

Foundation

Volume 3 Issue 1
Spring 2008

St. John's Healthcare Foundation Newsletter

Latino League Off to a Great Start p. 4

Imagine Lives You've Touched p. 8

Announcement and Events p. 22-23

Your Donations at Work:

Infant Warmers and Infant Transport Incubator for Neonatal Intensive Care Unit

Gloria Friedrich-Reed

"There's Always Room for One More at the Table"

When you meet Gloria Friedrich-Reed you are immediately taken with her nurturing essence. She is a kind and humble woman whose philanthropic efforts have assisted several charities in Ventura County including generous gifts to St. John's Healthcare Foundation. Gloria says there has always been a strong bond between the Friedrich family and the sisters of St. John's hospital. Gloria's first husband Joseph Friedrich and his family were one of the first to farm the Oxnard plain. The land for St. John's original location in Northeast Oxnard was donated by Joseph's grandfather, John Borchard. Gloria continues the Friedrich family legacy with ongoing donations to the hospital and by serving on the Foundation's Board.

Gloria was born in a small steel mill town in Pennsylvania. She obtained her undergraduate degree and her Masters in Education and Guidance Counseling. She went on to teach and serve as Principal for a school in Milwaukee, eventually migrating to California for the warm dry climate. In all, she was in education for 32 years—26 of those in Ventura County.

Continued on page 2

Joe Burdullis, Foundation Vice Chair, with Gloria Friedrich-Reed at the Humanitarian reception

In This Issue...

Gloria Friedrich-Reed.....	1-2
Message from the Chair.....	2
Foundation Projects	3
Latino Healthcare League.....	4
Shirley Clark Giving the Gift...	5
Associations for a Cause	6
Letter Campaign/E-Giving....	7
Imagine Lives You've Touched .	8
New Chief of Medical Staff	9
Thanks to Special Physicians...	9
Donors.....	10-17
History of Doctors' Day	18
Physicians of the Year	18
Physicians Listing.....	19-21
Frontier Society	21
Announcements	22
Special Events.....	23
Adventure Save the Date	23
Via Viva Healing Garden	24
Party with a Purpose.....	25
St. John's Idol Talent Show ...	25
Executive Leadership	26
Board of Directors.....	27
Million Dollar Luncheon	28

Jane Donlon Waters, Foundation Chair

Message

From the Chair

Dear Friends,

It is with sincere gratitude that I write this letter. We are appreciative of your past support and excited about what we can do going forward to support the mission of the Sisters of Mercy through the works of our hospitals.

As you will see in the following pages, your recent generosity has enabled St. John's Healthcare Foundation to fund a number of important projects at St. John's Regional Medical Center and St. John's Pleasant Valley Hospital. Thanks to a generous operating grant from the hospitals, every dollar donated goes to support these improvements. You have made it possible for our hospitals to keep up with rapid changes in technology and provide programs that target the most needy members of our communities.

The growing involvement of our donors would not happen without our hard-working board members acting as ambassadors of our hospitals out in the community and the Foundation staff members who help us pull it all together. I give a special "thank you" to Sue Chadwick, Immediate Past Chair. Sue's leadership and vision have been paramount in creating the powerful synergy for our newly combined Foundation Board of Directors working for the benefit of both of our hospitals.

I hope that as you read this newsletter you will be touched by the great things that have been accomplished by individuals like yourselves, who have joined together for the good of our community. Your continued financial support is necessary to ensure that each of us, our families, friends and neighbors have access to the best healthcare available.

I'm looking forward to a fruitful year as every member of our community continues to benefit from your generosity and commitment. On behalf of the Sisters of Mercy, Hospital Administration and our Foundation Board of Directors, please accept our heartfelt appreciation for all that you do.

Warm regards,

St. John's Healthcare Foundation Board Chair

Foundation Executive Leadership

Jane Donlon Waters
Chair

Joe Burdullis
Vice Chair

Randy Haddock
Treasurer

Jerry J. Zins, Jr.
Secretary

Armando Lopez
Chair of Development

Sister Suzanne Krawczyk, RSM
CHW Sponsor

Sue Chadwick
Immediate Past Chair

Continued from page 1

In 1976, the Friedrichs adopted Joseph Brian, who was born at St. John's Hospital. Then came Tom and Mary Elizabeth to round out their happy family. Mr. Friedrich passed away in 1990. Gloria tenaciously carried on teaching, running the family farm and raising three children on her own. One of Joseph's final wishes was for Gloria to be good to St. John's in return for the hospital having treated him and his family so well. Gloria has worked tirelessly to honor that request.

Eight years after her first husband's death, Gloria met Jerry Reed while singing

in the Gold Coast Chorus, founded by Jerry, who was also widowed. They married in November 1998. Gloria's family expanded to include Jerry's two children, Janet and Jeff, and eventually five grandchildren.

Jerry and Gloria have done some world traveling, but spend most of their time continuing the philanthropic efforts of the Joseph I. Friedrich Foundation. Gloria was chosen as "Philanthropist of Ventura County" in 2006 and was honored with the "Clara Barton Philanthropist Award" in March 2007. Gloria has generously donated to

St. John's hospital for new pulmonary equipment, vital sign machines, equipment for the rehab center and so much more.

Gloria's love and kindness has no limits. She says it's important to donate to St. John's Hospitals because they have great doctors and recognizes that every family in this community will need healthcare at some point. Gloria says she tries to live by the words of her grandmother... "there's always room for one more person at the table." Gloria we thank you for your kindness and generosity. You are certainly a tribute to your grandmother.

Gloria Friedrich-Reed
Foundation Board Member

Thank You

Through our generous donors, the Foundation is pleased to have supported numerous projects

Over the past couple of years, St. John's Regional Medical Center and St. John's Pleasant Valley Hospital have benefited from countless numbers of dedicated contributors to support the following projects:

St. John's Regional Medical Center:

- Surgery Equipment (\$1,100,000) donated from many caring supporters
- 64 Slice CT Scanner (\$1,000,000) donated by The Wood-Claeysens Foundation and SJRMC Gift Shop (Auxiliary)
- Healing Garden (\$2,000,000) The Hiji family, John McGrath family, Laubacher family and SJRMC Auxiliary (*campaign underway, see page 24*)
- 16 new Vents (\$505,000) donated by The Wood-Claeysens Foundation
- CathLab/Imaging Recovery Room (\$425,000) donated by the Gene Haas Foundation (*under construction*)
- Palliative Care Operations Grant (\$200,000) donated by the Archstone Foundation
- Vital Sign Machines (\$52,000) donated by Ed & Diana Paul, and Leo Bunnin and his special friends
- Infant Giraffe Isolettes® (\$150,000) donated by the Harriet H. Samuelsson Foundation
- Infant Transport Incubator (\$86,000) donated by Livingston Memorial Foundation, Eugene Hawkins, Pauline Sproal and Jerry & Gloria Reed
- Music Therapy (\$10,000) donated by the Diane Warren Foundation
- Neonatal Intensive Care Unit (\$15,013) donated by Jersey Mike's Co-Op
- Rehabilitation Unit (\$25,000) donated by the Oxnard Auto Center Association and The Kensington Foundation

St. John's Pleasant Valley Hospital:

- New SJPVH Emergency Room (\$1,400,000) donated by many generous friends of the hospital (total cost of the building was \$16M)
- Digital Mammography machine (\$500,000) Campaign Committee co-chairs Sue Chadwick donated \$10,000, Elaine Pettersen \$30,000 and Katie Waunch \$50,000 to kickoff the campaign (*campaign still underway, see page 8*)
- First Floor Remodel of the hospital (\$600,000) donated by many generous supporters
- Healing Garden (\$350,000) donated by Ann Donahue
- \$300,000 donated by Esper A. Petersen, unrestricted gift for the hospital's greatest needs
- Vital Sign Machines (\$48,000) donated by the Meadowlark Service League, Jerry and Gloria Reed, Pauline Busch and Camarillo Noontime Rotary Club
- 5 new Vents (\$100,000) donated by The Henry L. Guenther Foundation
- Chapel Remodel (\$60,000) George Kroll donated \$10,000 (*campaign still underway*)
- First Floor Lobby Donor Wall (\$70,000) donated by Joseph I. Friedrich Foundation (Gloria Friedrich-Reed)
- Saint John Sculpture in the SJPVH lobby donated by Katie and Don Waunch
- In Kind Sculpture of Saint Joseph from the Zins Family

Additionally, substantial funding was transferred to the Hospitals to support community outreach programs such as Health Ministries' basic needs, child immunizations, adult flu and pneumonia vaccines, senior wellness, cancer care, Neurosciences/Parkinson's Disease programs, diabetes health, cardiac health, and women's health.

Pueblo Radiology generously donated \$25,000

Vents donated by The Wood-Claeysens Foundation

Vital Signs machines donated by Ed & Diana Paul, Leo Bunnin and his special friends, Camarillo Noontime Rotary, and many others

Latino Healthcare League

Off to a Great Start!

Wood-Claeyssens Charitable Grant

The Wood-Claeyssens Foundation has provided a charitable grant of \$300,000 to complete the funds necessary for the more advanced, cutting-edge technology of a new 64-slice CT Scanner. This year's grant, along with a \$500,000 grant from the Wood-Claeyssens Foundation last year, and a \$200,000 gift from St. John's Regional Medical Center's Gift Shop (Auxiliary) will fulfill the \$1M needed for this new technology.

The newer 64-slice CT Scanner offers extraordinary, cutting-edge advantages in terms of accuracy of diagnoses, the development of the most effective treatment plans, and the enhancement of patient comfort and convenience. These advantages include:

- More "slice power", meaning scanning times are much faster.
- Excellent image quality, regardless of the patient's weight and size.
- Non-invasive and virtually pain-free procedure, resulting in faster recovery time.
- Exposure to radiation is greatly reduced.

St. John's Latino Healthcare League is a unique organization committed to making significant improvements in the quality of health resources and programs serving the needs of the Latino population in Ventura County.

Analysis provided by Catholic Healthcare West (CHW, St. John's parent organization) says that thirty-eight percent of Latinos in Ventura County are medically uninsured, even though many work more than one job to support their families.

On June 4, 2007, the Latino Healthcare League held a kickoff reception to discuss the issues facing this underserved population in our County. Guest speaker, Jorge Piños, a legend and well-respected name in

the Latino entertainment industry, as well as voted one of the "Top 100 Latinos on the Move", spoke to a packed house, inspiring members of the business community.

It was a captivating evening filled with excitement as event co-chairs Armando Lopez and Henry Montes, M.D. along with members of the Latino community, gathered at Casa Escobar in Oxnard to further develop strategies and raise funds for the organization. Prominent physicians and distinguished business leaders determined to make a difference in the provision of health care for the underserved, have agreed to lend their support to the St. John's Latino Healthcare League.

Proceeds from the Latino Healthcare League's sponsored events will be dedicated to providing healthcare programs and services to better meet the needs of the Latino population in our community. St. John's and the Latino Healthcare League would like to partner with you and your business to find creative and fiscally sound strategies to ensure that all individuals in Ventura County have access to available health services.

To find out more about how you can get involved with the Latino Healthcare League, contact Nate Nusbaum, Vice President of Development in the Foundation offices at 805.988.2721.

Armando J. Lopez, Foundation Development Chair; Henry Montes, M.D., Chair of Latino Healthcare League and Jorge Piños, guest speaker

Shirley Clark

Giving the gift that gives back

Frontier Society member Shirley Clark has a deep knowledge and love for Ventura County history. Her zeal for life shines brightly in her crystal blue eyes. She decided to take advantage of St. John's Foundation's Charitable Gift Annuity program when she learned that she could yield a higher interest rate than she could get at her bank, all while helping out the hospital that serves her local community.

Shirley grew up in Harbor City in Los Angeles. Her first husband worked in the oil fields which brought her to Ventura County. Her only child, Terrie was born in 1954. Shirley worked as a dedicated employee for

Sears for 18 years. Her first marriage ended and she met her second husband John Clark, also known as Jack, at the old "Sidecar" in 1962. Six months later they were married, "It was a really good marriage, we had a standing date night every Friday" said Shirley. After Jack passed away, Shirley joined a group of retired Sears employees called "Sears Old Shoes", where she became fast friends with another widow. They took trips together and helped to heal each other's sadness. Shirley also became very active in her community. She started working for the city of San Buenaventura as a docent for the Olivas Adobe Historical Park and later

joined the "Native Daughters of the Golden West". Shirley noted "I never belonged to any organizations when I was married, there simply wasn't enough time." Shirley's daughter Terrie also worked for the city of Ventura but tragically passed away in October 2006.

Shirley had seen an ad in the paper about investing in St. John's Charitable Gift Annuity program. She says, "It's a gift that gives back, you get something for your money but at the same time you're doing something good for your local hospital."

If you want to participate in St. John's Charitable Gift Annuity program, see page 23.

Shirley Clark presents a check to Foundation VP of Development Nate Nusbaum

Humanitarian Awards

Presented to honored members at St. John's President's Reception, March 4, 2008 at Spanish Hills Country Club in Camarillo.

Ed and Diana Paul

George and Alda Kroll

Tom and Diane Petrovich

Thank You

to the Physicians who have helped secure and steer recent funding for a variety of Foundation projects

Dr. Rajan Bhatia

Critical Care/
Pulmonary Diseases

Dr. Theodore G. Hostetler

Pulmonary

Dr. Imelda DeForest

Pediatrics

Dr. Raymond Mastrovito

Radiology

Dr. Neal Dixon

General Surgery

Dr. Scott Zager

Cardiology

Associations for a Cause

Taking Care of You, Your Family and Your Neighbors

Is your organization looking for a worthy cause to put their money where their heart is?

Some local Ventura County Associations are doing just that and finding big rewards, not to mention fun, while raising money for St. John's Regional Medical Center in Oxnard and St. John's Pleasant Valley Hospital in Camarillo.

In February 2008, Soroptomist International of Oxnard and Camarillo held their second annual "Art 4 Heart" event. They put together an event that would bring focus and dollars to support women's heart health at St. John's. Foundation Board member, Denise Paul-Elliot, co-creator of this fundraiser, involved her fellow Soroptomist professionals in pulling together local artists and wineries for both silent and live auctions of the art work. Over the past two years, the event raised \$40,000 for St. John's Cardiac Department and women's heart health. Most of the money was made on the auctioning of the artists' work, but the club also charged a fee for participants to enter the event, held at the Courtyard Marriot in Oxnard. Those joining the event enjoyed a wonderful afternoon of local

Soroptomists' check presentation

artistry, fine wine, and good company. Be sure to mark your calendars for next year's event scheduled for February 10, 2009!

The Oxnard Auto Association turned St. John's Regional Medical Center's parking lot into a car lot for a day, all in the name of charity. Each dealership lined up their cars for sale and donated a percentage from each car sold to St. John's Rehab Unit. As a result, the Oxnard Auto Association donated \$15,000 to St. John's. They have also donated a van and station wagons to the rehab unit to help transport patients. As a side note, 81% of rehab patients, including stroke and spinal cord injuries do well enough to return home.

St. John's Pleasant Valley Hospital's Hyperbaric Department put on a Texas Hold 'em fundraising poker tournament. The event was held at River Ridge Golf Course Clubhouse in Oxnard. Participants paid a fee to enter and played for fantastic prizes—everything from a tennis getaway in Palm Springs, a family 4-pack of tickets to Disneyland and a 32" flat

Oxnard Auto Association

panel HDTV. There were ten top winners. In total, the event raised \$10,000 for the Hyperbaric Department, helping to treat patients with chronic wounds, carbon monoxide poisoning and decompression sickness.

If there is a cause that is special to you or your organization, staff at St. John's Foundation is available to help you develop creative ways to raise funds for that cause. The process for getting a fundraiser started is simple. **Contact Heather Huffman, Annual Campaigns Manager at 805. 981.7308 or email her at heather.huffman@chw.edu.** Heather will provide you with the necessary paperwork. The Foundation staff needs at least 30 days prior to an event to approve any activities and fundraising materials.

These are just a few examples of how your organization can raise funds to keep St. John's hospitals up to date with state of art equipment—equipment that will take care of you, your family and your neighbors.

Thank You!

Jersey Mike's Subs Raises \$15,013 for St. John's NICU

Dan Burrell, Jersey Mike's Area Director, led the way for an extraordinary month-long fundraiser at thirteen of Jersey Mike's Subs shops in the cities of Camarillo, Newbury Park, Ojai, Oxnard, Rocklin, Simi Valley, Valencia, Ventura and Westlake Village. Each franchise donated \$1 to St. John's Hospitals Neonatal Intensive Care Unit (NICU), for every #13 signature sandwich sold. "The impact and outpouring of generosity from Jersey Mike's Franchisees to our NICU is overwhelming" said Foundation Chair, Jane Donlon Waters. Chief Nurse Executive, Laurie Bigham and Jan Ayala, Director of the NICU, graciously accepted the funds from Jersey Mike's President, Peter Cancro and all the franchisees.

Special thanks to David Press, Foundation Board Member, for introducing St. John's to Jersey Mike's.

Letter Campaign/E-Giving

Write a Letter—Save a Life

In this fast paced world of emails and text messages—it's so refreshing to open your mail box and get a good old fashioned letter from a friend.

Some of St. John's Foundation Board Members are using that ancient art of letter writing to promote a fundraising campaign to keep St. John's Regional Medical Center, Oxnard and St. John's Pleasant Valley Hospital, Camarillo—on the cutting edge of medical technology!

Leo Bunnin, former Foundation Board Member and President of Bunnin Automotive Group has generated two letter writing campaigns over the years, both huge successes. Leo said being on the Board gave him a good bird's eye view of St. John's pursuit of medical expertise as well as financial need. Leo stated "I was so surprised to see such top tier medical attention available for Ventura County residents. St. John's is a great place and a great opportunity for charitable giving."

