orange Statistical Review

CHOC Children's Orange Sources of Revenue FY 2014

Health Plans – 36.98%

Medi-Cal / Cal OPTIMA – 19.82%

California Children's Services – 40.15%

Other Third Party – 1.21%

All Other – 1.84%

	For Fiscal Year Ending June 30,				
	2010	2011	2012	2013	2014
Total patient days	61,467	59,515	59,397	58,087	56,996
Total inpatient discharges	12,479	11,787	11,515	11,469	11,247
Average length of stay	4.9	5.0	5.2	5.1	5.1
NICU discharges	723	605	640	638	799
Day Health Unit/Infusion Center visits	6,641	7,235	7,672	7,346	8,085
Inpatient surgeries	3,778	3,463	3,635	3,280	3,105
Outpatient surgeries	4,462	4,746	4,612	4,636	4,358
Emergency Room visits	56,366	54,553	50,992	52,338	56,136
Admissions via ER	5,732	5,706	5,482	5,581	5,592
Clinic visits - Primary Care and Specialty	155,832	146,425	142,863	135,957	138,385
Transports to CHOC	4,117	4,001	4,203	4,268	4,220
Pediatric capitated lives (CalOPTIMA and Healthy Families)	102,019	110,211	115,536	122,570	134,796
Medical staff	598	586	595	611	628
CHOC Hospital full-time equivalent associates	1,842	1,840	1,849	2,080	2,371
CS* full-time equivalent associates	128	137	146	140	138
Total CHOC full-time equivalent associates	1,970	1,977	1,995	2,220	2,509
Licensed beds	238	238	238	279	279

Source: CHOC FOCUS Report

*CHOC Children's Specialists, A Medical Foundation

CHOC Children's Orange Summary Statement of Financial Position

(In thousands)

		As of June 3	0,
Assets:	2012	2013	2014
Current Assets			
Cash and short term investments	\$ 156,053	\$ 130,069	\$ 103,037
Patient accounts receivable, net	77,964	81,165	99,361
Inventory	2,321	8,405	9,294
Other receivables	35,096	37,913	15,638
Other current assets	70,889	44,483	53,982
Total current assets	342,323	302,035	281,312
Assets whose use is limited	61,539	16,587	17,167
Property and equipment, net	596,255	701,746	681,046
Receivables long term	6,324	28,795	31,680
Other assets	9,903	9,332	10,876
Total assets	\$1,016,344	\$1,058,495	\$1,022,081
Liabilities and Net Assets: Current liabilities			
Current portion of long-term debt and capital lease obligation	\$ 2,543	\$ 7,302	\$ 7,472
Accounts payable and accrued liabilities	73,053	66,583	58,568
Other current liabilities	14,272	11,392	9,975
Total current liabilities	89,868	85,277	76,015
Long-term debt and capital lease obligation	363,730	369,278	361,971
Derivative financial instruments	62,482	41,949	41,607
Other liabilities	20,566	17,681	17,385
Total liabilities	536,646	514,185	496,978
Net assets:			
Unrestricted	436,262	500,937	473,156
Temporarily restricted	42,750	42,687	51,261
Permanently restricted	686	686	686
Total net assets	479,698	544,310	525,103
Total liabilities and net assets	\$1,016,344	\$1,058,495	\$1,022,081

CHOC Children's Orange Summary Statement of Operations

(In thousands)

		For Fisca	l Year Endii	ng June	30,
Revenue:	2012		2013		2014
Net patient service revenue	\$ 395,852	\$	440,685	\$	399,609
Premium revenue	38,269		39,295		47,627
Other revenue	49,709		44,495		50,288
Net assets released from restrictions used for operations	 4,116		11,696		8,750
Total operating revenue	 487,946		536,171		506,274
Expenses:					
Salaries, benefits, supplies and other	425,229		472,909		471,599
Interest expense	5,446		8,926		16,043
Depreciation and amortization	 17,817		25,524		42,660
Total operating expenses	448,492		507,359		530,302
Income (loss) from operations	39,454		28,812		(24,028)
Nonoperating gains/losses	(22,627)		5,612		(8,282)
Revenues and gains in excess of (less than) expenses and losses	\$ 16,827	\$	34,424	\$	(32,310)
Operating Margin	8.1%		5.4%		-4.7%
Net Profit Margin	3.4%		6.4%		-6.4%
Included in income from operations and revenues and gains in excess of expenses and losses is:					
Net provider fees	\$ 35,976	\$	50,011	\$	8,023
Associate separation costs	0		0		(4,225)

CHOC Children's at Mission Statistical Review

CHOC Children's at Mission Hospital Sources of Revenue FY 2014

Health Plans – 59.11% Medi-Cal / Cal OPTIMA – 25.63% California Children's Services – 10.96% Other Third Party – 2.08% All Other – 2.22%

	For Fiscal Year Ending June 30,				
	2010	2011	2012	2013	2014
Total patient days	9,268	9,203	7,743	7,821	7,604
Total inpatient discharges	2,068	1,923	1,846	1,832	1,821
Average length of stay	4.5	4.8	4.2	4.3	4.2
NICU discharges	319	268	230	262	289
Inpatient surgeries	371	338	362	311	305
Outpatient surgeries	718	653	465	354	441
Emergency Room visits	18,654	17,337	17,075	16,804	15,759
Medical staff	347	366	366	378	230
CCMH full-time equivalent associates (paid)	103	104	94	93	96
Licensed beds	48	48	48	54	54

Source: CHOC Children's at Mission Hospital FOCUS Report

CHOC Children's at Mission Summary Statement of Financial Position

(In thousands)

		As of June 30	
Assets:	2012	2013	2014
Current Assets			
Cash and short term investments	\$ 10,634	\$ 12,151	\$ 9,592
Patient accounts receivable, net	10,255	13,170	11,661
Other receivables	1,165	2,013	10
Other current assets	1,163	336	843
Total current assets	23,217	27,670	22,106
Property and equipment, net	7,144	7,835	8,151
Receivables long term	1,983	251	126
Other assets	6,060	6,296	6,409
Total assets	\$ 38,404	\$ 42,052	\$ 36,792
Liabilities and Net Assets:			
Current liabilities			
Accounts payable and accrued liabilities	\$ 1,452	\$ 1,362	\$ 1,763
Other current liabilities	5,105	4,616	4,703
Total current liabilities	6,557	5,978	6,466
Other liabilities	235	235	235
Total liabilities	6,792	6,213	6,701
Net assets:			
Unrestricted	30,510	34,627	29,063
Temporarily restricted	1,102	1,212	1,028
Total net assets	31,612	35,839	30,092
Total liabilities and net assets	\$ 38,404	\$ 42,052	\$ 36,792

CHOC Children's at Mission Summary Statement of Operations

(In thousands)

	For Fiscal Year Ending June 30,			
Revenue:	2012	2013	2014	
Net patient service revenue Other revenue Net assets released from restrictions used for operations	\$ 54,644 150 110	\$ 56,852 207 60	\$ 48,877 275 <u>356</u>	
Total operating revenue	54,904	57,119	49,508	
Expenses: Salaries, benefits, supplies and other Depreciation and amortization Total operating expenses Income from operations Nonoperating gains Revenues and gains in excess of expenses and losses	45,375 655 46,030 8,874 145 \$ 9,019	46,229 913 47,142 9,977 235 \$ 10,212	45,940 920 46,860 2,648 199 \$ 2,847	
Operating Margin Net Profit Margin	16.2% 16.4%	17.5% 17.9%	5.3% 5.8%	
Included in income from operations and revenues and gains in excess of expenses and losses is: Net provider fees	\$ 1,626	\$ 2,330	\$ 265	

BOARD OF DIRECTORS

Mark Stevens—Chair CHOC Children's Orange/ CHOC Children's at Mission Hospital Children's HealthCare of California

Barry T. Ryan, J.D., Ph.D.—Chair CHOC Children's Foundation

Marshall Rowen, M.D.—Chair CRC Real Estate Corporation

CHOC Children's Orange / CHOC Children's at Mission Hospital

Richard Ackerman Sam Auriemma Ralph Clayman, M.D. Michael Colglazier **Kimberly Cripe - President & CEO** Janet Davidson Vijay Dhar, M.D. **David Dukes - 1st Vice Chair** Jeff Elghanayan Doug McCombs - 2nd Vice Chair Phillip Richardson, M.D. Tim Ristoff

Marshall Rowen, M.D. **Mark Stevens - Chair** Thomas Tierney Administrative & Medical Staff: Marcia Folli Jay Gabriel - Secretary Matthew Gerlach - EVP/COO David Gibbs, M.D. Paul Lubinsky, M.D. Maria Minon, M.D. Barry Ryan, J.D., Ph.D. Kerri Schiller - CFO/Assistant Secretary Louise White Mary Ann Wilkinson, M.D.