Leo sent out 35 to 40 fundraising letters. "I didn't blast a lot of people. I hit a select group that I thought would respond, and I just candidly asked them to give whatever was good for them." His first campaign raised

close to \$70,000. Because the first campaign was so overwhelmingly positive, Leo decided to try it again when the hospital recently needed new vital sign machines. Again he got a wonderful response and personally donated as well. Leo was able to raise enough money to purchase 40 new vital sign machines for St. John's Regional Medical Center in Oxnard. Having more machines available increases patients' safety by being able to monitor their vital signs faster and more often. "It also allows nurses time to provide more personal care to patients rather than searching the floor for an available machine," says Laurie Bigham, Vice President and Chief Nurse Executive.

"The two main ingredients to the letter, says Leo, are sincerity and to be brief. You can get your thoughts across in very few words. Let the recipient know this special cause is important to you and will improve the quality of care available at St. John's for all."

Leo's general advice on giving is this "I would say that people who are in the habit of giving money to help others, and those that have never visited that arena should dig deep and experience that wonderful feeling. As Americans we all waste money, we buy a shirt

or blouse that we don't really need, we always throw an extra unnecessary something into our cart at the market. If people were more cognizant of this, it would create a bigger pot of money to help others who are truly in need." And, if you find you prefer to live in the 21st Century fast lane, St. John's Foundation is partnering with "FirstGiving.com". This is a web service that allows those wishing to raise funds for the hospital to set up a web page to send to their friends and family. Their loved ones can track the progress of the campaign as well as donate through a secure web connection.

If you already have a cause in mind that means something to you personally, a letter writing campaign is a great way to let your friends and family help support your passion for your cause. Maybe you have a mother, a sister or an aunt whose early breast cancer detection would have saved her life. You could begin a letter writing campaign to raise funds to purchase a new mammography machine for St. John's, helping other women detect their cancer early enough to make a difference (see page 8). To get started or to get a list of the hospitals' equipment/program needs, **contact Heather Huffman at 805.981.7308 or email her at heather.huffman@chw.edu.**

Imagine...

“Imagine the lives that you have touched and that have touched you”

Rarely in a lifetime do we have an opportunity to make a profound improvement in the quality of healthcare in our community and in the well being of future generations. St. John’s Pleasant Valley Hospital has embarked on a fundraising campaign to purchase the first digital mammography machine to serve the Camarillo, Oxnard, and Somis areas. This new state-

of-the-art equipment will be housed in a brand new imaging center and will allow the hospital to provide digital mammograms that are quicker and show better accuracy; potentially saving more lives of the people you know and love—your mothers, daughters, sisters, friends... yourself.

Through our *Imagine* campaign committee’s visionary leadership and wholehearted belief in the project, St. John’s Healthcare Foundation has gratefully received gifts and pledges to date of over \$400,000 from individuals, companies, and

grants. It is our hope that we will be able to secure all the funding for this project no later than June 2008. There are several opportunities for you to support this worthy campaign. Your gift toward our goal will help fundamentally redefine options for breast health and help us to continue the mission of the Sisters of Mercy to provide quality healthcare to all those in need. We need your support to make this goal a reality. To learn more about the *Imagine* Campaign or to make a gift please contact the Foundation at 805.988.2868.

“Digital mammography, early detection, and self-examination saves lives. I should know it saved mine. For many people who are diagnosed with breast cancer and treated early, the digital mammography technology can restore their hope and give them back their lives.”

Supervisor Kathy Long, Honorary Campaign Chair, Survivor

Mammography Campaign Co-Chairs (left to right) Sue Chadwick, Elaine Pettersen and Katie Waunch

Campaign Leadership:

Campaign Honorary Chairs:

Kathy Long, Ventura County Supervisor and survivor
Kate McLean, Community leader and survivor

Campaign Co-Chairs:

Sue Chadwick, Elaine Pettersen, and Katie Waunch

Campaign Physician Chair:

Dr. Neal Dixon

Committee Members:

Barbara Burke
Maggie Kildee
Mary Jo Poteet
Heidi Stern

Some of the generous donors to the Imagine campaign (as of March 2008)

Distinguished Ambassador

Carol and John B. Gilbert
and The Gilbert Family Trust
Gloria Friedrich-Reed and Jerry Reed

Ambassador

Laura and Christopher Meissner
Katie and Don Waunch

Distinguished Patron

Elaine Pettersen

Patron

Sue Chadwick
Janet and Dr. Neal Dixon
Dr. Wm. Michael Green
Michelle and Mark Hiepler
Alda and George Kroll

Sponsor

Walter Hoffman
Barbara and Edward Hulac
Margaret and Nate Nusbaum

Supporter

JoAnne Feldman
Eugene Hawkins
Dr. John P. Keats
Kathy Long
Debbie Walter

Friend

Gene Andresen
Barbara Bissett
Jean Hakes
Maggie Kildee
Kate McLean
Mary Jo Poteet
Sun Valley Group

New Chief of Medical Staff

Elected at St. John's

St. John's Medical Staff has elected Witold Niesluchowski, MD, as president of Medical Staff for 2008 and 2009. A member of the Medical Staff at St. John's hospitals since November 1983, Dr. Niesluchowski has held several Medical Staff leadership roles, including Chair of the Department of Surgery. He has also served as president of the Ventura Division of the American Heart Association. He specializes in vascular and thoracic surgery, as well as varicose vein surgery.

Dr. Niesluchowski was born in Poland, where he attended and completed medical school at the Medical University of Warsaw and was a faculty member in the Department

of Surgery at Warsaw. After medical school, he completed an internship and general surgery residency at Cincinnati General Hospital in Ohio in 1978. He became a Research Fellow for the Minna-James-Heinemann Foundation in Charlotte, North Carolina, where he focused on research projects that promote scientific progress and foster international cooperation. In 1983, Dr. Niesluchowski completed his cardiovascular residency at Charlotte Memorial Hospital.

Dr. Niesluchowski is an accomplished violinist, having studied concert violin in Poland. His love for the arts is evident in the interests he pursues, including painting, sculpture and music. Additionally, Dr. Niesluchowski has an interest in sports, and he won national volleyball championships in Poland at the college and national levels. He is married and has four children, two of whom were recruited to play hockey at Cornell University in New York.

The Foundation is extremely excited to have the opportunity to work with Dr. Niesluchowski. Additionally, we would like to extend our heartfelt appreciation to Dr. Imelda DeForest for her leadership and generous support over the past two years. Her contributions of time and effort have made a lasting impression with our board of directors and supporters.

*Dr. Witold Niesluchowski
New Chief of Medical Staff*

*Dr. Imelda DeForest
Former Chief of Medical Staff*

Thanks to the Special Physicians who contributed their...

support to the Foundation's Distinguished Speaker Series.

Dr. Hooper
Emergency Medicine

Dr. Allan
Geriatrics

Dr. Lee
Otolaryngology

Dr. Jeffers
Orthopedics

Dr. Morales
Infection Control/
Epidemiology

Dr. Luttrell
Ophthalmology

Congratulations! Sue Chadwick received Association of Fundraising Professionals Volunteer of the Year Award

Special Thanks!

We are pleased to acknowledge the following contributors for their generous support from July 1, 2006 to March 17, 2008. We thank each of them for their gifts which make it possible for the Foundation to support the hospitals. We also wish to acknowledge all of those caring individuals, corporations and foundations who have supported many special projects.

The charts below indicate revenue the Foundation collected during FY 2007 as well as expenses. In addition, the Foundation contributed to the hospital \$3,316,000 for programs, services, expenses and technology.

Revenue Raised by Program
FY 2007 YTD \$3,091,000

Summary of Expenses
FY 2007 YTD \$1,210,000

*Hospital Subsidizes All Foundation Related Expenses

Donors

Donors FY 07

\$250,000

The Wood-Claeyssens Foundation

\$100,000 to \$249,999

Frank R. Brucker Trust
Henrietta T. Farrell, Revocable Trust
SJRMC Auxiliary

\$50,000 to \$99,999

John S. Broome*
Maxine A. Dunitz

\$25,000 to 49,999

Ed and Diana Paul*
Gloria and Jerry Reed*
Meadowlark Service League
Pueblo Radiology Medical Group of
Santa Barbara, Inc.
SJPVH Auxiliary
Ventura County Community
Foundation

\$10,000 to \$24,999

Amadeus Waterways
Myrna C. Bennett - Fence Factory
Camarillo Community "Trust"/
Pauline Busch
Bessie M. Carter
Suzanne M. Chadwick*
Shirley J. Clark
Joseph I. Friedrich Foundation
Mr. Eugene R. Hawkins*
George and Alda Kroll*
Livingston Memorial Foundation
Oxnard Auto Center Association
Plaza Development Partners, LLC
Harriet H. Samuelsson Trust/
Foundation
Rudi Schreiner and Kristin Karst*
Technicolor
Dr. and Mrs. W. Lee Wan*
Don and Katie Waunch*

\$5000 to \$9999

Leo and Melinda Bunnin*
Corinne and Joe Burdullis*
City of Oxnard
Chuck and Emma Covarrubias*
Dr. Khamaj and Patrica Davé*
Gold Coast Ambulance Service/
Ken Cook*
Priscilla and Andres Herrera*
Dr. Allen and Christine Hooper*
Mr. and Mrs. Edward Hulac*
Santa Barbara Bank and Trust
Team Nissan
Wells Fargo Foundation

\$2500 to \$4999

ALC Healthcare Network, Inc.
Jack and Terre Bergman
Laurie Bigham*
John and Nancy Borchart*
Change A Life Foundation

Communications and Power
Engineering, Inc./Chuck Purcell
Mike and Willaine Conroy*
Mr. and Mrs. David E. Edsall*
Gary and Peggy Finefrock
Mr. and Mrs. Rod Gietzen*
Betsy and John Grether*
The Gene Haas Foundation*
Hoffman Family Trust/
Walter Hoffman*
Dr. and Mrs. Theodore G. Hostetler*
HPS Mechanical, Inc.
Interconnect Systems Inc.
The Gerald M. and Elizabeth A.
Jennings Foundation
Armando and Luly Lopez*
Maureen M. Malone*
Mid State Bank
Mr. and Mrs. William P. Miller*
Mozilo Family Foundation
T. Michael Murray*
Nate and Margaret Nusbaum*
Bob and Janie Paulger*
Philips Medical Systems
SCAN Health Plan
Shea Properties Management
Company, Inc.*
Topa Management Company*
United Way of Ventura County
Ventura County Radiation
Oncology Medical Group, Inc.
Ventura Printing
Vista Ford/Randy Haddock*
Jane and Ed Waters*
Dave and Leila White*
Mr. and Mrs. Frank E. White*

\$1000 to \$2499

Anonymous
American Traveler Staffing
Professionals
Mrs. Janice Ayala*
Mr. and Mrs. Douglas M. Baisch*
Patricia and Jeff Ballow*
Bank of America, N.A.
Mr. John Bibby*
Helen M. Borchart
Mr. and Mrs. Ralph Boyd*
Buenaventura Medical Group
Bunnin GM Supercenter
Faustine Camp*
CARS 4 CAUSES
Christensen and Auer
Mr. and Mrs. Jay D. Christensen*
Cohen and Lord
Mr. and Mrs. Jeff Conway*
Craig Medical International, Inc.
Sue Crews
C-Step Inc.
Mr. and Mrs. Milton F. Daily, Jr.*
Dr. Imelda V. De Forest*
Dermatology Associates of
Westlake Village
Ann T. Donahue*
Marcia and David Donlon*
Margaret Ann Eade
Edison International
Denise and Randy Elliott*
Robert B. England and
Sandra M. Robertson*
Theodore England*
Revs. Christina M. Fernandez and
James R. Willems*
Fidelity Corporate Services
First American Title Company
Mr. and Mrs. Melvin Fountain, Jr.*
Harriet and Harold Friedman*
Mrs. Barbara Fulkerson*
Dr. and Mrs. M. Eugene Fussell
Mr. and Mrs. John C. Gedney*
Andrew and Karen Price Gharzeddine*
Mr. and Mrs. Art Goulet*
Mr. and Mrs. George A. Graham, Jr.*
Dr. Richard Grossman and Mrs.
Elizabeth R. Grossman
Mr. and Mrs. Robert Hacker*
Alice M. Haskins*
Mr. and Mrs. Harvey N. Heather
Hiji Bros. Ranches
Mr. and Mrs. Robert A. Hiji*
Hilford Moving and Storage/
Sally Crain*
Dr. and Mrs. Stephen S. Hong*
Insight Health
Mr. and Mrs. William J. Kearney*
Steve and Cathy Kinney*
Laubacher Insurance Agency/
Tom and Barbara Laubacher*
Mr. George Lauterbach*
Michael and Cindy Legge*
Leisure Village Women's Club
J. William and Mary Little*
Robert and Linda Lombardi*
Los Padres Bank
Dean and Toni Maulhardt*
Mr. and Mrs. Stephen Maulhardt*
Jeanne Maulhardt-Sweeney*
Cheryl and Tim Maurice*
Ms. Laura K. McAvoyn and
Mr. Sol Chooljian*
Tom and Brianne McGrath*
Dr. Rosemary E. McIntyre*
Mr. and Mrs. William P. Miller*
Mr. and Mrs. Robert Mirvis
Dr. Henry and Mrs. Emma Montes*
Dr. and Mrs. Wallace Y. Nishikawa*
Brandon Ober*
Dr. Timothy O'Connor*
Msgr. Charles F. O'Gorman*
Jerry and Karen Orefice
Oxnard Village Investments
David and Patty Paumier*
Elaine M. Pettersen*
Tina Picchi*
Curt R. and Gerry Pindler Foundation
David Press/
Santa Rosa Plaza Associates*
Questar Engineering, Inc.
Billie Jo and Dan Rodriguez*
Murray J. Rosenbluth*
Dr. and Mrs. Jack S. Rotenberg*
Mr. and Mrs. R.H. Roussey, Jr.*
Marilyn L. Samuel-Butler*
Mr. and Mrs. David J. Sabedra
Ms. Nancy S. Stehle*
Ms. Sue Swaim*
Swara AV, Inc.
Nick and Alice Sweetland*

Dr. and Mrs. Foster H. Taft, Jr.*
 Dr. Edward Tagliaferri*
 Cheryl Tong*
 Tony and Kathy Trembley*
 Kathleen S. Trigueiro*
 Mr. J. Thomas Truxler
 Mr. Ernest H. Urquhart
 Ventura Medical Management, LLC
 Mr. and Mrs. Michael T. Viola*
 Mr. and Mrs. Douglas Weitman
 Lane and Mary Weitzman
 Wellness Weight-Loss
 Leslee and Paul Whaley*
 David P. and Donna Wilson*
 Janet and Thomas Wolf*
 Leila and David Yodkovik*
 Helen Yunker*
 Dr. Scott Zager*
 Jerry and Lisa Zins, Jr.*

\$100 to \$999

Anonymous
 Romey Acebo
 Mr. and Mrs. James Acosta
 Advanced Motion Controls
 Al Lowe Construction, Inc.
 Ms. Alicia Alinaya
 Alma Via of Camarillo
 Daniel Amaro and Charissa Barnhart
 Anacapa Prosthetic and Orthotic Lab
 Mr. and Mrs. Thomas Anthony
 Aon Risk Services, Inc.
 Sheldon and Carol Appel
 Family Foundation
 Sherrill Asadoor-Waters
 Marsena M. Ball
 Mr. and Mrs. Kevin Ball
 Mr. and Mrs. James P. Bandler
 Bankers Realty
 Ms. Tamara Barbey
 Mr. and Mrs. David A. Barcomb
 Barkley Insurance Agents and Brokers
 Dr. Lorna M. Barte
 Mr. and Mrs. Alfred Bartel
 Mr. Charles L. Bavis
 BBS Design
 Beardsley and Son, Inc.
 Wendy Beasley
 William and Dale Belcher
 Ms. Roberta Bergman
 Mr. and Mrs. Bernard D. Bernacchi
 Bernzott Capital Advisors
 Dr. and Mrs. Gary Berry, M.D.
 Mr. and Mrs. Clark P. Billingsley
 Margaret G. Blankenship
 Mr. Loren Bloch
 Penny Boehm
 Nancy and John Borchard
 Joanne Bowie
 Mr. and Mrs. William R. Bradfield
 Brainscape Company
 Mr. H.C. Brigham
 Mr. Kenneth Briggs II
 Mr. Joe Broadhead
 Ms. Kaye Bruns
 Dr. and Mrs. Del Brunner
 Mr. Lorenzo M. Buhain
 Mr. Deborah S. Bumbly
 Mr. and Mrs. Jacob Burckhard

Mrs. Barbara E. Burke
 Byers-Fitzgerald Commercial
 Real Estate
 Tri-Anim/Bob and Audrey Byers
 Dr. and Mrs. Cecilio M. Cabansag
 Mr. Ron Calkins
 Camarillo Children's Dental Group
 Mr. and Mrs. L.H. Canan
 Mr. Richard W. Carelli
 Lila M. Carpenter
 Angela Carroll
 Mr. and Mrs. Roderick J. Carty
 Mr. and Mrs. Nicolas B. Castillejo
 Mr. and Mrs. James C. Cecil, Jr.
 Channel Islands Plastic and
 Reconstructive Surgery
 Dr. and Mrs. Julian Chiang
 Mr. Stephen Chan
 Ms. Nancy J. Chavanothai
 Dr. and Mrs. Tung-Hua Chieng
 Mr. and Mrs. Hubert Chen
 Mr. and Mrs. Rolando China
 Mr. and Mrs. Matthew Ching
 Carmela T. Cinque
 Mr. and Mrs. James A. Caldwell
 Club XXII
 Coastal Vascular Center
 Mr. and Mrs. Robert M. Cote
 Community Dynamics, LLC
 Constance M. Husted
 Mr. Ryan Connor
 Mr. Vincent Contreras
 Mary and Jerry Conway
 Mr. and Mrs. Dave Cordial
 Country Villa Oxnard Manor
 County Commerce Bank
 County of Santa Barbara
 Covenant Care
 Joanne Coville
 Mr. and Mrs. Harry Crosby
 Cynthia and Michael Dalton
 Dr. and Mrs. Ronald R. Dalzell
 Mr. and Mrs. Wayne A. Davey
 Helen De La Cerda
 Mrs. Willa B. De Lay
 Mr. Lloyd H. Dean
 Judith W. Dearborn
 Mary Ellen DeLuca
 Dr. Fred Dennis
 Development Planning Services, Inc.
 Mr. and Mrs. Richard Devericks
 Mr. and Mrs. Robert F. Devericks
 Mr. John A. DeWeese
 Mr. J. A. Dinkin
 Mr. and Mrs. Patrick Divita
 Dr. and Mrs. Neal P. Dixon
 Mr. Les Dobson
 Father Jarlath Dolan
 Ms. Pam Dolin
 Francis and Lucille Dougan
 Mr. Brian J. Downs
 Edison International - Edison Gifts
 Southern California Edison Company
 Rita B. Edsall
 Kimberly R. Eisel
 Mrs. Kristie Elzinga
 Norma J. Emery
 Mr. and Mrs. Larry G. Eyer
 Dr. and Mrs. Edgardo Falcon

Farr and Associates Insurance
 Services LLC
 Michael Faulconer
 Moira Feingold
 Mr. and Mrs. Herbert W. Fenske
 Mr. and Mrs. Alfred P. Fernandez
 Mr. and Mrs. Wing S. Fong
 Mr. and Mrs. Thomas Forgea
 Carrie E. Forstrom
 Charlotte G. Franklin
 Ms. C. Loretta Frank
 Gregory E. Franz, M.D.
 Mr. and Mrs. Loyal D. Frazier
 Mr. and Mrs. Richard L. French
 Mr. and Mrs. Forrest V. Friou
 Mrs. Geraldine Furr
 Mr. and Mrs. Gus Garcia
 Genentech, Inc.
 Geolabs-Westlake Village
 Mr. and Mrs. Albert J. Geverink
 Dr. and Mrs. Mark Ghilarducci
 Dr. Parkash Gill, M.D.
 GlaxoSmithKline
 Dr. Mitchell Glodowski
 Lillian Goheen
 Dr. and Mrs. William D. Goldie
 Mr. and Mrs. Jurgen Gramckow
 Grand Aerie Fraternal Order of Eagles
 Mr. and Mrs. Michael J. Gresser
 Mr. and Mrs. Robert S. Grether
 Christian C. Grimes
 Rick L. Grossman
 Mr. and Mrs. Ray Guillen
 Mr. Paul Haag
 Mr. and Mrs. Patrick A. Haidet
 Hall and Foreman, Inc.
 Mr. Gerald W. Hall
 Mr. and Mrs. Richard S.
 Hambleton, Jr.
 Dr. Richard F. Handin and Mrs.
 Claudia G. Whitman
 Mr. and Mrs. Curtis R. Hansen
 Mrs. Becky Hansen
 Mrs. Marian Hanson
 Dr. and Mrs. Mark E. Harlacher
 Gene R. Harvey, Jr.
 Healthcare Placement Group, Inc.
 Beatrice E. Hensleit
 Carolyn Herrera
 Mr. and Mrs. William P. Hesse
 Mr. and Mrs. Tsugio Hiji
 Ms. Ann Hildebrand
 Mr. and Mrs. Robert E. Hiller
 Mr. and Mrs. Tom Hillestad
 Dr. Thomas E. Holden and
 Dr. Lisa L. Knapp
 Jeffrey Ho
 Dr. and Mrs. Howard J. Hoos
 Mr. and Mrs. Llaird B. Hudson
 Heather Huffman
 Mr. Thomas Hughes
 Dr. Robert S. and Patricia A. Improta
 Anne Ireland-Gill, M.D.
 J.R. Simplot Co.
 Jamison Hardware Company
 JDS Industries, Inc.
 Jacqueline K. Johnson
 Mr. and Mrs. George M. Johnson

New Frontier Society Gifts FY 2007 & 2008

Eileen Becker
 Laurie Bigham
 Bessie M. Carter
 Shirley J. Clark
 Mr. and Mrs. Michael Conroy
 Mr. and Mrs. David E. Edsall
 Theodore J. England
 Dr. and Mrs. M. Eugene Fussell
 Margaret Garlock
 Dr. and Mrs. Theodore G. Hostetler
 T. Michael Murray
 Mr. and Mrs. Nathan R. Nusbaum
 Mr. and Mrs. Thomas W. Petrovich
 Mr. and Mrs. Jerry Zins, Jr.

Gifts in Kind

Baron Bros. Nursery, Inc
 Lucille M. Heibert
 Edward J. LeClair
 Pacific Business Times
 Adrian Peralta
 Maria C. Sinclair
 Starlight Starbright Foundation
 Ventura County Star
 Mr. and Mrs. Jerry J. Zins, Jr.

Mrs. Frances M. Kucia
 Mr. and Mrs. Harry Jue
 JW Communications
 James A. Kadin, M.D.
 Catherine N. Kamau Ali
 Mr. and Mrs. Otto Kanny, III
 Helen F. Karlsberg
 Mr. and Mrs. Ralph W. Kaufer
 Mr. Dale S. Kauffman
 Mr. and Mrs. David G. Keith
 Kenndy/Jenks Constultants, Inc.
 Manoj Khatore, M.D.
 Mr. Archie Kidwell
 Mr. and Mrs. Tatsuo Kimura
 Mr. and Mrs. William H. Kindred
 Mr. Marvin E. King
 Jean O. Kinney
 Mr. and Mrs. John G. Koerner
 Suzanne Krawczyk, RSM
 Mr. Joe Kreutz
 Mr. and Mrs. Michael Krippendorf
 Mr. and Mrs. Dennis Kuttler
 Mr. Robert B. Lamb
 Dr. Steven J. Soule and
 Dr. Marlene Lamp
 Erik Shawn Lande
 Mr. and Mrs. Travis L. Lankford
 Mrs. Thomas Laubacher, Sr.
 Capt. and Mrs. William A. Lebert,
 USN, Ret.
 Dr. Shiu Man Lee
 Mr. and Mrs. Edward J. Lenhardt
 Mr. and Mrs. Sol Lerman
 Mr. and Mrs. Mike Lewis
 Dr. and Mrs. Shang C. Liao
 Mr. Larry L. Liles
 Mr. and Mrs. Barry Lilore
 Mrs. Ellen D. Lipari
 Liquid Rush Coffee Company
 Mr. and Mrs. James Lloyd-Butler
 Dr. and Mrs. Kelvin Loh
 Long Beach Emergency Medical
 Group, Inc.
 Mr. Randy Long
 Billie B. Loofbourow
 Dr. and Mrs. Manuel M. Lopez
 Mr. and Mrs. Patrick T. Loughman
 Mr. and Mrs. Paul Lui
 Dr. and Mrs. Robert P. Lum
 Mr. Robert G. Lunche
 Mr. and Mrs. Lars Lundgren
 Ms. Carolyn C. Lundgren
 Dr. and Mrs. Jeffrey Luttrull
 Dr. and Mrs. Ralph Maiello
 Mr. and Mrs. Robert Majorino
 Ms. Judy E. Maloney
 Dr. Yacoub Mall
 Mr. and Mrs. Warren Manzer
 Mr. Frank R. Marasco
 Mr. and Mrs. Kevin Marbach
 Mr. Jamal March
 Adam I. Martin
 Rose R. Martinez
 Lawn Masters
 Mr. and Mrs. Richard Maulhardt, Sr.
 Mr. Charles Maxey
 Ms. Min Mayta
 Pat McCarthy Construction, Inc.
 Esther W. Mc Clain
 Mr. and Mrs. John C. McGill
 Mrs. Joseph McGrath
 Mr. Robert J. McIntyre, Jr.
 Mr. Charles J. McLucas, Jr.
 Mr. and Mrs. Robert C. McMillan
 Mr. and Mrs. David M. Menne
 Mr. and Mrs. John J. Menne, Jr.
 Mary Meola
 Meditech
 Mid Valley Agricultural Services, Inc.
 Dr. and Mrs. Anthony W. Migler
 Allen Miller and Kiyoko Nojima
 Mission Federal Credit Union
 Marcia Miyasaka
 Mr. and Mrs. Burkhard E. Moll
 Mr. Henry H. Moraga, Jr.
 Mr. and Mrs. Shane Morger
 Mr. Sean Morreale
 Dr. and Mrs. Michael P.
 Morrisette, D.D.S.
 Mortland Trust
 Mr. William J. Mortland, III
 Mr. Patrick L. Mullin
 Mr. Ed Munoz
 Mr. John T. Nash, Jr.
 Mrs. Danielle Navas
 Laurie Nelson-Nusser
 Mr. and Mrs. L. James Nelson, Jr.
 Neverlandscapes
 Jessica De Leon Nicholas, D.D.S.
 Mr. and Mrs. Dave Nirenberg
 Mr. and Mrs. Minobu Nishimori
 Joan H. Nordman
 Amanda and Jad Del Nostro
 Mr. and Mrs. John Nowell
 Mr. and Mrs. Richard Nuttall
 Sidette M. Ogawa
 Priscilla Olsen
 Mr. John O'Neill
 Mr. and Mrs. Jose A. Ortiz
 Dr. Behzad Ourmazdi
 Our Lady of Guadalupe School
 Oxnard Peace Officers Assoc.
 Oxnard Village Investments
 Pacific Oaks Federal Credit Union
 Mrs. Helen H. Pai and
 Mr. Dave Rygalsia
 Palms Imaging Center
 Paramount Citrus Association
 Parkinsons Support Group of
 Santa Maria
 Mr. and Mrs. James D. Parriott
 Dr. and Mrs. Kooros Parsa
 Ms. Ethel Ann Pemberton
 Dr. and Mrs. Herbert Percival
 Mr. and Mrs. Michael E. Perkins
 Mr. and Mrs. Jeffrey L. Perry
 Ms. Margo Y. Peters
 Thomas and Diane Petrovich
 Mr. and Mrs. Conrad Petermann
 Evonne Peterson
 Theresa J. Phaneuf
 William C. Philipson
 Mr. Michael A. Phillip
 Mr. and Mrs. Thomas C. Pilcher
 Pleasant Valley Garden Club
 Ms. Mary T. Poe
 Mr. and Mrs. G S Poiry
 Portofino Consulting Inc
 Ms. Ellen Posard
 Mary Jo Poteet
 Premium Promotionals
 Jacqueline B. Pugh
 Quality Packaging and Supplies, Inc.
 Quest Staffing Services, Inc.
 Mr. and Mrs. David S. Rabin
 Radius Group Commercial Real Estate
 Teri Raley
 Carmen Ramirez
 Linda M. Ramirez
 Mr. and Mrs. Gilbert Ramirez
 Dr. Nasrollah Rashidi
 Mr. and Mrs. Richard A. Regnier
 Mr. Kyle Rehder
 Edwin D. Rezin, C.P.A.
 Elke Risser
 Dr. and Mrs. Peter Ro, MD
 Mr. and Mrs. Stephen D. Roberson
 Paul and Michael Ann Rockenstein
 Mr. and Mrs. R.H. Roussey, Jr.
 Mr. and Mrs. Kevin V. Rubey
 Mrs. Erminie J. Ruggles
 Mr. and Mrs. Arthur M. Sakioka
 Ms. Elvira Salinas
 Paul M. Sanchez, M.D.
 Dr. and Mrs. Salvatore C.
 Santangelo
 Mr. Otto Schiess
 James B. Schick, M.D.
 William J. Schmalz
 Mr. and Mrs. Robert W. Schreiner
 Ms. Jamie M. Schroeder
 Schroeder, Comis, Nelson and
 Kahn, LLP
 Mrs. Gloriann Schuck
 Ms. Diane Scott
 Dr. Prithvi R. Sharma and
 Dr. Surekha Sharma
 Mr. Wayne M. Shaw
 Mrs. Peggy Sherman
 Ms. Marilyn P. Shokraie
 Mr. Mike Singh
 Sheila Sisson
 Mr. and Mrs. Steve Smith
 Susan Smithers
 Mr. and Mrs. Edward F. Smith
 Mr. and Mrs. Rick B. Smith
 Mr. Leonard E. Somdahl
 Southland Sod Farms
 Ronald R. Spaeth
 Mr. and Mrs. Jeffrey K. Speakes
 Ms. Susan Speer
 St. John's Medical Staff
 Mr. and Mrs. Frank P. Staben
 Dr. and Mrs. Max M. Stearns
 Mr. Joseph R. Steinmetz
 Mr. and Mrs. Robert P. Stephenson
 Dr. Monica Stewart-Bentley
 Justice Steven Stone and
 Ms. Kate D. McLean
 Mr. and Mrs. Dan Stuart
 Dr. and Mrs. Roy Sugawara
 Mr. and Mrs. Donald F. Sullivan
 Mr. Edward Summers
 Jues Superette
 Mr. and Mrs. Lester M. Sussman
 Dr. and Mrs. Aron H. R. Swerdlin
 Dr. and Mrs. Wallace Tamayose
 Brenda Tardiff
 Mr. and Mrs. Richard J. Tejada
 Dr. and Mrs. William Tellez
 John Tesman
 The Employee Group, Inc.
 The Procter and Gamble Paper
 Products Co.
 The Prudential California Realty
 The Schwarz Pharma Foundation
 Mr. and Mrs. William P. Thomas
 Mr. and Mrs. Kenneth I. Tidwell
 Mr. Robert Tobias
 Paula Treat
 United Sanitary Supply, Inc.
 Mr. and Mrs. Don Valenzano
 Robert Q. Valles
 Ms. Argelia Vazquez
 Mr. Christopher Velasquez
 Ventura County Agricultural
 Association
 Ventura County Pulmonary
 Medical Group
 Mrs. Bethia J. Vujovich
 Mr. Russell G. Walker and
 Ms. Jeanine D. Faria
 Adele Stuebing Walsh
 Mr. and Mrs. Harry Watanabe
 Mr. and Mrs. William E. Watkins
 Mr. and Mrs. William Weinberg
 Westoaks Commercial, Inc.
 Alice White
 Judy and Christopher Wickenden
 Virginia Wilcox
 Mr. and Mrs. Rolla J. Wilhite
 Mr. and Mrs. Cornell L. Williams
 Mr. Keith E. Wilson
 Mr. Michael A. Wilson
 Ms. Helen C. Wilson
 Dr. Marc and Cindy Wolfsohn
 Mr. and Mrs. William E. Worthington
 Ms. Gretchen Wyler
 Jean J. Xiao
 Yale Insurance Service
 Mr. and Mrs. Russell Yermasek
 Jay Yost
 Barbara L. Young
 R. Whitten Yount
 Ms. Celina L. Zacarias
 Mr. Ted Zepeda
 Zephyr Development, Inc.
\$25 to \$99
 Anonymous
 Mr. and Mrs. Alexander Acosta
 Ms. Barbara D. Aguilar
 Al-Anon
 Amanda United Methodist Church
 Amgen Foundation
 Mr. Eugene K. Andreasen
 Charleen Arimura
 Dr. and Mrs. John P. Arnold
 Asahi Company, Inc.
 Cathleen Atkins
 Mr. and Mrs. Abel S. August, Jr.
 Chris Ayouya

Ms. Adriana Ayala
Paul and Liz Bailey-Callaway
Mr. and Mrs. Allen Baker
Mr. and Mrs. Leonard Baker
Mrs. Jean F. Baker
Ms. Jeanmarie L. Baker
Jon Ballow
Ms. Erika Banuelos
Mr. and Mrs. Romeo S. Baroma
Mr. and Mrs. Gerardo D. Bayanito
Ms. Maria Elena Benavides
Mr. Bruce F. Bennett
Mr. and Mrs. Michael Bennett
Mr. and Mrs. J.R. Bianco
Mr. Christopher R. Bissonnette
Mr. and Mrs. Norm Blacher
Mr. and Mrs. Richard Bowen
Dr. and Mrs. Richard D. Brand
Eva G. Brethour
Mr. and Mrs. Robert J. Broadhead
Mr. and Mrs. William S. Brogan
Ms. Brenda Brooner
Mr. and Mrs. Richard Brucker
Mr. and Mrs. Eduardo R. Bruzzone
Chris Buhain
Mr. Robert W. Buckner
Ms. Marian D. Butler
Ms. Iluminada S. Camacho
Mr. Walter Card
Mr. and Mrs. Peter A. Carlino
Mr. and Mrs. Anthony P. Carone
Mr. and Mrs. Bradford H. Cauvet
Channel Islands Data Supply
Ms. Adela N. Chaparro
Myung J. Chapman
Ms. Wanda Sue Chase
Mr. Wen C. Chen
Mr. and Mrs. Gene A. Cherrie
Mr. and Mrs. Dean Clark
Mr. and Mrs. Patrick C. Clark
Benton W. Clifford
Rick Closson
Kenneth L. Cohen, M.D.
Christine Coil
Mr. and Mrs. Andrew J. Colletti
Mr. and Mrs. George W. Compton
Mr. and Mrs. Robert C. Cosden
Maryanne Courtney
Ms. Lala Cristerna
Chris Crosby
M. Cecilia Cuevas
Mr. Miguel Cuevas
Elani Curtis
Mr. Jack Dahlman
Mrs. Margaret T. Daniel
Mr. Larry and Pamela Davis
Ms. Doris Day
Don and Blandina De Armond
Mr. Lloyd Dempster
Mr. and Mrs. Richard D. Desposato
Mr. and Mrs. Robert Dewey
Mr. Gaudencio Digos
Herbert D. Dompe
Ann H. Donlon
Mr. and Mrs. Patrick G. Donlon
Mr. and Mrs. Jeffrey C. Douglas
Steve Dugo
Ms. Milagros Ebuon