Invited Members of Affiliate Boards,

CHOC Children's Foundation

Terry Adams Stephanie Argyros Christine Bren, Psy.D. John Carpino Rob Colby **Kimberly Cripe - President & CEO** Jeff Elghanayan **Allen Fazio - Vice Chair** Jerry Flannery Michael Gritters Ali Kavianian, M.D. Jason Knight, M.D. Gigi Kroll, M.D. Delphine Lee Caroline Marchant **Adrienne Matros, Psy.D. - Secretary** Shruti Miyashiro **Barry T. Ryan, J.D., Ph.D. - Chair Kimberly Sentovich - Vice Chair** Steve Solomon David Sugden David Willis

Invited Members of Affiliate Boards, Administrative & Medical Staff: Susan Brennan - PADRE Chair Jan Lansing - Interim Vice President Marshall Rowen, M.D. - CHC Finance Committee Chair Kerri Schiller - CFO/Assistant Secretary Lori Stenovich - Guilds' Representative Mark Stevens - CCO, CCMH & CHC Chair(s)

CHOC Children's HealthCare of California

Ralph Clayman, M.D. **Kimberly Cripe - President & CEO** Janet Davidson David Dukes Jeff Elghanayan

Tim Ristoff Marshall Rowen, M.D. - Vice Chair Mark Stevens - Chair Thomas Tierney Administrative Staff: Jay Gabriel - Secretary Matthew Gerlach Kerri Schiller - CFO/Assistant Secretary

CRC Real Estate Corporation

Kimberly Cripe - President & CEO Janet Davidson - Vice Chair Jeff Elghanayan Marshall Rowen, M.D. - Chair Mark Stevens - Secretary Administrative Staff: Kerri Schiller - CFO/Assistant Secretary

MIRACLE MAKERS

Donors who have made a cumulative gift of \$1,000,000 and above.

Anonymous (2) Anaheim Ducks The Argyros Family Foundation Estate of Margaret Rose Armstrong Blue Cross of California Blue Shield of California Foundation Estate of Louise Bowman CHOC Children's Volunteers CHOC Padrinos Cinderella Guild Cisco Systems Costco Wholesale Members, Employees & Vendors The Crean Foundation Credit Union for Kids Sandy Segerstrom Daniels Dhont Family Foundation Disneyland® Resort Estate of Walter D. Douglas II Estate of Mary W. Flippen Jean M. Fox The Orange County Register/ Freedom Communications, Inc Fry Family Foundation Glass Slipper Guild The HealthCare Foundation For Orange County Nora and Charles Hester Hoag Memorial Hospital Presbyterian **Bill Holmes** Sophie and Lars Holmquist Hyundai Hope On Wheels Hyundai Motor America The James Irvine Foundation Jack & Jill Guild Howard A. and Shirley V. Jones Family Foundation The Shannon and Amy Ko Foundation Kohl's Cares Lamp Lighter Guild Robert M. and Diana Leaverton Family Henrietta and Harold Lee Josie Y.S. Lee Little Mermaid Guild Littlest Angel Guild Los Ninos Guild The Sharon D. Lund Foundation Mad Hatter Guild Kathryn T. McCarty Mother Goose Guild P.A.D.R.E. Foundation Pediatric Cancer Research Foundation Pediatric Subspecialty Faculty, Inc Queen of Hearts Guild Rite Aid Corporation The Walden W. and Jean Young Shaw Foundation Small World Guild South Coast Air Quality Management District Margaret L. Sprague Harry and Grace Steele Foundation Mark and Dinah Stevens Jim and Susan Swenson Estate of Luther E. Swink Estate of Robert L. Tidwell Tres Osos Guild UniHealth Foundation United Way of Orange County Wal-Mart Stores, Inc, Walmart and Sam's Club Associates and Customers Weingart Foundation West Coast University

CIRCLE OF HEROES Donors who have made a cumulative gift of \$100,000 - \$999,999.

Anonymous (8) Estate of Audrey I. Akeson The Allergan Foundation A-Med Health Care Angels Baseball Foundation Annenberg Foundation Asthma & Allergy Foundation of America Hugh M. Atchley Marilyn and Don Bailey Estate of Marjorie A. Ball The Bandai Foundation Bank of America Elwood & Shirley Banning Trust Mary Lee and William H. Beck Tom Beeghly Virginia Knott Bender Estate of Arthur Benn Bergelectric Mr. and Mrs. Richard Bertea Mr. and Mrs. Michael T. Birney Helen E. Black Blizzard Entertainment Employees Community Fund of Boeing California Estate of Peter Bonderoff Estate of Dorothy M. Booth Mr. and Mrs. Thomas N. Braly Ruth and Paul Braunger Christine Bren, PsyD Esther V. Bruggere George Burgess Audrey S. Burnand Alice and Maurice Burns California Health Facilities Financing Authority The California Wellness Foundation Donald W. Callender Family Trust CalOptima Mr. and Mrs. Larry D. Cancellieri Estate of John D. Cashman Carol A. and Louis P. Castellana Anthony C. Chang, MD, MBA, MPH Change a Life Foundation Chevron Corporation CHOC Medical Staff CHOC Kids' Cards Jerry Clark Estate of Jean C. Cleary The Coalition of Orange County Community Clinics Coast Iron & Steel Co Dolores and Claude Cohn Commercial Capital Bank Community Foundation Michael J. Connell Foundation Conzelman Family Trust Mr. and Mrs. Leo W. Cook Estate of Ruth Coryell The C.M. and Edna Peyton Cotton Family Foundation County of Orange Health Care Agency Estate of Maryetta S. Craig Mr. and Mrs. Michael Craig Kimberly and Glenn Cripe Janet Davidson and Richard Plat Deloitte & Touche, LLP Larry and Kim Dickson Down Syndrome Association of Orange County Maureen C. Downes, MD Tracey and John Duden May Á. Dudley Eagle Community Credit Union Eastwood Insurance Services Edison International Employee Contributions Campaign . The Eisner Foundation The Elghanayan Family EMSOC-Emergency Medicine Specialists of Orange County Estate of Margaret L. Emrick Bob and Mary Jane Engman Entravision Estate of Evan Evans Experian Fairchild Martindale Foundation Fire Safety First

Thank You to Our Donors

First Interstate Bank The Fluor Foundation Roy Ford Louis W. Foster & Gladyce L. Foster Family Foundation Karen and Gary Frailing Estate of Corinne Franklin Mrs. Marilyn J. French Irene and Jack Frost Monica & Chris Furman Mr. and Mrs. Owen B. Garrett Anne and Kel Geddes Gemini Resources and Marybelle and Sebastian Paul Musco Estate of Leslie Gilling Estate of Marla S. Gitterman Give Blood Play Hockey GlaxoSmithKline Jim and Sharon Goodwin Bill and Chris Griffith Henry L. Guenther Foundation Ms. Shirlee Guggenheim Emile and Dina Haddad O. L. Halsell Foundation Estate of Adeline Halter Trothy Lee Hamann Estate of Helen George Harding Mr. and Mrs. John Haretakis Harry Winston, Inc Evelyn McFarland Hayden Estate of Frances A. Haymond Mr. and Mrs. Mark Headland Heels 2 Heal, Orange County Mr. John C. Herklotz Marilyn Hester Robbins and William Robbins Dr. and Mrs. L. Kenneth Heuler George Hoag Family Foundation The Hoag Foundation Estate of Magdelene G. Hobson Estate of Dora Hooker Adams House of Imports Maxine Huber Hughes Aircraft Company Hughes Electronics Judith and Robert Hultine Wendell R. Hurlbut Estate of Elmer Steward Hurt **IHOP** Corporation IKARIA The Irvine Company Irvine Valley Air Conditioning, Inc Herbert Isett Trust Janssen Pharmaceutica Jeanette Bertea Hennings Foundation Mr. and Mrs. Albert A. Johnson Mr. and Mrs. Mark Chapin Johnson Mac Cameron Jones W. M. Keck Foundation Kent-Detwiler Unitrust Kent-McKelvy Unitrust Estate of Ernest Kessler Guitty and Mahmood Khayami Kia Motors America Kiewit Pacific Co Estate of Elizabeth Jane Kincaid The Karl Kirchgessner Foundation Kiwanis Family The Lloyd E. and Elisabeth H. Klein Family Foundation Estate of Donald Kocher Dean and Gerda Koontz Foundation Estate of Mary Jo Kratz Krystal Enterprises, Inc Lance Armstrong Foundation The Gwen Laulhere Foundation Delphine Lee and Ron Ainsworth The Legacy Foundation Ms. Mimmie Lievens The Linden Family Foundation Little Red Wagon Guild The Lockney Family Trust Los Alamitos Charities Foundation