Mr. Philip Fay Eddy
Lee Edwards and
Jane Sweetland Edwards
Ms. Linda J. Egrey
Dana Elliott
Mr. and Mrs. Charles P. Emma
Mrs. Thelma Epstein
Connie N. Escareno
Mr. and Mrs. Donald K. Facciano
Dr. Edgardo A. Falcon
Mr. and Mrs. Frank J. Fielding
Lisa Figgins
Michael R. Fisher
Mr. and Mrs. James T. Fortney
Mr. and Mrs. Raymond E. Frazier, Jr.
Friendship Quilters
Mr. and Mrs. Tim T. Fu
Howard A. Gaberson, Ph.D.
Mr. and Mrs. Gordon L. Galloway
Mando Gamtagay
Paul X. Geary
Ms. Yvette Gehant
Mr. and Mrs. Clete Gergen
Mrs. Estella F. Gilbert
Janne and Clifford Gish
Dennis Goldstein
Mr. Brad Golden
Stephen and Linda Gomberg
Mr. and Mrs. Manuel A. Gonzales
Gail Graham
Mr. and Mrs. Arthur L. Graham
Mr. and Mrs. Frank W. Gruenthal
Mr. and Mrs. Wrynn W. Guenther
Mr. and Mrs. Richard Gulbranson, Jr.
Mr. and Mrs. Joe Hall
Dr. Kasemsant Hansuvadha
Mr. and Mrs. George D. Hansen
Betty M. Harris
Mr. and Mrs. Robert P. Hart
Karen Hawkins
Margaret J. Henderson
Alma Henderson
Mr. and Mrs. Kenneth W. Herdman
Andrea Hernandez
Mr. and Mrs. Robert Hernandez
Mr. and Mrs. Frank S. Hiji
Mr. and Mrs. John L. Hoffman
Mrs. Mary L. Hoffman
Mr. and Mrs. Hugh Jolley
Home Center Real Estate
Morris A. Hooper, Jr.
Mr. Lawrence A. Horning
Jorie L. Hosch
Alicia Hoskins
Mrs. Ruth E. Howland
Becky Hughes
Benjamin N. Huh
Mr. and Mrs. Craig A. Husband
Mrs. Linda K. Hutchison
Belinda Ilog
Mary D. Irish
Mr. and Mrs. Clifford Itomitsu
Mr. James W. Jacobs
Ms. Abby A. Jenkins
Stanley and Corrine Joe
Mr. Fredrick M. Johnson
Frederick R. Jones, Jr.
Mr. and Mrs. Ronald Jones

Sharon Jones
Juarez-Lincoln School Social Fund
Elizabeth P. Juntilla
Dennis J. Jurcak
Ms. Yori Kanamori
Marla F. Katz
Mrs. Dolores Keith
Joanne Kennedy
Mr. and Mrs. Joe C. Kennedy
Mr. Tom Ketraba
Ms. Mary Khoo
Ms. Ruth M. King
Mr. and Mrs. Randy Kinsling
Mr. and Mrs. Harry D. Kisby
Mr. and Mrs. William Kisor
Anastasia E. Klaszewski
Laurie J. Klinger
Mr. and Mrs. Mark A. Koenig
Mr. William F. Kohagen
Mr. and Mrs. Ralph Kremnitzer
R W Kron
Ms. Rose Lafer
Mr. and Mrs. Daniel LaManno
Mr. and Mrs. Harry Lampert
Mr. David F. Laubacher
Mr. and Mrs. Tim F. Laubacher
Mr. John H. Lauten
Bennie J. Lee
Dr. and Mrs. Ronald Lee
Mr. Alexander W. Lee, Jr.
Mr. and Mrs. Moon Young Lee
Neva A. Lee
Wendy Lee
Mr. and Mrs. Robert A. Lewis
Mr. and Mrs. Vernon R. Lippert
Ms. Elaine Leohner
Lorman Education Services
Mr. and Mrs. James D. Ludwig
Lau Luu
Mr. and Mrs. John H. Mainzer
Mrs. Phyllis Mandel
Mr. and Mrs. Onni Manni
Marian Business Services, Inc.
Mr. and Mrs. Lee J. Marshall
Mr. John R. Martin
Ms. Allyson Martin
Mrs. Jean A. Mashburn
Mr. Francisco Martinez
Mr. and Mrs. Fujio Matsui
Mr. and Mrs. Yuzo Matsutsuyu
Mr. and Mrs. Charles McConica
Mr. and Mrs. Thomas E.
McDonald
Maxine V. McHugh
Mr. and Mrs. Maurice P. McKnight
John and Nancy Mecozzi
Mark C. Mehrali, D.D.S.
Mr. and Mrs. Christopher Meissner
Mrs. Phyllis M. Miller
Kalena Miner, R.N.
Mr. Christopher Moore
Julie Morris
Mr. Matt Mosby
Penelope A. Muller
Dr. and Mrs. Nelson T. Murata
Mr. and Mrs. John P. Mlynek
Mr. and Mrs. Benjamin Nagal
Lark Nealon, R.N.

Kim Nelsen
Mr. Thomas E. Neuhaus
Julia Niles
Mrs. Ann R. Niles
Mr. Morris Nimovitz
Mr. and Mrs. Aniceto R. Noble
Mr. Tony Norton
Mr. and Mrs. George E. Nuckols
Mr. and Mrs. Lowell J. Buis
Mitzie Ogata
Mr. and Mrs. Byron G. O'Hara
Mr. and Mrs. Robert A. Osborne
Mr. and Mrs. Charles Pace
Andres P. Pacunayen
Mr. Floyd Pearson
Mr. and Mrs. Donald Penprase
Ms. Mae Pepperdine
Sheila A. Peo
Mr. and Mrs. Manuel L. Perez
Ruth Petal
Mr. and Mrs. Beryl D. Peterson
Mr. and Mrs. Fred J. Phipps
Mr. and Mrs. John B. Picard
Mr. and Mrs. Robert E. Pielemeier
Mr. Bedford L. Pinkard
Mari-Anne Pisarri
Georgine K. Plusko
Cdr and Mrs. Thomas C. Poling
Irene Posey
Mr. and Mrs. Thomas A. Poulin
Mrs. Corolyn M. Powell
Mr. Ken Pringle
Mr. and Mrs. Jack D. Prosen
Mr. John D. Rabatin
Mr. and Mrs. Peter J. Racette
Mr. and Mrs. Nathan H. Rambo III
Rancho Santa Paula
Mary L. Ralph
Marti Rawnsley
RWEC Deli, Inc.
Mr. Richard Ripley
RMP Services, Inc.
Sherrie and Ted Robinson
Mr. Manuel S. Rodriguez
Mr. and Mrs. Federico A. Rodriguez
John G. Rogers
Mrs. Felicia Rosenthal
Mr. and Mrs. Ilie Rosenthal
Mr. and Mrs. Ron Rose
Rosorio F. Ch. and Coworkers
Mr. Laurence Rozunko
Mr. and Mrs. Jordan S. Reuter
Claire L. Sabbagha
Sylvia J. Salas
Mr. and Mrs. Paul E. Sanders
Susan S. Raisin
Mr. and Mrs. John Savaya
Mr. and Mrs. Frank F. Sawai
Victory May Scaroni
Ms. Janet D. Schmitz
Ms. Doris V. Schoon
Ms. Terry Schuller, R.N.
Mr. Lyndon Shaftoe
Mr. William H. Shallenberger
Mr. Dale O. Shelton
Mr. Ralph Shimabuku
Ms. Cora E. Shimmel
Mr. and Mrs. David Shurrum

Lizabeth Silvio
 Mr. Kevin Siminski
 Mr. Thomas Slater
 Mr. and Mrs. Thomas A. Sletten
 Mr. and Mrs. Robert J. Small
 Ms. Constance L. Smith
 Ms. Esperanza Smith
 Velma Jean Smith
 Soares, Sandall, Bernacchi and Petrovich, LLP
 Mr. Leonard S. Soto
 Ms. Sara Soudani
 Jeffrey G. Specks
 Ms. Sally A. Stair
 Mary W. Stehle
 Mr. Norman Steisel
 Mr. and Mrs. Deryl D. Stephens
 Lorna J. Stevens
 Linda L. Stinebaugh
 Mrs. Barbara J. Strait
 Mr. and Mrs. Timothy E. Swain
 Mrs. Catherine Sweeney
 Mr. and Mrs. Mitsuyuki Taguchi
 Mr. and Mrs. Naoyuki Takasugi
 Mr. and Mrs. Herbert Takemura
 Mr. and Mrs. George Tatarian
 Robert Taylor
 Mr. Don Tello
 Mr. and Mrs. Albert Thayer
 The Apartment Specialist, Inc.
 The Light Family Trust
 Mr. and Mrs. Richard I. Townend
 Mr. and Mrs. Warren M. Trester
 Tres Jolie Hair Salon
 Ms. Sandra L. Trinko
 Mr. and Mrs. Steven J. Tolley
 Ms. Diane Tsafaroff
 Ms. Carla E. Tustin
 Kathy Uribe
 James Valocin
 Mr. and Ms. Ron Vanderlaan
 Mr. and Mrs. Ray R. Varela
 Ventura Beach House
 Mr. James M. Venturino
 Ms. Vicki A. Vierra
 Mr. and Mrs. Anthony C. Volante
 Thuy and Thanh-Nga Vo
 Mr. and Mrs. James Waetjen
 Mr. and Mrs. Paul Ward
 Ward Sales Account
 Mr. and Mrs. Leon D. Weaver
 Mrs. Lois M. Weatherhead
 Mr. and Mrs. Ken Webster
 Mr. and Mrs. Joseph Weisschappel
 WellPoint Associate Giving Campaign
 Mr. and Mrs. Ernest Whitaker
 Shirley A. Williams
 Mr. and Mrs. Jack Williky
 Mr. and Mrs. Harry H. Wilson
 Mrs. Marian Winklevoss
 J. Carol Wohlgenuth
 Mr. Benjamin F. Wold
 Mrs. Clarice Woodworth
 Kathy Yiannakakis
 Connie Young
 Rose A. Zachowski

Donors FY 08 (as of March 08)

\$250,000+

John McGrath Family
 Esper A. Petersen Foundation
 The Wood-Claeyssens Foundation

\$100,000 to \$249,999

Archstone Foundation
 Mrs. Margaret Garlock
 Mr. and Mrs. John B. Gilbert
 Henry L. Guenther Foundation
 Gloria and Jerry Reed*
 Harriet H. Samuelsson Foundation

\$50,000 to \$99,999

Laura and Christopher Meissner
 Don and Katie Waunch*

\$25,000 to \$49,999

John S. Broome*
 Elaine Pettersen*

\$10,000 to \$24,999

Eileen M. Becker
 Corinne and Joe Burdullis*
 Bessie M. Carter
 Cohen and Lord
 Jane and Dr. Neal Dixon
 Mr. and Mrs. Mario Giacomuzzi
 Dr. Wm Michael Green
 Michelle and Mark Hiepler
 Mr. and Mrs. Edward Hulac*
 Jersey Mike's Co-Op
 The Kensington Foundation
 George and Alda Kroll*
 Oxnard Auto Center Association
 Ed and Diana Paul*
 The Diane Warren Foundation

\$5000 to \$9999

American Technologies
 City of Oxnard
 Dr. Khamaj and Patricia Davé*
 Fraternal Order of Eagles
 Dr. Richard and
 Mrs. Elizabeth R. Grossman
 Mr. Eugene R. Hawkins*
 Hoffman Family Trust/
 Walter Hoffman*
 Dr. and Mrs. Theodore G. Hostetler*
 Nate and Margaret Nusbaum*
 Thomas and Diane Petrovich*
 Sabre Technical Services, LLC
 Team Nissan

\$2500 to \$4999

Laurie Bigham*
 John and Nancy Borchard*
 Camarillo Noontime Rotary Club
 Change A Life Foundation
 Cogent Healthcare
 Communications and Power Engineering, Inc./Chuck Purcell
 Mike and Willaine Conroy*
 Chuck and Emma Covarrubias*
 Marcia and David Donlon*
 Fidelity Corporate Services

Joseph I. Friedrich Foundation
 Gold Coast Ambulance Service/
 Ken Cook*
 The Gene Haas Foundation*
 Dr. Allen and Christine Hooper*
 Maureen M. Malone*
 T. Michael Murray*
 Dr. Timothy O'Connor*
 Bob and Janie Paulger*
 Regal Medical Group
 Santa Barbara Bank and Trust
 Shea Properties Management Company, Inc.*
 Sisters of Mercy Burlingame
 Topa Management Company*
 Ventura County Community Foundation
 Ed and Jane Waters*
 Leslee and Paul Whaley*
 Jerry and Lisa Zins, Jr.*

\$1000 to \$2499

Advanced Medical Builders
 Jan Ayala*
 Mr. and Mrs. Douglas M. Baisch*
 Mr. and Mrs. Bernard D. Bernacchi*
 Rajan Bhatia, M.D.*
 Mr. and Mrs. John Bibby*
 Mr. and Mrs. Ralph Boyd*
 Mr. and Mrs. Michael T. Brown
 Burdullis Family Partnership
 Mr. and Mrs. Brian M. Burdullis
 Faustine Camp*
 Dr. and Ms. Robert T. Carson
 Sue Chadwick*
 Jerry and Mary Conway*
 Craig Medical International, Inc.
 Hilford Moving and Storage/Sally Crain*
 D B Specialty Farms
 Dr. and Mrs. Neal P. Dixon*
 Ann T. Donahue*
 Denise-Paul Elliott and Randy Elliott*
 Robert B. England and
 Sandra M. Robertson*
 Theodore England*
 Mr. and Mrs. Angel Estrada
 Dr. Joanne Feldman
 Revs. Christina M. Fernandez and
 James R. Willems*
 Joseph B. Friedrich*
 Mr. and Mrs. Edward S. Friel, Jr.
 Dr. and Mrs. Eugene Fussell*
 Mr. and Mrs. John C. Gedney*
 Edward and Patti Gibbs*
 Dr. and Mrs. W. Michael Green
 Alice M. Haskins*
 Eugene Hawkins
 Mr. and Mrs. Harvey N. Heather
 High Tide and Green Grass, Inc.
 Hiji Bros. Ranches
 Mr. and Mrs. Robert A. Hiji*
 Dr. Thomas E. Holden and
 Dr. Lisa L. Knapp*
 Andrew and Sally Huang*
 Dr. Robert S. and Patricia A. Improta*
 The Gerald M. and Elizabeth A. Jennings Foundation

Mr. and Mrs. William J. Kearney*
 Dr. John P. Keats
 Steve and Cathy Kinney*
 Tom and Barbara Laubacher*
 Michael and Cindy Legge*
 Mr. and Mrs. Edward J. Lenhardt*
 Leisure Village Women's Club
 Dr. and Mrs. Hillary H. Ling*
 Kimberly and Jim Lisi*
 J. William and Mary Little*
 Mr. and Mrs. James Lloyd-Butler*
 Robert and Linda Lombardi*
 Kathy Long
 Armando and Luly Lopez*
 Dean and Toni Maulhardt*
 Tim and Cheryl Maurice*
 Laura K. McAvoy and Sol Chooljian*
 Pat McCarthy Construction, Inc.
 Mr. and Mrs. John C. McGill*
 Dr. Rosemary E. McIntyre*
 Mr. and Mrs. David M. Menne*
 Mr. and Mrs. William P. Miller*
 Christine Nemetschek*
 Dr. and Mrs. Wallace Y. Nishikawa*
 Brandon Ober*
 Mr. Steve Oesterle
 Toni and Steven Ow*
 David and Patty Paumier*
 Pediatrix Medical Group, Inc.
 Tina Picchi*
 Plaza Development Partners, LLC
 David Press/Santa Rosa
 Plaza Associates*
 Andrew and Karen Price-Gharzeddine*
 Mary L. Ralph
 Paul and Michael Ann Rockenstein*
 Billie Jo and Dan Rodriguez*
 Murray J. Rosenbluth*
 Simon A. Sayer, M.D.
 Mr. Richard L. Skankey
 Nancy S. Stehle*
 Nick and Alice Sweetland*
 Dr. and Mrs. Foster H. Taft, Jr.*
 Dr. Edward Tagliaferri*
 Tony and Kathy Trembley*
 Kathy Triguero*
 Tri-Anim Health Services, Inc.*
 Mr. E. R. (Gene) Trumble*
 Ventura County Radiation
 Oncology Medical Group, Inc.
 Debbie M. Walter
 Dr. Lee and Christine Wan*
 Wells Fargo
 David P. and Donna Wilson*
 Janet and Thomas Wolf*
 Xerox Corporation USA
 Leila and David Yodkovik*
 Z Pipeline Construction, Inc.

\$100 to \$999

Dr. and Mrs. Constante Abaya
 Mr. and Mrs. J. Rodger Adams
 Advanced Motion Controls
 AG RX
 Angelica
 Mr. and Mrs. Clifford F. Aggen
 Al Lowe Construction, Inc.

ALC Healthcare Network, Inc.
Catherine N. Kamau Ali
American Takii, Inc.
Mr. and Mrs. Thomas Anthony
Mr. and Mrs. Rattan J. Appoo
Mr. Ehud Ariav
Dr. Jeffrey and Cathy Ballard
Marsena M. Ball
Patricia and Jeff Ballow
Mr. and Mrs. James P. Bandler
Dr. and Mrs. Edward J. Banman
Bard Access
Mr. and Mrs. Alfred Bartel
Mr. and Mrs. Leland C. Bartosh
Ms. Lizabeth P. Bautista
Ms. Tanisha Bazemore
Bejo Seeds, Inc.
William and Dale Belcher
Mr. and Mrs. George Berg
Ms. Roberta Bergman
Mr. and Mrs. Kevin Bernzott
Bhupendra Bhakta
Susan Bianchi
Ms. Sharon Bick
Ms. Andrea U. Bircher
Barbara Bissett
Margaret G. Blankenship
Mr. Loren Bloch
Bob Jones Ranch
Mr. and Mrs. Daniel E. Bodle
Laura G. Bony, M.D.
Mary Christine Borchard
Susan Borchard
Mr. and Mrs. Raymond G. Boyd, Sr.
Mr. and Mrs. William R. Bradfield
Dr. and Mrs. Richard D. Brand*
Mr. H.C. Brigham
Mr. and Mrs. Richard A. Brown
Mr. Kenneth W. Brown
Ms. Cindy M. Brown
Dr. and Mrs. Del Brunner
Dr. Timothy Bryant
Mr. Deborah S. Bumbilis
Mrs. Barbara E. Burke
Dr. and Mrs. Cecilio M. Cabansag
Mr. Robert Cabral
Cabrillo Cardiology Medical Group
Mr. Tom Cady
Ms. Grace M. Calilung-Cruz
Mr. and Mrs. L. H. Canan
Carestream Health Inc.
Dr. and Mrs. Stephen M. Carr
J. Patrick Carroll
Cars 101
CARS 4 CAUSES
Mr. and Mrs. Roderick J. Carty
Dr. and Mrs. Andrew Cattano
Mr. and Mrs. James C. Cecil, Jr.*
Mr. and Mrs. Richard Ceniserov
Centex Homes L.A. Ventura
Dr. and Mrs. Julian Chiang
Dr. and Mrs. Tung-Hua Chieng
Mr. Gary L. Chennault
Mr. and Mrs. Derek Cheung
Dr. and Mrs. Frank Chieu*
Carmela T. Cinque
Mr. John Clark
Ms. Edith M. Clark
Anne Donlon Colbert
Cole and Clark
Oral and Maxillofacial
Surgery Group
Ms. Ann C. Cooluris
Mr. Keith E. Constantine
Ms. Helen M. Cooluris
Dr. Margaret Cortese, Ph.D.
Mr. and Mrs. R. D. Coultas
Mr. Derek Covert
Ms. Antionette Craver
Sue Crews
Mr. John Cummings
Mr. and Mrs. Charles E. Curtis
The Cutler-Roth Family Trust
Mr. and Mrs. Milton F. Daily, Jr.
Dr. and Mrs. Ronald R. Dalzell
Mr. and Mrs. Donald E. Dames
Nuris Dante
Sally Day
Ms. Sandra Daugherty
Mr. and Mrs. Frank De Pasquale
Mrs. Willa B. De Lay
Mr. and Mrs. Richard Devericks
Mr. and Mrs. Robert F. Devericks
Mr. and Mrs. Richard S. Diamond
Ms. Louise G. Didier
Ann H. Donlon
Francis and Lucille Dougan*
Mr. John Duffy
Mr. and Mrs. David R. Ellison
Mr. and Mrs. Francisco J. Elpidama
Mrs. Kristie Elzinga
Mr. and Mrs. Len Eriksson
Dr. Edgardo A. Falcon
Silva Farms
Mr. Morris Feldman
Zora J. Feran
Mary E. Ferro
Mr. and Mrs. Carl Fischer, Jr.
Mr. John P. Fitzgerald
Gretchen G. Flagg
Mr. Harvey S. Flam
Mr. and Mrs. Thomas Forgea*
Mr. Scott Friedman
Mr. Chris Fries
Fujifilm
Mrs. Geraldine Furr
Mr. and Mrs. Gordon L. Galloway
Aadelia Garcia
Mr. and Mrs. Albert J. Geverink
Dr. and Mrs. Mark Ghilarducci
Mr. and Mrs. Michael R. Gillespie
Mr. and Mrs. Howard Gilmore
Lillian Goheen
Mr. Alexander M. Goland
Mr. Charles Goodwin
Mr. and Mrs. J.M. Gracia
Mr. and Mrs. George A. Graham, Jr.
Mr. and Mrs. John P. Graves
Mr. Dan Green
Betsy and John Grether
Mr. and Mrs. Robert S. Grether
Rick L. Grossman
Mr. and Mrs. Robert D. Guerra
Mr. and Mrs. Joseph J. Guiteras
H. M. West Builders, Inc.
Mr. Paul Haag
Mr. and Mrs. John F. Higgins
Mr. and Mrs. Patrick A. Haidet
George and Jean Hakes
Mr. Gerald W. Hall
Mr. Rodney G. Hallman
Mr. and Mrs. Richard S.
Hambleton, Jr.
Joseph D. Hansen
Mr. and Mrs. Curtis R. Hansen
Mr. and Mrs. George D. Hansen
Mr. and Mrs. George Hansen
Mrs. Marian Hanson
Dr. Kasemsant Hansuvadha
Headstart Nursery
Healthcare Placement Group, Inc.
Carolyn Herrera
Daren Herrick
Lorraine Herrick
Mr. and Mrs. Clifford E. Hey
Mr. and Mrs. Steven Higashi
Daniel Higashia
Ms. Ann Hildebrand
Mr. and Mrs. Robert E. Hiller
Mr. and Mrs. Robert Hindle
Ms. Julia B. Howard
Holden O.D. , Knapp O.D.,
and Langsford O.D.
Marilyn L. Holthouse
Mrs. Marion Jones
Dr. and Mrs. Stephen S. Hong
Honor Enterprises
Hopkins Groundwater Consultants, Inc.
Dr. Tzong-Lin Huang
Mr. and Mrs. Llaird B. Hudson
Mr. and Mrs. Leonard Hull
Imperial Vegetable Seeds, Inc.
Mr. Richard D. Jaquez
Mr. and Mrs. Ken Jenkins
Jensen and Partners
Stanley and Corrine Joe
Jacqueline K. Johnson
Mr. and Mrs. George M. Johnson*
Mr. and Mrs. Charles C. Johnson
Mr. and Mrs. Jack Jones
Ms. Janet Jones
Sharon Jones
Mr. and Mrs. Otto Kanny, III
Mr. and Mrs. Carl A. Kanny
Lewis Kanter, M.D.
The Kaplan Family Trust
Ann Karaim
Mr. Dale S. Kauffman
Keithly-Williams Seeds
Mary Kay Kendall
Manoj Khatore, M.D.
Maggie Kildee
Ms. Doris A. Kimball
Jean O. Kinney
Kitchell Corporation
Mr. and Mrs. John G. Koerner
Dr. and Mrs. Patrick L.S. Kong
Konica Minolta Medical
Imaging USA, Inc.
Dr. and Mrs. Oleg Kopyov
Suzanne Krawczyk, RSM
Ms. Yolande La Belle
Mr. Robert B. Lamb
Dr. Steven J. Soule and
Dr. Marlene Lamp
Mr. and Mrs. Travis L. Lankford
Mrs. Thomas Laubacher, Sr.*
Dr. Shiu Man Lee
Mr. David Lee
SK Leong
Saul L. Lessler and Mrs. Julia Newman
Mr. and Mrs. Barry Lilore
Linette Family Trust
Livingston Memorial VNA
Dr. and Mrs. Christopher W. Loh
Mr. and Mrs. Randy Long
Mrs. Ellen D. Lipari
Mr. and Mrs. Patrick T. Loughman
Mr. Steve Low
Lowthorp, Richards and McMillan
Mr. and Mrs. Jerry Lukiewski
Mr. and Mrs. Lars Lundgren*
M. Brewer Construction
Mr. and Mrs. Michael Maloney
Ms. Judy E. Maloney
Pauline G. Malysko
Mr. Daniel Mandarino
Dr. and Mrs. Arthur Marshall
Mr. and Mrs. Cloyce G. Martin
Mr. Steve Mason
Mr. and Mrs. Earl Matthews
Jeanne Maulhardt-Sweeney
Mr. and Mrs. Richard Maulhardt, Sr.
Mr. and Mrs. John F. McClain, Jr.
Judy McCliss
Mr. A.D. McKelvey
Kate McLean
Dura Medic, LLC
Mediscan Diagnostic Imaging
Medtronic Neurological
Ms. Jeanette L. Meeks
Ms. Natalie Di Meglio
Mr. and Mrs. John J. Menne, Jr.
Mr. Luke Metz
Mid Valley Agricultural Services, Inc.
Dr. and Mrs. Sheldon A. Miller
Mr. David E. Mitchell
Mr. Dennis Mitchell
Mr. and Mrs. Burkhard E. Moll
Moms Club of Camarillo West
Mr. and Mrs. John G. Morgan
Mr. Sean Morreale
Dr. and Mrs. Michael P.
Morrissette, D.D.S.
Mr. Ed Munoz
Mr. Anthony W. Muoio
Mr. and Mrs. Gregory E. Musson
Mr. Donald C. MacNeilage
Mr. and Mrs. James F. Naumann
Mr. Thomas E. Neuhaus
Mr. David Newsome
Mr. and Mrs. James A. Nichol
Mr. and Mrs. Gary A. Nichols
Mr. Roy I. Nishimori
Joan H. Nordman
Dullam Nursery
Susan E. Odgers
Msgr. Charles F. O'Gorman

Nancy O'Hare
Ms. JoAnn Olivares
Dr. Behzad Ourmazdi
Mr. Gordon Ow
Oxnard Chamber of Commerce
Pacific Life Systems, Inc.
Mr. and Mrs. Paul A. Palo
Mr. and Mrs. Stan Papa
Mr. and Mrs. Earl E. Pape
Mr. and Mrs. William D. Parry
Dr. Jiunn C. Perng
Perot Systems
Mr. Michael A. Phillip
Ms. Mary T. Poe
Mary Jo Poteet
Mrs. Carolyn M. Powell
Mr. and Mrs. Bruno Pozzi
Premium Promotionals
Mr. and Mrs. Charles A. Proctor
Jacqueline B. Pugh
Pybas Vegetable Seed Co., Inc
Quality Packaging and Supplies, Inc.
Questar Engineering, Inc.
Mr. and Mrs. B. W. Rader
Dr. and Mrs. Michael Ragen
Mr. and Mrs. Gilbert Ramirez
Mr. Mike Ramirez
Rasmussen Foundation
Mr. and Mrs. Richard L. Reddaway
Dr. and Mrs. C. Albert Reeves
Mr. and Mrs. Todd F. Rehrman
Henry Reib
Event Rents
Edwin D. Rezin, C.P.A.
John G. Rogers
Mr. and Mrs. Fredric J. Folino
Mr. and Mrs. Kevin V. Rubey
Mr. Robert M. Rucinski
Mrs. Erminie J. Ruggles
Mr. and Mrs. John M. Rugo
Judy Ryker
Mr. Doug Saint
Sakata Seed America, Inc.
Mr. and Mrs. Arthur M. Sakioka
Susan Salas-Romero
Mr. Syed Z. Salahuddin and
Dr. Ann Kelley
Paul M. Sanchez, M.D.
Santa Maria Seeds
Mr. and Mrs. John Savaya
Mr. Otto Schiess
William J. Schmaltz
Randolph H. Schwartz
Mr. Lyndon Shaftoe
Dr. Prithvi R. Sharma and
Dr. Surekha Sharma
Mr. Wayne M. Shaw
Mrs. Peggy Sherman
Christine Shimasaki
Mr. and Mrs. Michael A. Siegel
Mr. Peter Sloan
Christopher Smith, M.D.
Mr. and Mrs. Rick B. Smith
Snow Seed
Alice Southerland
Ronald R. Spaeth
Mr. and Mrs. Jeffrey K. Speakes

Ms. Susan Speer
Mr. Walter Stahl
James L. Stallings
Ms. Claylain Starr
Dr. and Mrs. Max M. Stearns, M.D.
Mr. and Mrs. Robert P. Stephenson
Mr. and Mrs. David Stone
Flores Strategies, LLC
Mr. and Mrs. Dan Stuart
Dr. and Mrs. Roy Sugasawara
Mr. Edward Summers
SunCal Patterson Ranch
The Sun Valley Group, Inc.
Dr. and Mrs. Aron H. R. Swerdlin*
Mr. and Mrs. Raymond E. Swift
T and C Supplies
Dr. and Mrs. Leo J. Tauber
Mr. and Mrs. Chris D. Taylor
Mr. and Mrs. Richard J. Tejada
Mr. and Mrs. Art Terrell
Mrs. Judith Theroux
Mr. William S. Thomas, Jr.
George Thompson
Todey
Tone, Walling and Kissinger,
Certified Public Accountants
Topa Topa Optometry, Inc.
Mr. and Mrs. Kevin L. Toy
TPL Enterprises
CDR. Walter A. Truxler
Mr. J. Thomas Truxler
Tucker Investment Group
United Sanitary Supply, Inc.
Abhay Vaidya, M.D.
Robert Q. Valles
Mr. Christopher Velasquez
Ventura FASTSIGNS
Ventura Pacific Co.
Mr. and Mrs. Alexios Vorissis
Maureen Wachold
Mr. Russell G. Walker and Ms.
Jeanine D. Faria
Janet Wallace
Mr. and Mrs. Michael J. Waller
Adele Stuebing Walsh
Mr. and Mrs. Harry Watanabe
Mr. and Mrs. William E. Watkins
Mr. Kenneth Wennergren
Chaplain George West
Western Aerospace Inspection, Inc.
Mr. and Mrs. Jay P. Westly
Westways Staffing
Mr. and Mrs. Michael Whittaker
Mr. and Mrs. Rolla J. Wilhite
Mr. and Mrs. Alan P. Williams
Mr. and Mrs. Thomas H. Williams
Mr. Michael A. Wilson
Mr. Keith Wison
The Women's Place, Inc.
Mr. and Mrs. Chester Wong
Mr. Chris Wood
Mr. and Mrs. William E.
Worthington
Mr. and Mrs. Ju-Sang Wu
Yale Insurance Service
Mr. and Mrs. Russell Yermasek
Dr. and Mrs. George C. Yu
Helen Yunker

\$25 to \$99

Anonymous
Ms. Sherrill Abador-Waters
Mr. and Mrs. Dennis Adams
Mrs. Laura L. Aguiar
Mary V. Ahearn
Mr. and Mrs. Ray Ahlich
M-SGT. and Mrs. Ira D. Allums
Mr. Eugene K. Andreasen
Aquaria, Inc.
Ms. Amy Ashby
Mr. and Mrs. Abel S. August, Jr.
Precilla A. Averilla
Mr. and Mrs. Leonard Baker
Colleen Bartkovich
Mr. and Mrs. Ivan E. Bays
Mr. and Mrs. Paul R. Beauvais
Ann Marie Behrendt
Ms. Shelley Berg
Mr. Alfred Beridon
Ms. Edna Bernardo
Steven and Angela Berrett
Mr. Fred Berumen, Sr.
Dr. and Mrs. Normand Bessette
Mr. Rick A. Betz
Mr. and Mrs. Norm Blacher
Mr. and Mrs. Robert L. Blackburn
Ms. Rebecca Black
Mr. and Mrs. Steve Blois
Mr. and Mrs. Thomas R. Bradford
Mr. Jeff Bright
Ms. Betty R. Brown
Mr. and Mrs. Richard Brucker
Mr. and Mrs. Eduardo R. Bruzzone
Mr. and Mrs. Jacob Burckhard
Ms. Sue Burnham
Mr. and Mrs. Edward C. Burruss
Ms. Cindi Buvens
Mr. and Mrs. Laureano J. Cabanada
Ruth T. Cabral
Mr. and Mrs. George R. Campbell
Mr. Louis Cappadona
Ms. Carrillo
Mr. and Mrs. Anthony P. Carone
Lila M. Carpenter
Ms. Patricia I. Carr
Ms. Chrissie Casas
Ms. Elani Casden-Curtis
Mr. and Mrs. Bradford H. Cauvet
Mr. and Mrs. Guy R. Chaney
Andrea Chavarria
Mr. and Mrs. Hubert Chen
Mr. and Mrs. Peter Chen
Mr. Wen C. Chen
Og H. Choe
Mr. and Mrs. Tom Chriest
Mr. P. J. Clark
Ms. Jane Clark
Benton W. Clifford
Larry Clifford
Mr. and Mrs. Roy Cobb, Jr.
Mr. and Mrs. Andrew J. Colletti
Mr. and Mrs. Panfilo Corpuz
Ms. Laura Corsello
Mr. Buddy Cox
Ms. Lala Cristerna
Ms. Diana Crothers