Estate of Dorothy F. Lytle

Thank You to Our Donors

Heather M. and James. C. Madden, V Doug and Debra Maniaci Family Estate of Camille H. Marcan Marriott's of Orange County Marriott Vacation Club Newport Coast Villas Masimo Foundation Massiah Foundation, Inc Adrienne and Rick Matros Estate of Lillian B. May The McBeth Foundation McCarthy Building Companies, Inc. Stew & Vera McDonald Annie and Martin McDonald Cindy & Ron McMackin Miles Charitable Unitrust Estate of Ruth Miller Estate of Ruth E. Miller Estate of Ronald Miller Maria E. Minon, MD Miracles for Kids Darlene M. Moore Mr. and Mrs. William Moore Russell & Ruth Morgan Trust Ruth Ann and Eugene Moriarty Mark D. Moses Richard W. Movius Mr. and Mrs. Allen R. Muesse Muhonen Family Sandy Munson Mara and Keith Murray Dorothy Ruth Myers Estate of Dagmar Nannfeldt National Childhood Cancer Foundation New Century Mortgage Newman's Own, Inc The Nicholas Endowment Nordstrom The Kenneth T. and Eileen L. Norris Foundation Orange County's Credit Union Orange County RE/MAX Agents and Offices Mr. Griffin Ordway and Mrs. Yulia Vasilieva Louise Oresky Trust Margaret E. Oser Foundation Panda Restaurant Group Estate of Donalda Adrien Pelletier Mr. & Mrs. Andy Peykoff George T. Pfleger Foundation The PIMCO Foundation Estate of Dorothy Pinckney PipeVine, Inc The Robert and Helga Pralle Family Foundation Estate of Ruth A Pruitt Punch & Judy Guild Ralphs/Food 4 Less Rancho Mission Viejo Rodeo Rapport Family Trust Ruth Reich Resource Management Services, Inc Ms. Mary T. Reuland Ridings Family Trust Estate of Edna O. Rinde Riverside Community Health Foundation Rocking Horse Guild Ronald McDonald House Charities of Southern California Ronald McDonald House of Orange County Carmen and Tanya Rosborough Dr. and Mrs. Marshall Rowen Helen L. Russell Patricia and Frank J. Saenz Margorie B. Salfer Samueli Foundation Schaller Anderson An Aetna Company Kerri and Andrew Schiller SchoolsFirst Federal Credit Union Estate of O. Carl Schulz Estate of Catherine A Scrafield Ryan Seacrest Foundation Seagull Golf Classic honoring Amber McCall & Kaitlyn Santala Estate of Sam Joe Sears

C.J. Segerstrom & Sons Ms. Sally E. Segerstrom Evelyn and David Simon Slovene Rest Home Association Lon V. Smith Foundation Estate of Helen G. Smith Soccer for Hope Society For The Promotion of Japanese Animation/Anime Expo Estate of Halsey H. Soderberg Nancy Sommerville South Coast Plaza Southern California Building Funds Southern California Floor Covering Club Spectrum Brands, HHI The Richard and Elizabeth Steele Fund Mr. and Mrs. Richard Stegemeier Ralph and Sue Stern and Family Marni and Dave Sugden Dorothy Grannis Sullivan Foundation Taco Bell The Taylor Family Ms. Kathryn G. Thompson Harold and Joyce Thurber The Torch Relay Toyota Motor Sales, USA Estate of Alfred Blixt Trone Estate of Mary Adele Trudeau Laura Tucker Unitrust Peter & Virginia Ueberroth Family Foundation United Healthcare Estate of Helene Valle Mr. and Mrs. Tom Vegh Estate of Clifford Vogel Walgreens Norma and Thomas Waller Mrs. Jean L. Walsh Waltmar Foundation John Wayne Cancer Foundation Marv and Patricia Weiss Fern M. Wessels Trust Estate of William Erick White The Wilder Foundation The Hearst Foundations Estate of Arabella C. Williams Barbara Steele Williams Estate of Lucille L. Wilson Mr. and Mrs. Thomas A. Wolfe Carl E. Wynn Foundation

CIRCLE OF FRIENDS Donors who have made a gift of \$10,000 - \$99,999 between July 1, 2013

and June 30, 2014.

Anonymous (9) ACE Hardware Terry and Leslie Adams Dr. Gurpreet S. Ahuja and Dr. Jasjit Singh The Allergan Foundation Dr. and Mrs. Milind K. Ambe American First Credit Union Anaheim Ducks Angels Baseball Foundation James and Kathleen Antonowitsch Argent Bank The Argyros Family Foundation The Auriemmas The Bandai Foundation Barney & Barney LLC Bergelectric Blizzard Entertainment Christine Bren, PsyD Ms. Sylvia Burnett The California Wellness Foundation CalOptima Carrie Estelle Doheny Foundation Giuseppe and Kristin Cesta Chris and Sarah Chester Chevron Corporation Chico's Retail Svcs., Inc Pediatric Subspecialty Faculty, Inc

Mr. and Mrs. Chris Dialynas Cisco Systems Climatec Clubcorp Charities Inc CO-OP Financial Services Costco Wholesale Members, Employees & Vendors Coyote Steel Services, Inc The Crean Foundation Credit Unions for Kids Credit Union of Southern California Marian and Hugh Cripe & Family Michael and Wendy Cupps Sandy Segerstrom Daniels Janet Davidson and Richard Plat Estate of Bruce E. Del Mar DevTo Foundation Larry and Kim Dickson Disneyland[®] Resort DLE Équipment, Inc Mr. and Mrs. Gregory L. Dorin Down Syndrome Association of Orange County Maureen C. Downes, MD Eagle Community Credit Union The Edwards Lifesciences Fund Elerding Family Foundation The Elghanayan Family EMSOC-Emergency Medicine Specialists of Orange County EMG Technology LLC Estate of Thomas Harper Emison Bob and Mary Jane Engman Entravision Communications Experian FedEx Corporation Financial Partners Credit Union The Fluor Foundation Louis W. Foster & Gladyce L. Foster Family Foundation Jean M. Fox Mr. and Mrs. James Franklin Mrs. Marilyn J. French Fry Family Foundation Fullmer Construction Monica & Chris Furman Mr. and Mrs. Owen B. Garrett Gemini Resources and Marybelle and Sebastian Paul Musco Jim and Sharon Goodwin Gorjana and Griffin The Green Foundation The Guida Family Foundation O. L. Halsell Foundation Harry Winston, Inc Mr. and Mrs. Mark Headland The HealthCare Foundation For Orange County Heels 2 Heal, Orange County Mr. John C. Herklotz Dr. and Mrs. L. Kenneth Heuler Hill Brothers Chemical Company **HNTB** Corporation George Hoag Family Foundation Hoag Memorial Hospital Presbyterian Bill Holmes HUB International Maxine Huber Hugs From Shaun, Inc Wildcard Army, in honor of Nixon Wildcard Hunter Hyundai Capital America Hyundai Hope On Wheels ICL, Inc IHOP Corp IKARIA Barbara and Joseph Renton Insight Investments Jimmy Choo USA, Inc Jeanette Bertea Hennings Foundation Jessie Rees Foundation Chase Dr. and Mrs. Mustafa and Kristine Kabeer Manny and Leyla Khoshbin

Thank You to Our Donors

Kia Motors America Kiewit Companies Foundation Kiewit Pacific Co Estate of Elizabeth J. Kincaid Kinecta Federal Credit Union The Lloyd E. and Elisabeth H. Klein Family Foundation Curtis A. & Varla E. N. Knauss Dr. and Mrs. Jason Knight The Shannon and Amy Ko Foundation Kohl's Cares Henrietta and Harold Lee Ms. Mary Lee The Legacy Foundation The LeVecke Family Foundation Tim and Margaret Leyden The Linden Family Foundation The Sharon D. Lund Foundation Phillip and Mary Lyons Heather M. and James. C. Madden, V Doug and Debra Maniaci Family Mapei Corporation Mark Roberts Christmas Magic Marriott's of Orange County Marriott Vacation Club Newport Coast Villas Masimo Americas, Inc Adrienne and Rick Matros MaxLove Project The McBeth Foundation McCarthy Building Companies, Inc Mr. Rex McMackin Miles & Kelley Construction Co., Inc Estate of Ruth Miller Miracles for Kids Mission Hospital Regional Medical Center Moran, Rowen & Dorsey, Inc Richard W. Movius Mara and Keith Murray Mr. Sam Naficy National Marrow Donor Program Newman's Own, Inc The Nicholas Endowment Mr. and Mrs. Carel Nolet, Jr Nordstrom NuVision Federal Credit Union Opus Community Foundation Orange County's Credit Union Orange County RE/MAX Agents and Offices Mr. Griffin Ordway and Mrs. Yulia Vasilieva Pacific Premier Bancorp Estate of Mark Lee Diedrich Padgett Panda Express Mr. & Mrs. Andy Peykoff George T. Pfleger Foundation Pli-Dek Systems, Inc The Robert and Helga Pralle Family Foundation Precision Toxicology PUMA North America Inc Quiksilver Foundation Ralphs/Food 4 Less Rancho Mission Viejo Rodeo Rapport Family Trust Tim and Laura Ristoff Rite Aid Corporation Marilyn Hester Robbins and William Robbins The Jim Rome Family Rooted Logistics Management, LLC Dr. and Mrs. Eric M. Rowen Mr. Mark Rowen Dr. and Mrs. Marshall Rowen Mrs. Rana Rowen and Family SchoolsFirst Federal Credit Union Ryan Seacrest Foundation C.J. Segerstrom & Sons Ms. Sally E. Segerstrom The Walden W. and Jean Young Shaw Foundation Fred Siegel Evelyn and David Simon The Honorable Sheila Sonenshine and Mr. Ygal Sonenshine