Cynthia Dalton
Mr. and Mrs. Bruce Dandy
Mr. and Mrs. Tony A. Darci
Mr. Larry and Pamela Davis
Mr. and Mrs. David De La Cruz
Judith W. Dearborn
Mr. Lloyd Dempster
Erin R. Develter
Mr. and Mrs. John M. Dickenson III
Mr. Robert Diehl
Mr. Gaudencio Digos
Mr. John F. Dixon
Mr. Juanito R. Domingo
Ms. Lorraine Dong
Mr. and Mrs. Peter J. Donlon
Paul L. Donlon
Mr. and Mrs. Alan S. Dubin
Mr. Lee Dukehart
Mr. and Mrs. William Dunlap
Mr. Philip Fay Eddy
Ms. Linda J. Egrey
Mr. and Mrs. Charles P. Emma
Mr. and Mrs. Kenneth W. Eng
Mr. Craig Enge
Don Ensch
Mrs. Thelma Epstein
Francisca J. Essiaw
Mr. and Mrs. Donald K. Facciano
Mr. and Mrs. Perry M. Fath
Mr. and Mrs. William Faulkner
Mr. and Mrs. Stephen H. Feller
Mr. and Mrs. Doug Filippini
Mr. and Mrs. Rusty C. Flores
Mr. and Mrs. O. B. Ford
Mr. and Mrs. Travis Ford
Mr. and Mrs. Raymond E. Frazier, Jr.
Ms. Marie B. Frick
Mr. and Mrs. Forrest V. Friou
Mrs. Lillie H. Fujita
Howard A. Gaberson, Ph.D.
Mr. and Mrs. Tito O. Gamboa
Mr. Tim Garver
Marcelo V. Garcia
Mr. Greg Garcia
Ms. Louise M. Garner
Mr. and Mrs. Gerald J. Gates
Mrs. Diana M. Gary
Ray Garza
Mr. and Mrs. Clete Gergen
Charles R. Gill
Ms. Felice Ginsberg
Mr. and Mrs. James A. Gofourth
Golden Classics
Mr. and Mrs. James R. Gonzalez
Ms. Amelia Gonzalez
Rev. and Mrs. Alan Gorsline
Ms. Sheila McCarthy Gourley
Mr. and Mrs. Gratiot
Cliff and Laura Greaves
Rose Gossom
Debbie Gualtieri
Annmarie R. Gurka
Arthur M. Gutierrez and Emily D. Carr
Dr. and Mrs. Charles M. Hair
Robert H. Hanel
Karen Hawkins
Mr. Craig W. and Mrs. Denise Held

Mr. and Mrs. Clarence Hentges
Ms. Helen T. Higashida
Mr. and Mrs. Tom Higgins
Mr. James W. Hillebrecht
Lori Chortkoff Hops, Ph.D.
Mr. and Mrs. James R. Hosaki
Heather Huffman
Ms. Joyce S. Hudyma
Mr. and Mrs. Ed Hunt
Ms. Helen Hurley
Capt. J.D. Hyerle, USN, Ret.
Belinda Ilog
Mr. Yonejiro Ito
Mr. and Mrs. Clifford Itomitsu
Mrs. Genevieve Jackson
Mr. John Jager
Jims Tire Man Inc.
Mr. Adam Johnson
Ms. Diane Johnson
Taylor D. Johnson
Mr. and Mrs. James G. Jones
Ms. Florence Jones
Mr. and Mrs. Jeremiah P. Joyce
Mr. and Mrs. Bob Joyce
Robert E. Joyce
Ester F. Karpio
Fukuko Katsuda
Mr. and Mrs. Jerry Kaufman
Mrs. Dolores Keith
Mr. and Mrs. Carl K. Leivo
Mr. and Mrs. J. D. Kennady
Joanne Kennedy
Mr. and Mrs. Joe C. Kennedy
Mrs. Jean W. Kervin
Roma Kesselring and Eric Kesselring
Umesh and Asha Khandelwal
Mr. and Mrs. Randy Kinsling
Susan Kirkpatrick
Mr. and Mrs. Harry D. Kisby
Mr. and Mrs. Herb Knecht
Mr. and Mrs. Michael J. Kory, Jr.
Ms. Angela Krablin
Tammy Kurosaki
Mrs. Stephanie Kutivan
Elnora D. Lackey
Mr. and Mrs. Stanley A. Lackey
Maureen Lamping
Mr. and Mrs. Philippe
M. Larraburu
Mr. George Laubacher
Mr. and Mrs. Tim F. Laubacher
Mr. Charlie Lay
Mr. and Mrs. Donald Lee
Mr. and Mrs. Moon Young Lee
Mr. Stanley H. Lerner
Mr. Jon Light
Ms. Elaine Leohner
Mr. and Mrs. Jose M. Lopez
Mr. Francisco Lopez
Mr. and Mrs. Gino Lorenzi
Mr. Robert G. Lunche
Lau Luu
Setsuko Lynch
Ms. Margaret Lyons
Dr. and Mrs. Ralph Maiello
Mr. and Mrs. John H. Mainzer
Mrs. Phyllis Mandel

Mr. Don Manning
Ms. Janice Marder
Mr. and Mrs. Donald J. Martin
Mr. John R. Martin
Dr. Keith Mason
Mr. and Mrs. Joe Maulhardt
Mr. and Mrs. Paul Maurice
Mr. Charles Maxey
Pedro May
Mr. and Mrs. Charles F. Myatt
Ms. Natalie C. McCallick
Ms. Isabel D. McCarthy
Mr. and Mrs. Richard McCarthy
Mr. and Mrs. Charles McConica
Mr. James McCullough
Mr. Eddie McGowan
Ms. Mary McGrath
Maxine V. McHugh
Mr. and Mrs. Robert C. McMillan
Ms. Judy M. McKoy
Mr. Monroe Meltzer
Mr. and Mrs. William T. Minech
Gloria D. Miller
Mr. and Mrs. Donald L. Miller
Mrs. Phyllis M. Miller
David M. Mills
Marcia Miyasaka
Mr. and Mrs. John P. Mlynek
Mrs. Joan Morson
Penelope A. Muller
Mr. and Mrs. Anthony R. Murguia III
Mr. and Mrs. Mike Muro
Ms. Margaret E. Murphy
Mr. and Mrs. Eugene Myers
Mr. and Mrs. Todd Nash
Mrs. Danielle Navas
Janet C. McAleney
Janice S. Nelson
Rich and Cheryl Nevarez
Mr. and Mrs. W. S. Newhall
Mrs. Ann R. Niles
Anna M. Noble
Nels E. Norene and
Cathleen J. Claxton
Mary Ann Novak
Mr. Joe Puliti
Ms. Barbara Obermeier
Mr. and Mrs. Frederick
G. O'Connor
Mr. and Mrs. Joseph M. Olla
Mr. and Mrs. Edwin B. Olson
Ms. Ruth E. O'Rourke
Ms. Nancy L. Owens
Mr. and Mrs. Charles Pace
Ms. Betty Jo Partridge
Mr. Dane Pastorius
Mr. Floyd Pearson
Mr. and Mrs. Rene Perreault
Marvin Petal
Mr. and Mrs. Beryl D. Peterson
Mr. and Mrs. Charles P. Peters
Mr. Dennis Phillips
Mr. and Mrs. Fred J. Phipps
Mr. and Mrs. John B. Picard
Ms. Cynthia Pike
Joseph Pinto
Ms. Lora Pinto

Mari-Anne Pisarri
Printech Printing Technologies
Mr. and Mrs. Jack D. Prosen
Ms. Nancy L. Pruitt
Pyne, Waltrip, Deckeer & McCoy, LLP
Mr. and Mrs. Enrique R. Raguini
Teri Raley
Mr. and Mrs. Nathan H. Rambo III
Mr. and Mrs. Tim Reed
Mr. and Mrs. Harold C. Reeves
Ms. Freddielyn E. Referente
Carolyn Reinhart
Guadalupe Rivera
Mr. and Mrs. Roy A. Rice
Mr. Richard Ripley
Ms. Sharon E. Robinette
Mr. Steven Roche
Jefferson C. Romney and
Rose R. Romney
Mr. and Mrs. Henry W. Ronk
Mr. and Mrs. Ilie Rosenthal
Mrs. Felicia Rosenthal
Mr. Dan Rowe
Mr. Laurence Rozunko
Mr. and Mrs. Rudolph F. Ruberti
Mr. and Mrs. Jordan S. Reuter
Darlene Ruz
Mr. Terry M. Saidel
Ms. Adriana Sanchez
Mandee Sanderson
Ms. Kim Sarno
Mr. and Mrs. Mahlon A. Sawdey
Ms. Beverly M. Scarani
Mr. and Mrs. Robert Schirtz
Ms. Linda Natale Schlagel
Dr. and Mrs. Abram Schmurak
Mr. and Mrs. Herbert R. Shrum
Mr. Bernard Segelin
Mr. and Mrs. Fred M. Seibly
Mr. William H. Shallenberger
Dr. and Mrs. William Sherman
Mr. Ralph Shimabuku
Mr. and Mrs. David Shurrum
Dr. and Mrs. Arturo Sidransky
Sheila Sisson
Mr. and Mrs. Robert Sulzinger
Ms. Esperanza Smith
Dr. Josephine Soliz, M.D.
Mr. and Mrs. Avelino Solomon
Mr. and Mrs. Gilbert Solorzano
Lt. Col. and Mrs. Gregory L. Slover
Sr. Suzanne Soppe
Mr. and Mrs. Tom Springgate
Mr. and Mrs. Jim Stafford
Martha J. Starkweather
Mr. and Mrs. Deryl D. Stephens
Ms. Patricia B. Stinchfield
Mr. and Mrs. William M. Stowell
Doris Sulzinger
Jane Sweetland
Ms. Val J. Swisher
Synergene Seed and Technology, Inc.
Mr. and Mrs. Scott D. Syring
Mr. and Mrs. Minoru Tanaka
Mr. and Mrs. Edgar Terry
Mr. and Mrs. Gasper S. Torres
Mr. and Mrs. Steve J. Tozon

Ms. Elena Trevino
Mr. Robert L. Tripp
Ms. Rolanda Turner
Ruth E. Underwood
James Valovcin
Mr. and Mrs. Ray R. Varela
Mrs. Ellen Velarides
Ventura Beach House
Ventura County Pulmonary Medical Grp
Venus Kirksey
Mr. Abraham H. Vidal
Ms. Vicki A. Vierra
Ms. Brenda Vignaroli
Mr. and Mrs. Hipolito J. Villegas
Marjorie Wall
Ms. Marie Wall
Mr. and Mrs. John P. Ward, Jr.
Mr. and Mrs. Paul Ward
Mr. Mark Warren
Mrs. Freeda M. Warren
Mrs. Lois M. Weatherhead
Mr. and Mrs. Leon D. Weaver
Patricia A. Westberg
Mr. and Mrs. Ernest Whitaker
Mr. Robert L. White
Kay Wigton
Meredith Wilder
Norman S. Wilkinson
Shirley A. Williams
Ms. Esther G. Willoughby
Mrs. Eleanor Odenburg-Wilson and
Mr. Kenneth L. Wilson
Mrs. Paula Wilson
Ms. Elizabeth L. Wilson
J. Carol Wohlgemuth
Mr. Benjamin F. Wold
Mr. and Mrs. Eric Y. Wong
Mrs. Clarice Woodworth
Mr. and Mrs. Donald R. Worsley
Mr. and Mrs. Wendell Wright
Mr. and Mrs. Fred M. Yasukochi
Howard D. Yoder
Connie Young
Megan Young

* *Humanitarian*

Acero, Guillermo, M.D., *Pathology*
 Amorteguy, Albert, M.D., *Neurology*
 Arian, Onik, M.D., *Emergency Med.*
 Bakshandeh, Syd, M.D., *Internal Med.*
 Barnes, Charles, M.D., *Ophthalmology*
 Bessette, Normand, M.D., *Cardiology*
 Bull, R. John, M.D., *Urology*
 Cheatham, Melvin, M.D., *Neurosurgery*
 Cho, Charles, M.D., *Family Practice*
 Conner, Ray, M.D., *Anesthesiology*
 Dart, Charles, M.D.,
Cardiovascular Surgery
 DiBernardo, Ross, M.D., *Cardiology*
 Franz, Gregory, M.D., *Nuclear Med.*
 Henry, William, M.D., *Internal Med.*
 Hill, John, M.D., *Orthopedics*
 Huff, W. Cloyce, M.D., *Family Practice*
 Johanson, Lois, M.D., *Radiology*
 Johnston, D. Gordon, M.D., *Pathology*
 Karlsberg, Paul, M.D., *Neurosurgery*
 Kim, Hong Seok, M.D., *Anesthesiology*
 Liguori, Raymond, M.D., *Cardiology*
 Lincoln, Jim, M.D., *General Surgery*
 Loft, William, M.D., *Family Practice*
 Lopiano, Michael, M.D., *Radiology*
 Mason, Keith, M.D., *Family Practice*
 Mason, Lyman, M.D., *Orthopedics*
 Maxwell, William, M.D., *Anesthesiology*
 McDermott, Peter, M.D., *Anesthesiology*
 Milligan, Carole, M.D.,
Radiation Therapy
 Murphy, Daniel, M.D., *Neurosurgery*
 Roland, Thomas, M.D., *Orthopedics*
 Sheel, John, M.D., *Psychiatry*
 Smith, Clayton, M.D., *Emergency Med.*
 Smith, Clayton, M.D., *Family Practice*
 Stewart-Bentley, Monica, M.D.,
Endocrinology
 Taft, Foster, M.D., *Obstetrics/Gynecology*
 Taketa, John, M.D., *Orthopedics*
 Tamayose, Wallace, M.D.,
Family Practice
 Thorpe, William, M.D., *Pathology*
 Tokuyama, Samuel, M.D.,
General Practice
 Von Trampe, Hans, M.D.,
Family Practice
 Wiebe, Kenneth, M.D., *General Surgery*
 Wiggins, Thomas, M.D.,
Anesthesiology
 Williams, Michael, M.D.,
General Surgery
 Wunderlich, Walter, M.D.,
Family Practice
 Zuber, William, M.D.,
Cardiovascular Surgery

The History of Doctors' Day

This history of Doctors' Day dates back to the 1800's when Dr. Crawford W. Long became the first physician to use anesthesia. When Dr. Long was younger, he observed that people under the influence of ether did not suffer from pain and had no memory of the occurrence. On March 30, 1842 in Jefferson, Georgia, Dr. Long became the first physician to use anesthesia in an operation when he performed surgery on a patient to remove a tumor from his neck.

To commemorate the anniversary of Dr. Long's achievement, Eudora Brown Almond, wife of Dr. Cha Almond, first observed Doctors' Day on March 30, 1933. From 1933 to 1958, the Women's Auxiliary of the Southern Medical Association kept the tradition of Doctors' Day alive. They celebrated the occasion by mailing cards to physicians and by placing flowers on the graves of the deceased doctors. In 1958 the United States House of Representatives adopted a resolution to commemorate March 30th as Doctors' Day. In 1991, President George Bush signed a resolution proclaiming March 30th as the first National Doctors' Day.

Symbol of Doctors' Day

The official symbol of Doctors' Day is a red carnation. The analogy of the carnation is closely woven in medical science. The color red denotes love, charity, sacrifice, bravery and courage. The carnation flower symbolizes divine, rejoice, crown or coronation which denotes honorary distinction.

If you would like to make a gift in honor of a doctor, please use the enclosed envelope.

2008 Physicians of the Year Congratulations to Dr. Weymer and Dr. Tulathimutte

St. John's Regional Medical Center and St. John's Pleasant Valley Hospital announced the 2008 Physicians of the Year. These physicians are honored for their commitment to St. John's healing mission.

St. John's Regional Medical Center

Suckchai Tulathimutte, M.D. Physician of the Year

Richard Rothschild, M.D. Golden Pen Award
 Esam Obed, M.D. Stellar Stethoscope Award
 Frank Suranyi, M.D. Art of Compassion Award

St. John's Pleasant Valley Hospital

Andrew Weymer, M.D. Physician of the Year
 Stephen Carter, M.D. Golden Pen Award
 Jasjot Kaur, M.D. Stellar Stethoscope Award
 Karen Fields, M.D. Art of Compassion Award

Physicians

Allergy

Gianos, Mary, M.D.
Kanter, Lewis, M.D.
Porch-Curren, Cristina, M.D.
Verma, Sanjiv, M.D.

Anesthesiology

Aguilar, David, M.D.
Belleville, Jon, M.D.
Berard, William M, M.D.
Coppa, Gary P., M.D.
Diesfeld, Estela, M.D.
Doria, Thomas, M.D.
Frey, Rob D, M.D.
Geary, David, M.D.
Gluzman, Stefany D, M.D.
Harlacher, Mark, M.D.
Kalcic, Vance, M.D.
Katouzian, Alireza, M.D.
Lowe, Darren D, M.D.
Martin, Robert, M.D.
Merriman, Mark, M.D.
Smith, Gary, M.D.
Soule, Steven, M.D.
Suranyi, Frank T, M.D.
Swanson, Kent A, M.D.
Tellez, William, M.D.
Vreeke, Mary A, M.D.
Wallace, Nivedita S, M.D.
Wolfsohn, Marc, M.D.
Wood, Robert, M.D.

Cardiac Electrophysiology

Bonometti, Claudio, M.D.
Farshidi, Ardeshir, M.D.
Ilvento, Joseph, M.D.
Orias, David W, M.D.
Rao, Ishu, M.D.

Cardiology

Bonometti, Claudio, M.D.
Brackett, Jeffrey, M.D.
Brooks, Dennis, M.D.
Dave', Khamaj, M.D.
Farshidi, Ardeshir, M.D.
Garcia, Alejandro R, M.D.
Ginkel, Mark L, M.D.
Hong, Stephen Shou-Li, M.D.
Ilvento, Joseph, M.D.
Jamison, Michael, M.D.
Khatore, Manoj, M.D.
Kong, II, Thomas, M.D.
Loh, Christopher W., M.D.
Mansour, Craig S, M.D.
Mayer, Nolan J., M.D.
Mitchell, George, M.D.
Mo, Gary, M.D.
Mummaneni, Prasad, M.D.
Obed, Esam M, M.D.
Patel, Shirish (Shaun) T, M.D.
Perng, Jiunn, M.D.
Qiu, Yumin, M.D.
Rothschild, Richard, M.D.
Schmidt, David, M.D.
Sharma, Prithvi, M.D.
Steinberg, Alon, M.D.
Storz, Siegfried, M.D.
Wang, Fan Ping, M.D.
Wilkinson, Douglas, M.D.
Zager, Scott, M.D.