South Coast Plaza

Southland Industries Spectrum Brands, HHI Spirit Halloween Margaret L. Sprague The Richard and Elizabeth Steele Fund Mr. and Mrs. Richard Stegemeier Mark and Dinah Stevens Marni and Dave Sugden Jim and Susan Swenson William & Nancy Thompson Family Foundation Harold and Joyce Thurber The Torch Relay Toyota Motor Sales, USA Estate of Bruce E. Tricinella Estate of Alfred Blixt Trone Tustin Toyota Peter & Virginia Ueberroth Family Foundation UC Irvine Healthcare Lora Vance Realty Walgreens Corporate Walmart Foundation Wal-Mart Stores, Inc, Walmart and Sam's Club Associates and Customers Watson Family Foundation John Wayne Cancer Foundation Marv and Patricia Weiss Jean and Tim Weiss Mr. & Mrs. Daniel Welden Wells Fargo Bank Wescom Central Credit Union West Coast University Estate of Eric P. Wybrant

STARS OF COMPASSION

Carl E. Wynn Foundation

Donors who have made a gift of \$1,000 - \$9,999 between July 1, 2013 and June 30, 2014.

Young Presidents' Organization Inc

Anonymous (22) 400 Yard Drives, LLC 5 K Enterprises Inc Laura and Azmin Ghahreman Abbott Laboratories Mr. Gary R. Adams Agile 360, A Division of Entisys Solutions, Inc AIG Valic Air Push Air Treatment Corporation Airbus Group, Inc AIS Bette and Wylie Aitken Ms. Jackie Aleccia Allergy and Asthma Associates Mr. Marc Altshuler Amcor Packaging American Endowment Foundation Amgen Foundation Matching Gifts and Staff Volunteer Programs Dr. and Mrs. Afshin Aminian Dr. & Mrs. Nick G. Anas A. Gary Anderson Family Foundation Mr. John Andrews Angels Stadium Merchandise Mr. David Antenesse Mr. and Mrs. Phil Anthony Ms. Betty Appleton Applied Medical Resources Arcadis Archer Norris Charitable Fund Ms. Sarah Asmine Mr. and Mrs. John L. Asmus Lois Augustine Mr. Ko Àung Autoland Auxilio Avis Heating & Air Conditioning AXA Foundation The Lowe Family Foundation Ayres Hotels Mr. and Mrs. Donald B. Ayres, Jr

Mr. and Mrs. Pete Badame Ms. Anita Bagatourian Mr. and Mrs. Fred Bagatourian Mrs. Chris Baker Balboa Yacht Club Mr. James Bandy Ms. Allison Bang Bank of America Matching Gifts Program Bank of America, N.A. Mr. and Mrs. James Baratta Mr. and Mrs. David Barisic Barney's Hole Digging Service Barr Family Foundation Mr. and Mrs. Robert F. Bartholomew Mr. and Mrs. Jim Bastian Mrs. Alia and Dr. Rami Batniji Mr. John Bauer and Mrs. Elaine I. Bauer, FACHE, MA BC Salon of Corona Del Mar Inc Beachside Recycling Center Mr. and Mrs. John A. Beckett Mr. Vance Beiser Ms. Melanie Belger Bella Terra Assoc., LLC Mr. Matt Bernath Bertea Foundation Beth's Boutique Simon Biddiscombe Mr. Curt Biddulph and Mrs. Karen E. Lutomski Mr. Richard H. Bigelow Blanchard for Others Mr. and Mrs. Paul J. Blasdel Mr. and Mrs. Ryan Block Ms. Jean Blomgren Bloomingdale's Fund of Macy's Foundation Bloomingdale's Inc. Mr. and Mrs. Dale Bodwell Body Check Cypress, LLC Body Check LaHabra, LLC Employee's Community Fund of the Boeing Company Bonne, Bridges, Mueller, O'Keefe & Nichols Estate of Dorothy M. Booth Borchard Surveying & Mapping Inc Mr. Michael Borgen Boudin Holdings Inc & Subsidiaries Mr. and Mrs. Amer Boukai Mr. Cyrus K. Bozorgi Mr. and Mrs. Craig Brashier Mr. and Mrs. Richard Bratincevic Mr. Eddie Braun Mr. and Mrs. Christopher Braun Ms. Marlene Bridges Mr. and Mrs. Allan L. Bridgford Bright Glow Candle Corporation Paul and Rose Briscoe Broadcom Foundation Dr. Douglas R. Brooks, DDS Mr. and Mrs. Apo Brown Mr. and Mrs. William S. Brown Mr. Steven M. Brown Mr. and Mrs. James P. Broyles Bruegger's Mr. Bill Bryan Mr. and Mrs. Denny F. Bryant Vanessa and Kobe Bryant BSW and Associates Wilma V. Burnett The Scott and Jody Burnham Family The Buxton Family Trust Cable Family Foundation CalCom Federal Credit Union Cal State Fullerton Dance Marathon Mr. Stewart Cameron Camino Federal Credit Union Mr. Jeffrey Campau Mr. and Mrs. Argyle Campbell Mr. and Mrs. Larry D. Cancellieri The Capital Group Companies Charitable Foundation Caring Companions at Home Carl Boschan Trust Mr. and Mrs. John J. Carpino Ms. Cynthia Carrizales

Thank You to Our Donors

Mr. and Mrs. Mark E. Carroll Mr. and Mrs. Paul T. Casey CDW Corp Cedars Enterprises Cerner Corporation Cerritos Ford and Lincoln Mercury Mr. and Mrs. Rob Chance Mr. and Mrs. Jin Chang Mr. Andrew Chapel Chapman University Dance Marathon Mr. W. Carter Chappell Charles G. McGaughey Estate Mr. and Mrs. Darwin Chen Mr. and Mrs. James Chiboucas Chick-fil-A at North Orange Mr. and Mrs. William A. Chipp Jr Mr. Sailesh Chittipeddi CHOC Children's at Mission Hospital Medical Staff CHOC Children's Medical Staff Ms. Ellen Chou Mr. and Mrs. Todd Christensen Ciao Italian Restaurant Cigna Health and Life Insurance Company Mr. and Mrs. Brian Claassen Ms. Marilyn Clark Clean Up America, Inc. Coast 2 Coast Funding Group Inc Coastline Equipment Ms. Eileen S. Coe Ms. Melinda Coleman Mr. and Mrs. Michael Colglazier College of Healthcare Information Management Executives Foundation Betty Colquhoun Comade, Inc Commercial Metals Company Community Bank Companion Hospice Mr. Chad Compton Mrs. Nicole Conaton Ms. Ann Conway Mr. and Mrs. Edward Cook, III Mr. and Mrs. James D. Cooksey Douglas Corbin Corner Stores Mr. Christopher Corradini Mr. Salvador Cortez Mr. and Mrs. Richard D. Cosner Mrs. Caroline Coyte Mr. and Mrs. Rodney D. Crabb Crane Fund for Widows and Children Mr. and Mrs. Bill Criss Sally and Randy Crockett Sue Ann and Mark Cross Mr. and Mrs. Ben Crowell Mr. Walter Crowell Mr. and Mrs. Cal Culmer D&M Steel Inc D.L. Sinjem Company Inc D.R.E. Power & Cabling Contractors, Inc Mr. Shahab Dadjou Dairy Queen Mrs. Tiffany Dale Ms. Carolle M. Dalley Mr. and Mrs. John Dalman Dammit Doll Mr. Dwight Daniels Dr. and Mrs. Mark Daniels Mr. John Davis DaVita Total Renal Care, Inc Ms. Sally De Leenheer Mr. and Mrs. Joseph H. De Vore Bernadette and Holgate Dean Michelle and Tim Dean Mr. Lawrence D. Dearman Ms. Ana M. Del Rio Mr. Dennis Delaney Mr. and Mrs. Eugene L. Goda Mr. and Dr. Lee Dick Digital Telecommunications Corp. Mr. Sean Dillon Disney VoluntEARS Community Fund DJ SMith Family Foundation