Cardiovascular Surgery

Bushnell, Lamar, M.D.
Cernilia, James, M.D.
Declusin, Richard, M.D.
Gutfinger, Dan E, M.D.
Mohammadzadeh, Gholam R, M.D.

Tedesco, Dominic, M.D.
Toporoff, Bruce M, M.D.

Colon/Rectal Surgery

Chen, Chun-Nan (Dennis), M.D.

Critical Care

Abergel, Glen, M.D.
Bhatia, Rajan, M.D.
Greenberg, Daniel, M.D.
Lipper, Bennet, M.D.
Weymer, Andrew, M.D.
Yu, George, M.D.

Dentistry

Caballero, Mario, D.D.S.
Paumier, David, D.D.S.
Peterson, Roger, D.D.S.
Toy, Garrett, D.D.S.
Trester, Jeffrey, D.D.S.

Dermatology

Carson, Robert, M.D.
Kaplan, Ross S, M.D.
Karpman, Gerald, M.D.
Lau, Jacob E, M.D.
Mines, Jill, M.D.
Rehder, Paul, M.D.
Searle, Edward, M.D.

Emergency Medicine

Carlson, James, M.D.
Chandler, Van A, M.D.
Clark, Todd B, M.D.
Danescu, Adrian G, M.D.
Fealy, Mike P, M.D.
Feldman, Joanne, M.D.
Friend, David, M.D.
Handin, Richard, M.D.
Hooper, Allen, M.D.
Jones, Steve, M.D.
Kadin, James, M.D.
Mandryk, Ted, M.D.
Pai, Gautam, M.D.
Pollack, Barry H., M.D.
Roslansky, Stanley, M.D.
Scott, William Jr., D.O.
Sidransky, Arturo, M.D.
Sidransky, Shon M, M.D.
Smith, Christopher, M.D.
Stelman, Michael, M.D.
Sterling, Robert J, M.D.
Sun, Nancy N, M.D.
Truong, Chi, D.O.
Tuero, Sandra O, M.D.
Wagner, Richard, M.D.

Endocrinology

Chochinov, Ronald, M.D.
Poorsattar, Gulnar P, M.D.
Schneir, Harvey, M.D.
Westhoff, Tricia L, M.D.

Family Practice

Arnold, Christopher, D.O.
Balloch-Stencel, Jody, M.D.
Barbosa, Bruce, M.D.
Bui, Minh Q., M.D.
Burger, William D, M.D.
Chen, Donald, M.D.
Chun, Eric, M.D.
Dyer, Jeff J, M.D.
English, Keith, M.D.
Enriquez, Theresa, M.D.
Ford, John, M.D.
Fung, Wilson, M.D.
Fussell, Suzanne L, M.D.

Goldberg, Marcel A, M.D.
Gorman, Lenna, M.D.
Larsen, Fran S, M.D.
Lasher, Michael, D.O.
Liao, Shang, M.D.
Lin, James, M.D.
Loft, Richard, M.D.
Loman, Geoffrey L., M.D.
Lundeen, Linda, M.D.
Mall, Yacoob, M.D.
Marquez, Manuel, M.D.
Mitnick, Gary, D.O.
Moffatt, Robert K., M.D.
Nguyen, Khoi, M.D.
O'Hara, Robert, M.D.
Pillado, Ernest, M.D.
Pleitez, J. Mauricio, M.D.
Pluche, Lynn, D.O.
Roslansky, Stanley, M.D.
Sanders, Catherine, M.D.
Sands, James, M.D.
Sherman, Adam B, D.O.
Soliz, Josephine, M.D.
Tamura, Brian, M.D.
Tushla, Richard, M.D.
Tushla, Scott J., M.D.

Family Practice with Obstetrical Privileges

Frochtzwaig, Stanley, M.D.
Pleitez, J. Mauricio, M.D.

Gastroenterology

Abaya, Constante, M.D.
Billesdon, John, M.D.
Cabansag, Cecilio, M.D.
Covington, Stephen, M.D.
Hazan, Sabine S, M.D.
Lin, Tesu T., M.D.
Menz, Charles, M.D.
Rojany, Micha S, M.D.
Rotenberg, Jack, M.D.
Sanchez, Paul, M.D.

General Surgery

Babashoff, Lisa L, M.D.
Billy, Helmuth T, M.D.
Bryant, Timothy, M.D.
Chen, Chun-Nan (Dennis), M.D.
Dixon, Neal, M.D.
Iwasiuk, Gosta W., M.D.
LoPresti, Joseph S, M.D.
Lowe, Isaac, M.D.
Nishikawa, Wallace Y, M.D.
Rayhrer, Constanze S, M.D.
Santangelo, Salvatore, M.D.
Sparkuhl, Michael, M.D.
Tuai, Brian C, M.D.
Tulathimutte, Suckchai, M.D.
Woodburn, Douglas, M.D.

Geriatrics

Allan, Jeffrey, M.D.
Valiveti, Vinod K, M.D.
Gynecologic Oncology
Eisenkop, Scott, M.D.
Hogan, Michael, M.D.

Gynecology

Kumar, Ashim, M.D.

Hematology/Oncology

Benjamin, Michael, M.D.
Chang, Kevin Q., M.D.
Eilerman, Keith, M.D.
Joseph, Robert, M.D.
Kelley, Ann, M.D.

Kong, Lynn, M.D.
Ma, Austin J, M.D.
Masterson, Michael, M.D.
McIntyre, Rosemary, M.D.
Parsa, Kooros, M.D.
Rigberg, Stephen V, M.D.
Zhang, Haowei, M.D.
Hospitalist/ COGENT
Achari, Rajeev L, M.D.
Acoff, Amos, M.D.
Aline, Peter, M.D.
Alterman, Russell, D.O.
Farhadian, Elaheh, M.D.
Holley, Stephen R, M.D.
Mosharafian, Behzad, M.D.
Nguyen, Elizabeth U., M.D.
Samet, Afshin, M.D.
Tuchinsky, Irina, M.D.
Yanik, Sahin, M.D.

Hyperbaric & Diving Medicine

Downs, Brian J, D.O.
Ro, Peter D, M.D.
Tesman, John, M.D.

Immunology

Verma, Sanjiv, M.D.

Infectious Diseases

Morales, Edward, M.D.
Oster, Henry, M.D.
Ritchie, Phyllis S, M.D.
Savitch, Cary, M.D.

Internal Medicine

Alcocer, Victor, M.D.
Aline, Peter, M.D.
Allan, Jeffrey, M.D.
Ananda, Ananda, M.D.
Avery, Charles, M.D.
Bajwa, Ravinder S, M.D.
Bednarski, Nicholas, M.D.
Brand, Richard, M.D.
Brooks, Dennis, M.D.
Cabansag, Cecilio, M.D.
Chang, Susan S, M.D.
Chochinov, Ronald, M.D.
Covington, Stephen, M.D.
Demian, Romany, M.D.
Eilerman, Keith, M.D.
Falcon, Edgardo, M.D.
Fields, Karen L, M.D.
Garcia, Alejandro R, M.D.
Gerayli, Afrouz S, M.D.
Ginkel, Mark L, M.D.
Hong, Stephen Shou-Li, M.D.
Hoos, Howard, M.D.
Hostetler, Theodore, M.D.
Inoshita, Arthur, M.D.
Kaur, Jasjot V, M.D.
Kong, Lynn, M.D.
Lieb, Gary, M.D.
Loh, Christopher W., M.D.
Lyche, Kip, M.D.
Masterson, Michael, M.D.
McDougal, Kathleen, M.D.
McIntyre, Rosemary, M.D.
Mummaneni, Prasad, M.D.
Napod, Jocelyn, M.D.
Nathan, Sudha, M.D.
Neira, Sergio, M.D.
Nguyen, Richard X, M.D.
Nguyen, Robert T, M.D.
Orias, David W, M.D.
Oster, Henry, M.D.
Padour, John, M.D.

Physicians Cont'd.

Pankratz, Charles L, M.D.
Parsa, Kooros, M.D.
Patel, Prakash V, M.D.
Peharda, Ksenija, M.D.
Perng, Jiunn, M.D.
Rajala, William, M.D.
Rigberg, Stephen V, M.D.
Rosengren, Harold N., M.D.
Sanchez, Paul, M.D.
Savitch, Cary, M.D.
Schneir, Harvey, M.D.
Sharma, Prithvi, M.D.
Stokols, Mark, M.D.
Storz, Siegfried, M.D.
Swerdlin, Aron, M.D.
Tirzaman, Oltita, M.D.
Walters, John, M.D.
Yedavelli, Arundati R, M.D.

Neonatology

Ananda, Kumar, M.D.
Conahey, George, D.O.
Emerson, George A, M.D.
Goldstein, Mitchell R, M.D.
Kadri, Munaf M, M.D.
Schick, James, M.D.
Turbow, Robert M, M.D.

Nephrology

Bednarski, Nicholas, M.D.
Capparelli, Anthony, M.D.
Chang, Susan S, M.D.
Chieu, Frank, M.D.
Elson, Henry, M.D.
Gandhi, Saumil M, M.D.
Le Desma, Steven G, M.D.
Liu, Tane N., M.D.
Mortazavi, Koosha, M.D.
Swerdlin, Aron, M.D.
Vermani, Vimal, M.D.
Wong, Calbert A, M.D.

Neurology

Ananda, Rajee, M.D.
Chen, Thomas, M.D.
Kong, Patrick, M.D.
Liao, Yu-Cheng, M.D.
Maurice, Philip, M.D.
Ourmazdi, Behzad B, M.D.
Richardson, Scot J, M.D.
Sutton, James, M.D.
Wu, Ju-Sung, M.D.

Neurosurgery

Abou-Samra, Moustapha, M.D.
Alberstone, Cary D, M.D.
Jacobson, Gretchen, M.D.
Lee, John, M.D.
Young, Ronald F, M.D.

Nuclear Medicine

Seder, John S, M.D.

Obstetrics/Gynecology

Belzer, Maynard, M.D.
Bony, Laura, M.D.
Carter, Stephen, M.D.
Chiang, Julian, M.D.
Cole, Terry, M.D.
Diesfeld, Patrick, M.D.
Farfan, Olivia, M.D.
Fischbein, Stuart, M.D.
Geer, Cheryl H, D.O.
Ghiai, Afshan, M.D.
Hanna, Antoine, M.D.
Huang, Thomas, M.D.
Lara, Adrienne, M.D.

Lin, Ted, M.D.
Mallare, Lily A, M.D.
Martin, Jeffrey A., M.D.
Merideth, Sherri L, M.D.
Mummaneni, Veena, M.D.
Nishida, Gary, M.D.
Pattamakom, Srisawai, M.D.
Schned, Harry, M.D.
Schneider, Roy, M.D.
Swanson, Gary, M.D.
Torres, Juan, M.D.

Occupational Medicine

Figueroa, Richard, M.D.

Ophthalmology

Avery, Robert, M.D.
Beuttler, Kathleen, M.D.
Brinkenhoff, Michael, M.D.
Castellarin, Alessandro, MD
Chang, Steven, M.D.
Chu, Milton, M.D.
Corwin, Joel, M.D.
Couvillion, Stephen S, M.D.
Frambach, Donald, M.D.
Hoffman, George, M.D.
Householder, John, M.D.
Levine, Eric S, M.D.
Lum, Bryant, M.D.
Luttrull, Jeffrey, M.D.
McCall, Laurie C, M.D.
Meronk, Frank Jr., M.D.
Morales, Erick R, M.D.
Nasir, Ma'an, M.D.
Pieramici, Dante J, M.D.
Ragen, Michael T, M.D.
Spencer, Gregory, M.D.
Spencer, Louis, M.D.
Stivelman, William, M.D.
Trotter, William L., M.D.
Wan, Lee, M.D.

Oral/Maxillofac Surgery

Baker, David L, D.D.S.
Clark, William, D.D.S.
Cole, Neal, D.D.S.
Ferguson, William, D.D.S.
Lopez, Lane, D.D.S.
Morrissette, Michael, D.D.S.
Scaramella, John, D.D.S.
Stout, Marwood M, D.D.S.

Orthopedics

Ballard, Jeffrey, M.D.
Began, Michael, M.D.
Brenner, Charles, M.D.
Calderone, Rocco, M.D.
Ghilarducci, Mark, M.D.
Giles, James, M.D.
Golden, Thomas, M.D.
Gross, Alan, M.D.
Hartman, Gregg P, M.D.
Horn, Thomas, M.D.
Horvath, Dennis, D.O.
Ishak, Andre M, M.D.
Jeffers, Andrew W., M.D.
MacClean, Craig, M.D.
Menninger, Fredrick, M.D.
Nelson, Russell, M.D.
Nickel, F. Ray, M.D.
O'Hollaren, Robert, M.D.
Percival, Herbert, M.D.
Robertson, Keith A, M.D.
Rosenberg, Richard C, M.D.
Rudin, Brian, M.D.
Small, Samuel, D.O.
Stennette, Denise S, M.D.

Turk, Joseph P, M.D.
Walker, Lorenzo, M.D.
Zeman, Craig, M.D.

Otolaryngology

Bayer, Robert, M.D.
Kho, Trish T, M.D.
Lee, Jaesung, M.D.
Starr, William, M.D.
Vaidya, Abhay, M.D.
Voorman, Scott, M.D.
Wareham, Martin, M.D.

Pathology

Garg, Usha, M.D.
Green, Michael, M.D.
Jordan, Robert, M.D.
Migler, Anthony, M.D.
Miller, Sheldon, M.D.
Pontrelli, Gary, M.D.

Pediatric Cardiology

Harake, Bilal, M.D.
Leong, Frederic, M.D.

Pediatric Ophthalmology

Davidson, John, M.D.

Pediatrics

Ananda, Kumar, M.D.
Armijo, Cristina A, M.D.
Barraza, Carlos T, M.D.
Blank, David, M.D.
Bocash, William, M.D.
Browne, Donn, M.D.
Cheng, Chun-Lang, M.D.
Chronis, Carey B, M.D.
Coppa, Lilia F, M.D.
D'Andrea, Jon, M.D.
Dasari, Suseela, M.D.
DeForest, Imelda, M.D.
Feldheim, Paul, M.D.
Fostakowsky, Robert, M.D.
Friend, David, M.D.
Garcia-Galan, Lynn, M.D.
Gold, Michael, M.D.
Hansuvadha, Sam, M.D.
Huang, J. Andrew, M.D.
Hurley, Catherine M, M.D.
Kang, E. Kristina, M.D.
Lin, Calvin, M.D.
Lin, Victor (Wei Piau), M.D.
Lowe, David, M.D.
Nathan, Sudha, M.D.
Nguyen, Ba, M.D.
Nguyen, Richard X, M.D.
Onstot, Danielle, M.D.
Pecht, Benjamin, M.D.
Rao, Monisha, M.D.
Rehder, Paul, M.D.
Ryan, Robert, M.D.
Shah, Roshan, M.D.
Sharma, Surekha, M.D.
Smyle, Bernard, M.D.
White, Kevin G, M.D.

Periodontics

Hunter, Ronald, D.D.S.

Physical Medicine & Rehab

Judy, Herbert, M.D.
Pierson, Raymond S, M.D.
Podesta, Luga, M.D.

Plastic Surgery

Bern, Samuel, M.D.
Flynn, Arthur, M.D.

Improta, Robert, M.D.
Jeffers, Lynn LC, M.D.
Lacerna, Melinda L, M.D.
Pickart, Michael C., M.D.
Schwartz, Michael R, M.D.
Starr, William, M.D.

Podiatry

Collet, John Jr., D.P.M.
Glodowski, Mitchell, DPM
Michel, Steven, D.P.M.
Milner, Jack, D.P.M.
Nguyen, Tim, D.P.M.
Parent, Craig, D.P.M.
Perales, Theresa A, D.P.M.
Roberg, Scot, D.P.M.
Samuels, Andrew, D.P.M.
Sondahl, Jerald, D.P.M.
Vines, Steven, D.P.M.
Williams, Jon, D.P.M.

Psychiatry

Barte, Lorna M, M.D.
Bruns, Jerry, M.D.
Raghavan, Indumathi, M.D.
Rashidi, Nasrollah, M.D.
Rasiah, Lakshman W, M.D.

Pulmonary Diseases

Abergel, Glen, M.D.
Bhatia, Rajan, M.D.
Greenberg, Daniel, M.D.
Hostetler, Theodore, M.D.
Lipper, Bennet, M.D.
Mescher, David, M.D.
Walters, John, M.D.
Weymer, Andrew, M.D.
Yu, George, M.D.

Radiation Oncology

Fogel, Thomas D, M.D.
Ireland-Gill, Anne, M.D.
Lum, Robert, M.D.
Montes, Henry Z, M.D.
O'Connor, Timothy, M.D.
Rodnick, Jeffrey M, M.D.

Radiology

Berrett, Steven, M.D.
Blum, Gary M, M.D.
Bohannan, John, M.D.
Day, James H, M.D.
Douglas, Paul, M.D.
Fox, Daniel, M.D.
Freyne, Sean M, M.D.
Hansch, Laurel, M.D.
Harter, Lawrence P, M.D.
Hayward, Ivan, M.D.
Hayward, Ulrike M, M.D.
Herzig, Christopher E, M.D.
Hesselgesser, Robert, M.D.
Jong, Kristina I, M.D.
Jonnala, Praveen R, M.D.
Kim, Shwan, M.D.
Krause, Robert, M.D.
Mastrovito, Raymond, M.D.
Osburn, Andrew, M.D.
Pan, Golden, M.D.
Sommer, Daniel G, M.D.
Stef, John J, M.D.
Theurer, William, M.D.
Ward, Sabrina, M.D.
Wrench, John, M.D.

Reproductive Endocrinology

Kumar, Ashim, M.D.

Introducing...

The St. John's Frontier Society

This newly created gift society was established to recognize individuals who have notified the Foundation that they have designated a gift to the hospital through a bequest in their estate plans.

The pioneering spirit the Sisters of Mercy brought out west over 95 years ago continues to live, and the Frontiers of medicine still offer limitless possibilities

for discovery, innovation and achievement. A designation in your estate plans will help to create your own personal legacy, ensuring that the Sisters' commitment to medical excellence and compassion will endure for generations to come.

Bequests can take several forms—from cash, real estate, and personal property, even a certain percentage of an

estate—either as an outright bequest or in trust. All Frontier Society members receive recognition at our annual luncheon and their name inscribed on a specially designated place on the donor wall.

If you would like further information on the Frontier Society, contact Sr. Corita Burnham at 805.988.2816.

Sister Corita Burnham

Frontier Society Luncheon 2008

Theodore & Irene Hostetler, Sue Chadwick

George Kroll & Jane Donlon Waters

Frontier Society

Frontier Society

Be a pioneer...accept an invitation to make a difference

- Please send me more information on how I might become a member of the Frontier Society.
- Please be notified that I have already designated St. John's in my estate plans.
- Please have a foundation representative contact me to discuss a potential gift.

Name _____ Phone _____

Address _____

City _____ State _____ Zip _____

Mail to: St. John's Healthcare Foundation, 1600 North Rose Avenue, Oxnard, CA 93030

Physicians Cont'd

Rheumatology

Hoos, Howard, M.D.

Teleradiology

Blood, David C, M.D.
Cavin, Lillian, M.D.
Gutstein, Laurie, M.D.
Heller, Howard, M.D.
Jackson, David B, M.D.
Jaksha, Jonathan, M.D.
Kassarjian, Ara, M.D.
McCarthy, Danny, D.O.

McKernan, Margaret, M.D.
Miyamoto, Alan, M.D.
Mong, David A, M.D.
Noronha, Michael A, M.D.
Paik, William, M.D.
Pettinger, Thomas, M.D.
Roubal, Ivan, M.D.
Snyder, Bradley J, M.D.
Tagle, James A, M.D.
Vreeland, Thomas, M.D.
Wong, Wilson S, M.D.
Zaytsev, Igor V, M.D.

Thoracic Surgery

Declusin, Richard, M.D.
Niesluchowski, Witold, M.D.
Toporoff, Bruce M, M.D.
Urogynecology
Lin, Lawrence L, M.D.

Urology

Chieng, Tung-Hua, M.D.
Feinberg, Stephen, M.D.
Himsl, Kyle K, M.D.
Klope, William, M.D.
Silverman, Paul, M.D.

Stearns, Max, M.D.
Sugasawara, Roy, M.D.
Vascular Surgery
Albaugh, Gregory K, D.O.
Kong, Li Sheng, M.D.
Niesluchowski, Witold, M.D.
Skillern, Christopher S, M.D.
Toporoff, Bruce M, M.D.

Top Left: The Waunch family donates a new sculpture of Saint John to SJPVH

Bottom Left: NICU receives \$150,000 for purchase of isolettes

Top Right: Grand Opening of the new Emergency Department at SJPVH

Center Right: Attendees at the Fourth Annual "Through the Looking Glass Estate and Gift-Planning Symposium"

Bottom Right: Brighten a Life Tree Lighting

Bottom Center: The Fifth Annual Longest Day of Golf raises \$120,000

Announcements

Waunch Family Donates Saint John Sculpture

SJPVH officials presented the new sculpture of Saint John (the patron saint of the hospital) during a dedication ceremony with Don and Katie Waunch. The Waunch Family is proud to donate the sculpture in memory of their son Colin Waunch. Saint John will greet and comfort all who enter the hospital. (See photo top left)

NICU Receives \$150,000

The SJRMC neonatal intensive care unit (NICU) received \$150,000 from the Harriet H. Samuelsson Foundation for the purchase of isolettes—incubators used to maintain proper temperature levels for babies in the NICU. (See photo bottom left)

New ER Opens at SJPVH

The new Emergency Department (ED) at St. John's Pleasant Valley Hospital (SJPVH) opened as supporters attended the grand opening celebration in 2007. More than 800 community members toured the new state-of-the-art facility. Funded by Catholic Healthcare West (CHW) and hundreds of St. John's generous friends, the new ED is designed for the comfort of St. John's patients and their families, and to fulfill the growing healthcare needs of the community. (See photo top right)

Find out about the gift that gives back

MAKE A GIFT AND RECEIVE:

- TAX FREE INCOME
- INTEREST RATES FROM 6.0% TO 11.3%
- AVOID CAPITAL GAINS TAXES
- RECEIVE A GENEROUS TAX DEDUCTION
- LEAVE A LEGACY TO YOUR FAMILY AND COMMUNITY

ONE-LIFE		TWO-LIFE	
AGE	RATE	AGE	RATE
65	6.0	65/65	5.6
70	6.5	70/70	5.9
75	7.1	75/75	6.3
80	8.0	80/80	6.9
85	9.5	85/85	7.9
90+	11.3	90+/90+	9.3

(The information in this publication is not intended legal advice. For legal advice, please consult an attorney. Figures cited in examples are based on current rates at the time of printing and are subject to change. St. John's Regional Medical Center Foundation and St. John's Pleasant Valley Hospital Foundation respects your privacy. If you prefer not to receive any further communications from us, please send a brief note to the Vice President of Development and include your name and address. Please understand it may take up to thirty days to process your request.)

St. John's Healthcare Foundation
Oxnard and Pleasant Valley
 A member of CHW

FOR COMPLIMENTARY CONSULTATION CONTACT NATE NUSBAUM, VICE PRESIDENT OF DEVELOPMENT at (805) 988-2721 or visit us at our website: www.stjohnshealth.com

Leo Bunnin and H. Allen Hooper, M.D.

Save the Date! Enchanted Adventure 2008 Gala

Join us as we honor Leo Bunnin and H. Allen Hooper, M.D., with the Catherine McAuley Lifetime Achievement Award at the St. John's Foundation's Adventure Gala on Friday, June 6, 2008, at 6 p.m. at the Four Seasons Hotel in Westlake Village. This exclusive event will feature a sumptuous dinner prepared by celebrity chef Beau MacMillan of the Sanctuary Resort, and winner against Bobby Flay on Iron Chef America. Entertainment by Grammy Award winning Melissa Manchester. Seating is limited, so reserve your space today. **For information, contact Heather Huffman at 805.981.7308 or e-mail heather.huffman@chw.edu.**

Enter to win a new 2008 Pontiac Solstice

Made possible by Bunnin Automotive Group
 \$100 Per Ticket or \$500 for a Booklet of Six
 Drawing will be held at the Adventure Gala
 Winner need not be present to win
Contact Heather Huffman at 805.981.7308

Special Events

2007 Longest Day of Golf Event

In October 2007, 20 golfers and St. John's supporters enjoyed a beautiful day of golf at Las Posas Country Club during the fifth annual Longest Day of Golf event, benefiting St. John's hospitals. Golfers played from sunrise until sunset, raising more than \$120,000. **To participate in our 2008 golf event, call Heather Huffman at 805.981.7308.** (See photo bottom center on page 22)

Estate and Gift-Planning Symposium

In November 2007, the Foundation held its fourth annual Through the Looking Glass Estate and Gift-Planning Symposium. This special conference offers an ongoing opportunity for attorneys, CPAs, and financial planners to meet prominent speakers and explore a variety of estate-planning topics. Thank you to our event sponsors and coordinators. (See photo center right on page 22)

2007 Brighten a Life Tree-Lighting Event

In December 2007, St. John's supporters gathered at SJRMC to light the beautiful outdoor Christmas tree to benefit St. John's Cancer Center of Ventura County. This year's event honored St. John's radiation oncologist Timothy O'Connor, MD. For those who participated, the ceremony provided an opportunity to pause, remember, and honor friends and family. The beautiful tree was donated by Baron Brothers. (See photo bottom right on page 22)

Via Viva

Healing Garden at St. John's Regional Medical Center

The Via Viva Healing Garden at SJRMC will be a special place designed and planted to invoke the powers of nature and the natural tendency of the human spirit to relax and be refreshed amidst the beauty of growing things. The goal of the design team and hospital staff has been to create a garden that enhances the quality of life and a healing journey for patients who come to SJRMC for health care, as well as for those who visit or work at the facility.

The drawings & images depicted here are meant as conceptual representations. Once completed, the actual garden and garden elements may differ from the initial concepts featured here.

The journey begins and ends at the Fountain of the Circle of Life (Fuente del Círculo de Vida) with opportunities for many stops in between. Alcoves mark the path with places to pause and change. Uplifting water features highlight key moments along the way.

The garden is intended to evoke many levels of experience with spaces for privacy, gathering, and meditation. The key planting areas with their differing characteristics will help define a unique feeling in each area. The garden's strong visual elements, curves and angles, and variations of color and season can be seen from every level within the hospital.

The circles are places of pause and change in the journey of healing. Some are more private, some are more public. The fountains represent change that would be invited at that moment in the journey: erupting splashes of water at the Fountain of Awakening, a still reflective surface at the Fountain of Reflecting, and a tall stone fountain at the Fountain of Strengthening.

We would like to acknowledge the following donors for their incredible generosity: Hiji Family, John McGrath Family, Laubacher Family and SJRMC Auxiliary. The garden, when completed, will cost \$2M including endowment. For further information and naming opportunities, please contact Nate Nusbaum, VP of Development at the Foundation office at 805.988.2721 or email nusbaum@chw.edu.

Journey of Healing

Party with a Purpose

Put the "Fun" in Fundraising

Have you ever wondered how you might help support top notch health resources and programs for your community AND have fun at the same time? All you need is a group of philanthropic friends and a cause that's near and dear to your heart. St. John's Healthcare Foundation can help you with the rest!

"Party with a Purpose" is a great way to get people involved in fundraising for a specific cause, all while enjoying each other's company. Parties can be held at your home or at a designated event location. St. John's Healthcare Foundation can also provide your event with a guest speaker, providing educational information on a given topic tying in to the theme of your party. The funds you raise can go directly to a hospital project of your choice.

In June 2007, board members Elaine Pettersen and Katie Waunch arranged an elegant evening at the Four Seasons Hotel in Westlake Village. Guests prepared healthy meals under the guidance of a licensed dietician in the Four Seasons Wellness Center's state-of-the-art kitchen. Friends enjoyed their nutritious fare while learning about healthy living options and St. John's newly launched Digital Mammography Campaign. Funds raised will go toward the Imaging/Digital Mammography center at St. John's Pleasant Valley Hospital in Camarillo.

To get your Party with a Purpose started simply choose a cause that is important to you and get creative! For more information and assistance on planning your fundraising party, or a list of the Foundation's current fundraising projects that still need support, **contact Heather Huffman, Annual Campaigns Manager in the Foundation offices 805.981.7308.**

Idol Winners

First Place :
Dwayne Whitehead

Second Place:
Nora Fernandez-Doane

Third Place:
Evan Sula-Goff

St. John's Idol Talent Show

Raises Funds for Patient Care

Lights! Camera! Action! and there was lots of action, excitement and fun at the first annual St. John's Idol Talent Show. An audience of 325-plus viewed a fabulous line-up of talent competing with St. John's colleagues, friends and family members. The event, sponsored by the St. John's Regional Medical Center Auxiliary, featured 20 acts and raised over \$5,000 to benefit patient care at St. John's hospitals.

Acts included:

Rick Houser, Dietary – Singer
Savannah Garate, SJPVH Lab – Singer & Dancer
O'Connor School of Irish Dance
Louise & Jack Kocienski – Rumba Dance
Lola Lemus & Sandi Stonebraker, Radiology – Singers
Katherine Meyer – Piano Medley
Dr. Lakshman Rasiah, Psychiatry – Opera Singer
Mark Truman, Auxiliary – The Amazing White Board
Cynthia Wang, Clinical Care – Singer & Guitar Player
Carmen & Shynna Harper, SSU – Singers & Ballet Dancers
Evan Sula-Goff, Labor & Delivery – Singer & Guitar Player
Dr. Rocco Calderone, Orthopedics & Juliette Stillman – Tango Dance

Paul Matakiewicz – Singer
Lew Soratorio – Singer
Harry Schned, M.D. – Drummer
Nora Fernandez-Doane – Singer
Jane Wang, SJPVH ICCU – Piano
Judy Schaefer, NICU – Hula Dancer
Kathleen Disney – Belly Dancer
Dwayne Whitehead, Dietary – Singer

Dwayne Whitehead

Dr. Rocco Calderone and Juliette Stillman

Plans are already underway for the 2nd Annual St. John's Idol Talent Show in Spring of 2009. We hope to see all of you at the event.

Foundation Executive Leadership

Jane Donlon Waters
Chair
Rancher, Retired Chief
Nurse Executive

Joe Burdullis
Vice Chair
CFO, AGRX

Randy Haddock
Treasurer
CEO, Vista Ford

Jerry J. Zins, Jr.
Secretary
Financial Planner, Summit
Wealth Management Group

Armando Lopez
Chair of Development
Commercial Real Estate
Plaza Development

Sister Suzanne Krawczyk
RSM
CHW Sponsor
Nurse

Sue Chadwick
Immediate Past Chair
Sr. VP, Santa Barbara
Bank and Trust

Foundation Board of Directors

Nancy Borchard
Homemaker/
Community Volunteer

Willaine Conroy
Strawberry Rancher

Ken Cook
CEO, Gold Coast Ambulance

Chuck Covarrubias
CEO, Alert Management

Sally Crain
President, Hilford Moving
and Storage, Allied Van Lines

David E. Edsall
Estate Planning Attorney,
Edsall & Norris, Attorneys
at Law

Robert B. England
Estate Planning Attorney,
Ferguson, Case, Orr
& Patterson

Betsy Grether
Rancher

Jean Hakes*
Auxiliary, SJPVH

Priscilla Herrera
Retired/Community Advocate

* Ex Officio w/voting rights
** Ex Officio w/o voting rights

H. Allen Hooper, MD
Medical Director for
Mission Emergency
Medical Services

Dean Maulhardt
Oxnard Pro Tem Mayor
GM, Quality Packaging

Tim Maurice**
CFO SJRMC/SJPVH

Henry Montes, MD
Physician, Radiation
Oncology Centers of
Ventura County

T. Michael Murray*
Ventura Market President
SJRMC and SJPVH

Nate Nusbaum**
Executive Director
SJHF

Steve Ow
President, Mica-Tech

Denise Paul-Elliott
Property Management
Walker and Paul

Patty Paumier
SJRMC Hospital Gift-Shop
Manager

Elaine M. Pettersen
Realtor, Sotheby's
International Realty

David Press
Commercial Real Estate
Developer

Gloria Friedrich-Reed
Philanthropist

Billie Jo Rodriguez
CPA, Soares, Sandall,
Bernacchi & Petrovich

Nancy S. Stehle
Retired
U.S. Gov't Civil Service

Alice F. Sweetland
Volunteer
Community Advocate

Linda Truman*
Auxiliary
SJRMC

Katie Waunch
Community Fundraiser

Scott Zager, MD
Cardiologist
Cabrillo Cardiology

President's Council

Rod Andrews
Leo Bunnin
Don DeArmond
Mel Fountain
Roberto Garcia
Rod Gietzen
Steven Kinney
George Kroll
Tom Laubacher
Larry lee
Roger Lund
Hal Madsen
Tom McGrath
Sr. Mary Leonita Metoyer
Robert Paulger
Robin Platt
Chuck Purcell
Paul Sanchez, M.D.
Tony Trembley
John Willits
David Wilson

* Ex Officio w/voting rights
** Ex Officio w/o voting rights

Congratulations

An Exquisite Million Dollar Luncheon!

St. John's Healthcare Foundation and its Board of Directors presented the Surgery Department at St. John's Regional Medical Center with a check for \$1,063,360 dollars!

"Physician Champion" Dr. Andrew Jeffers shared that the funds will go directly towards the purchase of equipment for the surgical suites at SJRMC which include new surgical towers, cardiac monitors, and the development and implementation of a Spine Center. The benefits of having this new equipment will greatly impact a surgeons' ability to render exceptional quality of care, increase patient satisfaction, contribute to their ability to perform excellent surgical procedures, and influence overall patient throughput.

Jane Donlon Waters, Chair for the Foundation said she was pleased to present the check on behalf of all the generous donors who annually contribute unrestricted gifts with the understanding that their funds will support the hospitals' highest priorities.

St. John's Healthcare Foundation (Oxnard and Pleasant Valley) respects your privacy. If you prefer not to receive any further communications from us, please send a brief note to the Executive Director at the Foundation and include your name and address. Please understand that it may take up to 30 days to process your request. Our address is: 1600 N. Rose Avenue, Oxnard, CA 93030.

Physicians' luncheon with 35 surgeons in attendance

Board members take a tour of the Surgery Department

1600 North Rose Avenue, Oxnard, CA 93030 | Telephone: 805.988.2868 | www.stjohnshealth.org