Downey High School Associated Student Body Mr. James Downey Mr. and Mrs. Stephen A. Drake Duckworth Wealth Advisors Inc Ms. Jacqueline DuMontier Ms. Jessica Duong Delta Delta Delta, Eastern Orange County Alumnae Chapter Giovanna and Graig R. Eastin and Collin Eastin EBD Bauer Mr. and Mrs. James H. Edelhauser Mr. and Mrs. Adam Edwards Drs. Christopher and Tiffany Eich EJR Door Division Mr. Mohamed El Ezaby Nina and Drew Elisius Ellis Family Charitable Foundation Dr. and Mrs. Leon Ellis Mr. and Mrs. Hirad Emadi Mr. and Mrs. Jim Eminger Environmental Engineering and Contracting, Inc Ernst & Young LLP ERSI - Environmental Remediation Services, Inc Mrs. Rita Erwin Mrs. Karina Eshilian Dr. and Mrs. Mahmoud E. Eslami Ethel Frends Foundation Jeffrey C. Evans Ms. Kristina Evans Ms. Judith Fainsan-Helper Mr. Brian F. Fargo Omid and Elizabeth Farr Sheryl and Allen Fazio Mr. William Feaster Deeanne and Michael Ferletic Mr. and Mrs. Jeffrey M. Field Financial Partners Credit Union Fire Sprinkler Contractors Association Charity Foundation Firefighters Charitable Foundation Mrs. Sharon Fleagane Mr. and Mrs. Paul S. Fleck Ms. Kathy L. Fleming Jeff and Marty Flocken Mr. Daniel T. Flynn and Ms. Emily Vogler Mr. Paul F. Folino Mr. and Mrs. Osvaldo Fonseca Mr. Daryl Forbes Orange County Walk To Remember, Inc Fortis General Counsel LLP Fountain Valley Orthotics & Prosthetics Ms. Kristen Fowler and Ms. Brittney K Fowler Jean M. Fox Mr. Brandon Fox FPL and Associates Inc Mr. Casey Francis Mr. and Mrs. James S. Frize Frome Family Foundation Stan and Mari Frome Fry Steel Company Ms. Erin Fukuto, C.P.A., M.S.T. Fundacion La Curacao Para Los Ninos Mr. and Mrs. James K. Furuyama G&F Concrete Cutting, Inc. Karen and Jay Gabriel Mr. and Mrs. Richard A. Gadbois, III Mr. Giulios M. Galassi Mr. and Mrs. Michael Gancar Mr. and Mrs. Douglas Garn Mr. and Mrs. Rudolph A. Garza Mr. Robert R. Gault, Jr Mr. John Georgagi Dr. Ryan George Mr. and Mrs. Matthew S. Gerlach Dr. John and Paula German Paul Gero Photography Gexpro Give Back Glass Slipper Guild

Glidewell Laboratories Paul M. Glowienke Mrs. Inge Goericke Bunn Mr. and Mrs. Michael Goldfader Ms. Grace Gonzales Mrs. Elizabeth S. Goodan Mr. and Mrs. Jordan Goodman Mr. and Mrs. Brad Gossen Govplace GR Engineering, Inc Ms. Antoinette L. Green Mr. and Mrs. Shawn Green Mr. and Mrs. Lynn Grieves Griffin Group Grit Fitness Centers, Inc Mr. and Mrs. Michael J. Gritters Groove Construction Mr. and Mrs. Chet P. Groskreutz Mr. Sanjiv Grover and Dr. Geeta Grover Guggenheim Credit Services, LLC Dr. Kristene Gugliuzza The Lamplighter Guild Guptill Gear Corporation Mrs. Rebecca Gutierrez Mr. and Mrs. Ian Hafner Mr. John L. Hague Hall - Pantera, Inc. Mr. and Mrs. Edward J. Hall Mr. and Mrs. Dean Hallett Mr. and Mrs. Jack K. Hamilton, Jr Mr. and Mrs. Phillip D. Hamilton Mr. and Mrs. Dennis F. Hammond Han Te Industries Mr. and Mrs. Vache H. Hanessian Mr. Albert C. Hanley Mr. and Mrs. Jason Hansen Mr. Stephen M. Hanzo Gregory and Barbara Hartnett Mr. and Mrs. Fred S. Hasani Hausman Family Foundation Healthcare Design & Construction LLC Mr. and Mrs. John Heller Mr. and Mrs. John E. Hendrix The Heneghan Charitable Foundation Ms. Susan Henson Mr. and Mrs. Harry N. Herbert The Hexberg Family Foundation Mr. Jack Hicks Mr. and Mrs. Wally Hicks, III Mr. and Mrs. Randy M. Highland Ms. Dima Hilal Mr. and Mrs. Paul J. Hill Mr. and Mrs. David G. Hilleary Hilton Worldwide Inc Mr. Larry Himmel HMC Architects HMS Host Mr. and Mrs. Steven T. Hoffman Mr. & and Mrs. John Hollenbeck Holliday Rock Co Inc Dr. and Mrs. W. N. Holmes Mr. and Mrs. Doug Holte Mr. and Mrs. Andrew S. Hong Ms. Susan Hong Mr. & Mrs. Brad Hontz Mr. and Mrs. Scott Hood The Horwitz Family Memorial Foundation Mr. Louis B. Horwitz Mr. Daniel Houck, II Alyson and Brandon Howald Mr. and Mrs. Jones V. Howell Ms. Rachel Howitt Ms. Patty Hsu Ms. Agnes Huang Hudson Specialty Insurance Company Mr. and Mrs. Steven J. Huff Huntington Beach Elks Lodge 1959 Huzhu Tanglion Imp & Exp Co., Ltd Mr. and Mrs. Michael W. Immell Imperial San Jose Mobile Estates Industrial Polishing Services, Inc Infra-Structure Aggregates, Inc Infusion Solutions Pharmacy, Inc Ingram Micro

Thank You to Our Donors

Inner Space Constructors Inspired Financial Integrated Marketingworks Interior Office Solutions International Society for Children with Cancer Intero Real Estate Services **ISCO** Industries ISEC J.D. Property Management, Inc JACOBŚ Mr. and Mrs. Garry E. Jacobs Mr. and Mrs. William F. Jakobi Mr. and Mrs. Reinaldo J. Javier Jazz Pharmaceuticals Inc Mr. and Mrs. Gary W. Jennings The Jerome Foundation Jersey Mike's Subs Mr. and Mrs. Marshall C. Johnson Ms. Rebecca M. Johnson Lindsay and Lance Jordan Richard J. Julian Kaba Limited Ms. Irene B. Kamin Kappa Kappa Gamma Karges Media David S. Karlin, MD Alireza Kavianian, MD Ken A. Kazarian Lauren and Jay Kear W. M. Keck Foundation Mr. Neville B. Kenning Mrs. Shirley A. Kenson Mr. and Mrs. Issam M. Khalaf KHS & S Contractors Kiewit Shea Desalination, A Joint Venture Mr. and Mrs. Bob Kim Shelly and David Kim Ms. Cathy A. King Ms. Elisa A. Kinsman Mr. and Mrs. Brint Kipe Melissa Kipe Kara & Matt Kipp Mr. Michael Kitzmiller Kiwanis Family Jenny and William Klein The Kling Family Foundation Dr. and Mrs. Jason Knight Mr. and Mrs. William J. Knight Mr. and Mrs. Robert J. Knoth Mr. Larry Kolbo Mr. and Mrs. Dennis Kolodge Mr. and Mrs. Nicholas M. Kramer Dr. Douglas McConnaughey and Dr. Gigi Kroll Kim and Jason Krotts Mr. and Mrs. Richard A. Krueger Hale and Coleen Kuhlman Ms. Haydee Kyle KZ DevCo, LP L&M Construction Laborers' International Union -Local Union #652 Laguna Niguel Orthodontics & Children's Dentistry Mr. Adam Lambert Lamia L. Gabal-Shehab, MD Langan Engineering and Environmental Services, Inc Jan and David Lansing Mr. and Mrs. William G. Larkin Mr. Irfan Lateef Leo Lavault Ms. Lynda Lawrence Ms. Ďiana M. Leach Ralph and Eleanor Leatherby . Family Foundation Ms. Kang Y. Lee Mr. and Mrs. Mike Lein Mr. Matthew S. Leinart Mr. Jacob Leos Mr. and Mrs. Kenneth A. Lester Mr. Willie Lester Mindy Lauerlevin and Ed Levin

Mr. and Mrs. Benjamin Levin Mr. and Mrs. Jeffrey Lewis Liberty Mutual Group Inc Lincoln Financial Group Liquid Graphics Little Mermaid Guild Mr. and Mrs. Joel D. Littleford Littlest Angel Guild LIUNA Local 300 Dr. and Mrs. Joe Livingston Ms. Nancy J. Livingston Lone Star Steakhouse Lora Vance Realty Ms. Christine Lora Bill and Ruth Loudon Mr. and Mrs. Stuart Lowe R. and J. Lucas Living Trust Lucile Packard Foundation for Children's Health Mr. Bill Luedtke Lynch Ambulance Ms. Mary L. MacGregor Joe MacPherson Foundation Macquarie Equipment Finance Mr. R. Brent Major Mr. and Mrs. John Malek Dr. Saman Malkami and Dr. Nooshin Majd Todd and Caroline Marchant Mrs. Margaret Marcus Marina Landscape Mark Chapin Johnson Foundation Miss Sandra E. Marquez Martin Integrated Systems Mary and Eeggy Martin Mary and Emanuel Rosenfeld Foundation Mass. Electric Construction Company Mrs. and Dr. Mary Anne Mattar Mattel Children's Foundation Maxim Healthcare Services Mr. Charles May Mr. and Mrs. Edwin W. May Mr. Henry M. Mayhew Mr. Charles Mccluer Mr. and Mrs. Jeff R. McCollum Mr. and Mrs. Mark McCray Karen McCulley Mr. Paul McCulley Mr. and Mrs. Andrew McDonald Mr. and Mrs. Paul D. McDonnell Mr. and Mrs. Robert McDougall Ms. Jan E. McEachern The Callie D. McGrath Charitable Foundation McKenna Porsche Nicole and Reed McMackin Cindy & Ron McMackin MCR Technologies Inc Mead Johnson Nutritionals Medical Specialties Managers Mr. and Mrs. Randy T. Meeks Mega Pallets, Inc. Mr. Ray Meltvedt Mr. and Mrs. Joseph Mendelson Mr. and Mrs. Ronald L. Merriman Metropolitan Water District of SoCal Mr. and Mrs. Michael E. Meyer Ms. Laurel Meyer Dr. Thomas R. Michaelis Miller Truck Lines Mr. and Mrs. Jeff Miller Mr. Neil Miller Mr. Zachary miller Mr. John I. Milton Maria E. Minon, M.D. Minuteman Parking Company Mark E. Minyard Mr. and Mrs. Louis A. Miramontes Miss America Organization Mr. and Mrs. Michael D. Missildine Mission Linen Supply Mr. and Mrs. Charles E. Moen Mr. Mohammed Mohammed Mr. and Mrs. Patrick C. Mok Mr. Hossein Mokhtari Mr. Jay Monaghan

Money Mailer, LLC Mondy Family Foundation Mr. Andres A. D. Morales Mrs. Norma Morales Mr. Christopher Moran Morgan Drexen Ms. Attila Morgan Ruth Ann and Eugene Moriarty Mother's Market & Kitchen Mr. and Mrs. Thomas J. Motherway MouseShoppe, LLC Mr. Crane Inc Mr. and Mrs. Mark A. Murphy Murray Company Muscular Dystrophy Association Dr. Stanley K. Nakamoto and Mrs. Ann K. Nakamoto Mr. and Mrs. Steven M. Nakase Mrs. Frances J. Napolitan Mr. and Mrs. Ted Nark Mr. Dennis Narlinger Dorothy and S. Sterling Neblett Mr. Neil Nehmens Network for Good Dr. and Mrs. Steven M. Neudorf Newforge Mr. and Mrs. Kelly Newland Newport Center Women's Health LLC Clyde F. Newton Trust Dr. and Mrs. Bruce Nickerson Matthew Niedzwiecki Mr. and Mrs. Michael K. Noggle Norm Reeves Acura of Mission Viejo Norm Reeves Honda Superstore - Cerritos Norm Reeves Honda Superstore -Huntington Beach Northrop Grumman Corporation Mr. and Mrs. Sean Norton Oasis Treatment Center Mr. and Mrs. Thomas J. Olsen On Point Services, LLC Orange County Model A Ford Club Orange County Thoracic & Cardiovascular Surgeons Orange County Water Association Inc ORR Safety Pacific Coast Commercial Real Estate Pacific Coast Real Estate Pacific Haven Healthcare Center Pacific Life Foundation Pacific Western Bank Mr. and Mrs. John Padilla, Jr Mr. and Mrs. Richard J. Paek Mrs. Joyce A. Palmer Mr. and Mrs. Jim Pari Parker Aerospace Parker Hannifin Corporation Parsons Partners Federal Credit Union Mr. and Mrs. Jordan D. Paszczykowski Patriots Federal Credit Union Mr. James K. Patton Paul Hughes Family Foundation Mr. and Mrs. Frank G. Pearce, Jr Mr. Michael Pearlman Mr. Milo Pearson Penn Air Control, Inc. Mr. and Mrs. James J. Pennella The Perlmutter Family Susie and Steve Perry Mr. Richard Pesin Mr. and Mrs. Sidney R. Petersen . Mr. David Peterson Petro-Canada America Lubricants Phi Mu OC Market Phora/The Observatory Ms. Joana J. Pierce Pinetops Foundation Donald Piwnica Placentia/Yorba Linda Girls Softball Assn Playing for a Purpose, Inc. Plumbers & Pipefitters Local Union 230 Mr. Tracy S. Polley Ms. Judith F. Posnikoff

Thank You to Our Donors

Mr. John Power Mr. John Poyer Mr. and Mrs. Jim Prause Mr. and Mrs. John Prewitt Sandra and Charles Pridham Prism Healthcare Partners LTD Thomas W. Privette ProSpectra Contract Flooring / California Mr. and Mrs. Jerry J. Pudlik Ms. Stephanie Púlc Mr. and Mrs. Charles E. Purdom Mr. and Mrs. Don H. Putzig Questcor Pharmaceuticals R.C. Brokers, Inc R.F. Banning Inc R.F. Dickson Co Inc Ms. Christiane Ragan Mr. John Rallis Rance King Properties Razoo Foundation RCS Services Inc Rebar Engineering, Inc Redlands Transport, Inc Estate of Margaret Austrem Reed Ms. Shannon Regli Ruth Reich **Reiff Communications Associates** Ms. Gladys J. Reimers Mr. and Mrs. Joel Reiss Rexel Holdings USA **RF10** Inspection Inc Mr. and Mrs. Alex Hornsby Robert and Norma Rice John J. Richardson Mrs. Sally Richardson Charles R. and Cynthia L. Rinehart Mr. and Mrs. Rustin Roach Mr. Lowell Roberts and Mrs. Janet Kerber-Roberts Mr. and Mrs. David Robinson Mr. David T. Robinson Mrs. Rebecca Robinson Mr. and Mrs. Ricardo Rodriguez Mr. and Mrs. Ahmadreza Rofougaran Mr. and Mrs. William Rohde Roll Giving Waldo and Rebecca Romero Mr. and Mrs. Christopher M. Rommel Dr. and Mrs. Samuel R. Rosenfeld Rothschild Family Foundation Ms. Sherry Rothschild Rowland Heights Mobile Estates Mr. Raymond E. Ruhe Ms. Marilyn L. Ryder Parviz and Monireh Safaei Safeco Insurance Companies Salesforce.com Foundation Mr. and Mrs. Thomas S. Salinger Sambar Private Foundation Ms. Susan Samueli Mr. Scott Sandler Santa Margarita Catholic High School Santos Family Foundation Shantanu and Samita Sarkar SASCO Schaller Anderson an Aetna Company Schiller Roofing Kerri and Andrew Schiller Kerri and Andrew Schiller Kori and Johnny Schillereff David and Maria Schinderle Schmidty's Garage Mr. and Mrs. Greg Schoonover Mr. and Mrs. Robert S. Schrimmer Mr. and Mrs. Jeff M. Schulein Charles Schwab & Co Dr. and Mrs. Philip Schwartz Mr. and Mrs. Rick Schwecke Mr. and Mrs. Steve Scully Seagull Golf Classic honoring Amber McCall & Kaitlyn Santala Mr. Mohammad Sedhasani Seeley Brothers Rickie & Yank Sefton SEI Giving Fund

Sempra Employee Giving Network Mr. Tom Sennett Mr. Kent Seton Mr. and Mrs. Kerry Severn Mr. and Mrs. Ara Shabanian Mr. and Mrs. Kia Shakoori Shannon Wilkins Style Share the Spirit Ms. Teresa M. Shea Shepard Bros. Inc. Mr. and Mrs. Hamid Shokrgozar Mr. and Mrs. Gerardo Sierra Signature Estate & Investment Advisors Mr. Craig Silvers Mr. and Mrs. Paul Singarella Mr. and Mrs. Robert Singh Skanska USA Civil West Mr. and Mrs. Richard E. Sklar Mr. James G. Slater Mr. James D. Slavik Linda I. Smith Foundation The Smith Group Mr. Bradford Smith Mr. Donald J. Smith, Jr Mr. James N. Smith Mr. and Mrs. Rob D. Smith The Norbell Foundation SMS Fabrications Inc Mr. Larry C. Snider Mr. and Mrs. Verlyn Soderstrom Sodexo: Quality of Daily Life Ms. Ferry Soendjojo Mr. and Mrs. Scott Solomon Krystine and Steve Solomon Mr. and Mrs. Allan Songstad South Coast Helicopters Southern California Market Research Assn Southern California Pipe Trades District Council #16 Souza Enterprises Mr. and Mrs. Jon Spotts SPY Mr. and Mrs. Curtis J. Stalder Stan Burns Insurance Services Standard Drywall, Inc. Statewide Safety & Signs, Inc Mr. and Mrs. Glenn Stearns Mr. Brian Steen Russell and Renee Stein Mr. and Mrs. Michael Stenovich Ralph and Sue Stern and Family Mr. Paul V. Stevens Mr. Craig Stewart Edward R. Stewart Stremick Heritage Foods Mr. and Mrs. Keith B. Strier Mr. and Mrs. Thomas Stringer Sugar Plum Festivals, Inc. Mr. and Mrs. Bob Svendsen Mr. Paul Sweere Mr. and Mrs. Steven Swerdlow Symantec Corporation Mr. and Mrs. Richard Symons Talium Taekwondo Tall Grass Inc Ms. Kelly L. Tarantello Tawa Charitable Foundation Taylor & Associates Architects Team Kids, Inc Tech MD TechKnowledge Associates Tech-Optics Mr. Kevin M. Terry The Dot Printer Kling Family Foundation The Lin Family Foundation The Norbell Foundation Thomas E. Gaffaney, DDS Mr. Mitchell Thomas Thompson Engineering Company Mr. and Mrs. Bart Thomsen Mr. and Mrs. Tiengtum Dr. and Mrs. Joe Tison The TJX Foundation

TMG, Ltd Mr. Matthew Todsen Jason Toranto, MD Mr. and Mrs. Gabriel Torre Toyota Material Handling, USA Mr. Patrick Tracy Mr. Vu P. Tran TravCorp USA Trench Shoring Company Triad Yoga & Pilates Trinity Episcopal Church TRL Systems Troy High School Ms. Yue C. Tsai Turtle Rock Preschool OC Auto Team UA Journeymen & Apprentices Union Bank United Rentals, Inc Universal Forest Products Mrs. Jacquie Unruh Mr. Dennis J. Urschel US Bank US Lending Network Ms. Elizabeth Utick V & A, Inc Vallarta Supermarkets Mr. William Van Vleet Veg Fresh Farms Veri-Tax LLC Veros Credit, LLC Victaulic Mrs. Margarita Vidal Mr. Paul V. Viscione Mr. and Mrs. Rabindranath Viswanath Mr. and Mrs. Michael Vrbas W. Brown & Associates Insurance Services Mr. and Mrs. Todd M. Walkow Wallace Air Cargo Group, Inc Ms. Nina Walsh Ms. Mary A. Walsh-Cole Mr. and Mrs. James P. Warmington, Jr Wealth Management Strategies Group Web-Op Inc Mr. Bill Weeks Verona E. Weeks Dr. and Mrs. Daniel Weissberg Wells Fargo Bank Credit Management Group Wells Fargo Dealer Services Mr. J West Mr. John P. Weston Mr. Billy Wickline William Grant & Sons Inc Mr. Cooper Williams Mr. Finian Williams David and Marsha Willis Mr. and Mrs. Bryan Wilson Mr. and Mrs. John A. Wilson C.J. Wilson's Children's Charities Mr. Elmer F. Wirth Mr. and Mrs. Michael A. Witt Mr. and Mrs. Eric Wittenberg Mr. Michael Wold Mr. Derek Wong Ms. Mary Wong Mr. Robert G. Woods Mr. William Woolley Mr. and Mrs. Ron T. Wootton Mr. and Mrs. Thomas W. Wright, Jr Wrinkle Free Me Aesthetic Medical Institute Wyndham Worldwide Operations Xerox Corporation Mr. and Mrs. James M. Xitco Xperience Marketing, Inc. Mrs. Jane H. Fujishige Yamaha Corporation of America Ms. Naomi Yamamoto Ms. Dina Yano Mrs. Adrienne Yeager Ms. Karen Yeaw The Don Yoder Foundation Yorba Linda Sunrise Rotary Mr. Greg Yoshikawa

Mr. Paul Young Mr. Michael Youssef Z Gallerie Ms. Mahasty Zaffari Drs. Neerja and Alex Zand Mr. Rick Zhong Mr. and Mrs. Michael Zuccato

CIRCLE OF LIFE Donors who have designated CHOC in their estate plans and/or major gift supporters of endowments.

Anonymous (7) Estate of Mary Alice Adams Molly and Sidney Adler, MD Estate of Audrey I. Akeson Estate of Mary Allaben Phil N. Allen Charitable Trust Estate of Viola C. Allen Estate of Bessie Almquist Estate of Mary C. Alton A-Med Health Care The Anderson Trust Estate of Jane B. Antrobus Estate of Fay R. Arblaster Marjorie B. Ardron Trust Estate of Margaret Rose Armstrong Estate of Robert H. Atherton Estate of Avis C. Atkinson Estate of Augustus Bailey Estate of V. P. Baker Estate of Gladys Balch Estate of Marjorie A. Ball Ballinger Family Trust Elwood & Shirley Banning Trust Ralph G. Beagle Trust Helen Seamon Beal Trust Mary Lee and William H. Beck Dr. and Mrs. Arnold O. Beckman, PhD Estate of Arthur Benn Estate of Peter J. Benno Estate of Myrtle Biddle Mr. Richard H. Bigelow Estate of Ivy Birt Helen E. Black Estate of Laura L. Blakey Blue Cross of California Jennie J. Boettgenbach Trust Estate of Albert Boisvert Estate of Peter Bonderoff Estate of Dorothy M. Booth Estate of Louise Bowman The Frank Brackett Trust Ruth and Paul Braunger Estate of Beverly K. Brennan Estate of Tracy Brewer Estate of Effie Briggs Estate of Florence Brin Brown Family Revocable Living Trust The Brown Family Trust Estate of Lucille B. Brown Estate of Lucille Brown Esther V. Bruggere Estate of Zorka Bukar Estate of Marilyn Bunyak Estate of Dorothy Virginia Burda George Burgess Wilma V. Burnett Alice and Maurice Burns Pauline G. Campbell Carl Boschan Trust Carnie Revocable Family Trust Estate of John D. Cashman Carol A. and Louis P. Castellana Estate of Margaret E. Chambers Anthony C. Chang, MD, MBA, MPH Charles G. McGaughey Estate CHOC Padrinos Cinderella Guild Jerry Clark Estate of Jean C. Cleary Coast Iron & Steel Co Jonas Cohen Estate

Dolores and Claude Cohn Estate of Edith Colling Ruth V. Combs Trust Estate of Veronica Connors Estate of Margery E. Cook Estate of Ann Cooper Estate of Margaret J. Corkett Estate of Louis Corrado Estate of Ruth Coryell Mr. and Mrs. Andrew J. Cosentino Doris Covelli-Kreitz Estate of Patricia Emison Cox Estate of Maryetta S. Craig Glenn A. Cramer Kimberly and Glenn Cripe Estate of William W. Curtis Estate of Clyde L. Dack Estate of Virginia H. Daubenspeck Mr. Lawrence D. Dearman Estate of Bruce E. Del Mar Estate of Elsie J. Dewey Diane S. Marchetti Memorial Foundation Larry and Kim Dickson Estate of Walter D. Douglas II May A. Dudley Estate of Mary N. Duggans Ruth Lillian Dunn Trust Eastwood Insurance Services Helen J. Ely Trust Donald and Ann Emero Estate of Bessie I. Emig Estate of Thomas Harper Emison Kelly and David Emmes Estate of Margaret L. Emrick Estate of Evan Evans Mrs. Sarah Faber Alexander Falcone Trust Estate of Betty Lou Faust Estate of Walter P. Fenimore Estate of Mary W. Flippen Roy Ford Estate of Aida A. Foti The Fox Family Trust Jean M. Fox Anita R. Fox Karen and Gary Frailing Estate of Corinne Franklin Estate of Edwin Freund Irene and Jack Frost Ms. Erin Fukuto, CPA, MST Florence Fuller Trust Estate of Raymond D. Fuller Sharon and Bruce Furniss Estate of Florence J. Gardner Estate of Garnet E. Gay Estate of James A. Gibbons Estate of Lillian Gibson Estate of Leslie Gilling Estate of Marla S. Gitterman Estate of Nancy Ellen Glick Paul M. Glowienke Estate of Louis Goldstein Alta and Willard Greatwood Roy C. Green Charitable Trust Estate of Frances Lillian Greve Estate of Helen Grimes Estate of Marie R. Groschan Estate of Mildred Hagman Estate of Adeline Halter Trothy Lee Hamann Estate of Raymond Hansell Estate of Helen George Harding Mr. Bob Harke Harper Family Trust Mr. John C. Harris Estate of Matilda Haworth Evelyn McFarland Hayden Fund Estate of Frances A. Haymond Kathleen Hehn Eleanor Heitkamp Trust Mr. and Mrs. Harry N. Herbert The Hersh Living Trust Nora and Charles Hester Dr. and Mrs. L. Kenneth Heuler

Thank You to Our Donors

Estate of Guy R. Hickey Estate of Lewis H. Himmelrich Estate of Rosemary Hinko Estate of Beryke K. Hintzke Pearl R. Hoag Trust Estate of Magdelene G. Hobson Bill Holmes Sophie and Lars Holmquist Helen L. Honer Trust The Hood Family Trust Estate of Dora Hooker Adams Estate of Eloise Horn Rebecca Hornstein Estate Mr. Louis B. Horwitz Maxine Huber Estate of Florence Hullsick Judith and Robert Hultine Estate of Irma Hunting Wendell R. Hurlbut Hurt Family Trust Estate of Elmer Steward Hurt Herbert Isett Trust Jack & Jill Guild Mac Cameron Jones Howard A. and Shirley V. Jones Family Foundation Judith and Thomas Kaszer Estate of Irene Kaye Miriam Kaywood Estate of Florence Keeley Dr. and Mrs. Frank Kellogg Estate of Gertrude L. Kelty Kent-Detwiler Unitrust Kent-Edwards Unitrust Kent-Gauchat Unitrust Kent-Harper Unitrust Kent-McKelvy Unitrust Estate of Harvey Kessler Estate of Ernest Kessler Estate of Elizabeth Jane Kincaid Estate of Juanita L. King Estate of Hermine W. Kirk Estate of Loretta Klyn Curtis A. & Varla E. N. Knauss Estate of Gayle Knowlden Estate of Donald Kocher Estate of Janet Koehler Koenigsberger Family Estate of Katherine L. Korsmeier Estate of Mary Jo Kratz Marianne and Leo Kreter Mr. Wilfred L. Landis, II Estate of Elizabeth Anne LaRiviere Robert M. and Diana Leaverton Family Henrietta and Harold Lee Delphine Lee and Ron Ainsworth Estate of Elizabeth Leedke Esther Leider Living Trust Estate of Shirley Baron Levy Estate of Pauline G. Lewis James & Martha Lindsey Trust Morgan Le Fay Air Dreams Littlest Angel Guild Estate of Robert Lobanoff The Lockney Family Trust Estate of Grace L. Lotz Beverly and Cecil Lynch Estate of Dorothy F. Lytle Estate of Margaret E. MacKenzie Estate of Hertha E. MacLachlan Maland-Ilg Charitable Trust Anna Lee Mallory Trust Estate of Elsie Malone Estate of Camille H. Marcan Estate of Edith M. Marks Millie Marshall Clyde A. Martin Trust Estate of Lotta Mathison Mr. Michael A. Maxsenti Estate of Lillian B. May Mr. and Mrs. John K. Mayberry Horace S. Mazet Estate of Jean McArthur Kathryn T. McCarty

Thank You to Our Donors

Ramsay McCue Stew & Vera McDonald Unitrust Annie and Martin McDonald James L. McKenzie Trust Estate of Dwight McKinney Estate of Grace McLean Cindy & Ron McMackin Estate of William McPhearson Stephen McPherson Trust John and Roxie McQuade Estate of Rose K. Meyer Miles Charitable Unitrust Estate of Ruth Miller Estate of Doris K. Miller Estate of Ruth E. Miller Estate of Ronald Miller Estate of Florence Miller Virginia and Melvin Miller Estate of Arthur Edward Mills Minnie W. Myers Estate Maria E. Minon, MD Estate of Helen May Misevic Moore Family Trust Darlene M. Moore Estate of Dorothy G. Moore Mr. and Mrs. William Moore Russell & Ruth Morgan Trust Richard W. Movius Mr. and Mrs. Allen R. Muesse Muhonen Family Estate of Gladys Munoz Estate of Lisa Murphy Dorothy Ruth Myers Estate of Dagmar Nannfeldt Viola Navarro Trust Estate of Jean Nelson Clyde F. Newton Trust Donald Northwood Trust Estate of Corinthia Nye Estate of Clara Olson Louise Oresky Trust Estate of Ann Otte Estate of Mark Lee Diedrich Padgett Estate of Lorraine Parker Jane and John Parker Estate of Grace W. Parsons Estate of Ruth L. Payne Estate of Donalda Ádrien Pelletier Mr. Ivan Peltier Estate of Leonard Peruzzi Estate of Venetta J. Petska Piatelli Trust by Lorraine Howell Estate of Dorothy Pinckney Ms. Kristine Platten Estate of Duncan Powers Estate of Jane Poyer The Robert and Helga Pralle Family Foundation Shelley and Douglas Pricer Estate of Robert L. Protzman Ruth A. Pruitt Estate of Charles Pumpian Estate of Louis I. Rasmussen Estate of Margaret Austrem Reed Estate of Lorraine C. Reed Ruth Reich Estate of Renee Rice B. Bradford and Mary W. Richardson Trust Estate of Laura Richardson Col. Robert and Rose Marie Rick **Ridings Family Trust** Emma Jane Riley Trust Estate of Marion R. Riley Estate of Edna O. Rinde Jack Rollins Family Trust Carmen and Tanya Rosborough Mr. Peter B. Rothschild Estate of Frederick Rowe Estate of Rose J. Runyon Helen L. Russell Patricia and Frank J. Saenz Margorie B. Salfer Mr. and Mrs. Thomas S. Salinger

Estate of Carl D. Sanborn Jenny Schell Camilla and Jack Schiffiler Kerri and Andrew Schiller Albert M. Schulten Estate of Victoria Schultz Estate of Lorraine M. Schulz Estate of O. Carl Schulz The Schwartz Family Trust Estate of Frank S. Scott Catherine A. Scrafield Estate of Sam Joe Sears Christina and Edward Sellers, Jr Charlotte B. Shove Trust Gerard Jessie Shuchter Trust Estate of Phyllis L. Sillery Evelyn and David Simon Estate of James Gordon Simpson Mr. and Mrs. Shelly S. Singhal The Slater Trust Tamblin Smith Trust Estate of Helen G. Smith Estate of Lyle S. Smith Evelyn B. Smith Mr. and Mrs. Gary M. Smith Estate of Halsey H. Soderberg Eugene Sommerhalder Bequest Estate of Jane Sonin Estate of Louise M. Sowder Estate of Marshall Sperry Margaret L. Sprague Dr. Wickliff Stack Trust Raymond Stansbury Family Trust Mrs. Jeanette Stein Estate of Cecile Stephens Sidney Stern Memorial Trust Estate of Margaret E. Stevens Estate of Esther Stewart Richard and Barbara Stratton Estate of Bonnie Sullivan Jim and Susan Swenson Estate of Luther E. Swink Antonio Thompson Trust Fund Estate of Robert L. Tidwell Margaret M. Tinsman Trust Estate of Rosa P. Togel Frances R. Toman Trust Estate of Betty Toner Estate of Bruce E. Tricinella Estate of Alfred Blixt Trone Estate of Marjorie Trowbridge Mary Adele Trudeau Estate Laura Tucker Unitrust Estate of Dorothy Uehlein Mrs. and Mr. Gloria M. Ullman Mr. Robert U. Ullman Estate of Helene Valle Joseph & Janet Vierling Trust Estate of Harold Vincent Estate of Elisabeth M. Visser Estate of Clifford Vogel Mildred M. Volkel Trust Harold W. Wade Jeanne M. Walker, Ph.D. Norma and Thomas Waller Estate of Vivian M. Warinner Estate of Edeltraud M. Webster Estate of Helen Welty Estate of Ethel Wesenberg Fern M. Wessels Trust Grace Whisler Estate of Geri White Estate of Viola Bea White Estate of William Erick White Estate of William Erick White Paul and Evelyn M. Wickman Wieser Family Trust Estate of Arabella C. Williams Barbara Steele Williams Mr. and Mrs. Max Wills

Estate of Margaret Norman Wilson Estate of Carol Ann Wilson Estate of Lucille L. Wilson Estate of Eric P. Wybrant Estate of Mary C. Young Grayce Naomi Young Evelyn Zelle Trust

Please accept our apologies if we have made an error or omission with your name or gift. Please contact the CHOC Children's Foundation at (714) 509-8690.

CHOC CHILDREN'S HOSPITAL 1201 W. La Veta Ave. Orange, CA 92868 714.997.3000

CHOC CHILDREN'S AT MISSION HOSPITAL

27700 Medical Center Rd. Mission Viejo, CA 92691 949.364.1400

