

Development Annual Report **2010**

Annual Development Report 2010

A Message from Lynn S. Weill

Dear Friends,

As we look to 2011, we are excited about the future of our community and the future of Woman's Hospital. Our new campus construction is going well and on target for a 2012 opening. We are blessed to live in such a caring and giving community and are grateful for your support of Woman's philanthropic programs, including last year's first community-wide Annual Giving Campaign. Your continued enthusiastic backing of our two long-standing events, Woman's Victory Open and Rock-n-CHAIRity, is also deeply appreciated.

When you choose to invest in Woman's, you sustain the entire community. Your generosity helps make possible vital programs and services that meet critical needs crucial to our region. These programs help in the fight to keep healthcare challenges from growing into even larger long-term problems. In today's healthcare environment, we are ever reminded that, without your support, these programs could be reduced in scope or cut due to Medicaid reductions and state budget issues.

The challenges facing women and babies in our state are many:

- Louisiana ranks second in the nation in low birth weight babies and infant mortality.
- Louisiana has the nation's fifth highest rate of AIDS, and Baton Rouge has the second highest rate of new HIV/AIDS cases.
- Baton Rouge has the highest average annual incidence rate of breast cancer in Louisiana.
- Louisiana has twice the rate of gestational diabetes as normal.
- 29% of Louisiana's children live in poverty and approximately 800,000 Louisiana children and adults are uninsured.
- One in every six women in the U.S. has been the victim of assault or attempted rape.

Gestational diabetes, HIV/AIDS, sexual assault, infant mortality—all of these, and so many others, are daunting local and statewide issues that Woman's is addressing head-on with community partners. This community has created a hospital that is a regional treasure, but it is only with support of the many individuals, businesses, foundations and groups that we are able to fulfill our mission. We thank you and ask for your continued help in improving the lives of women and babies now and in the future.

Sincerely,

Lynn S. Weill

Vice President, Chief Development Officer

Investment in Our Community

Since its opening in 1968, Woman's Hospital has made significant contributions to benefit the collective health of the community through programs serving women and infants. In 2010 alone, over \$19 million was invested in the community to help provide healthcare for women and babies in poverty, serve women with HIV, care for victims of sexual assault, offer lactation services, help high-risk newborns reach their potential, provide home care for underinsured or indigent children, make available breast cancer screenings for underserved women, offer community education programs, and conduct unsponsored research. The care that Woman's provided for medically indigent patients was valued at over \$11.7 million. Through the philanthropic support of the community, nearly one million dollars was invested in these programs and services for women, babies, and women with cancer.

Looking Forward to the Future. For the multi-parish Greater Baton Rouge area and Woman's, the future holds many exciting things. As a region, our leaders are working to become one of the South's most dynamic areas in which to live, work and play. As one of the nation's premier healthcare facilities, Woman's supports these efforts by providing high-quality care to the region's women and babies.

We are also in the process of building a new, state-of-the-art hospital that will enhance our capabilities now and in the future.

However, as we look ahead, the task of continuing this care is daunting. We know that next year costs will continue to rise. However, we also believe in our community and trust that businesses, individuals and organizations will be with us helping to support our mission of serving the community.

About Woman's

Woman's continues its pledge to provide "exceptional care" focused on our patients and the community. What began over 42 years ago has become the regional leader in serving mothers, babies and women in all stages of life.

Pregnancy and Childbirth

Woman's is best known for its comprehensive pregnancy and childbirth services, including high-quality labor and delivery services, exceptional care for infants, breastfeeding support, and an array of education programs. In addition, we also provide care for women experiencing high-risk pregnancies, as well as services for low birth weight babies and high-risk newborns.

Wellness and Prevention

Helping women feel great and live well is one of our top priorities. Woman's offers a range of wellness programs, classes and counseling services, as well as GI endoscopy and testing for osteoporosis and heart disease. Woman's also provides extensive opportunities for mammography not only at our main campus and Fitness Center but also throughout 15 parishes by way of our mobile coach.

Treatment and Care

Woman's is proud to offer a multitude of services beyond childbirth. We provide women's cancer treatment; breast, gynecological and general surgery; diagnostic testing; colonoscopy; weight loss surgery; orthopedic surgery and more—all tailored to meet the specific needs of women.

Mission

To improve the health of women and infants

Vision

Together we are building a patient-centered community of extraordinary people and exceptional care

Values

Excellence

Continually improving everything we do

Commitment

Showing pride in, loyalty to, and ownership of the mission of Woman's

Innovation

Securing our future through creating new dimensions of performance

Mutual Respect

Doing unto others as you would have them do unto you

Stewardship

Carefully and responsibly managing the resources of Woman's

Sound Judgment

Making timely decisions based on the information available

Frank and Kathy McArthur

Long-Term Volunteers and Donors

Frank and Kathy McArthur have been focused on the future of Woman's for over 20 years, always leading by example. Frank began his involvement with Woman's in 1989 when he served his first year on the board under the late Harvey Posner. He served on the board for ten more years, was chair in 1992 and later became a member of the foundation. Because of Frank's special interest in working with people who wished to leave a financial legacy to help support the community, he helped establish the Founders and Friends endowment for the hospital in 1999. Kathy's involvement with the hospital started with Woman's Victory Open, now an all-women's golf tournament that supports breast cancer outreach and education primarily through the mobile mammography coach. Kathy has chaired the event twice since its inception. Last year the McArthurs

co-chaired Woman's first community-wide annual giving campaign and are now chairing our New Campus fundraising efforts.

"We have committed so much of our lives to Woman's because it is so unique and such a wonderful asset to the community. When you think about it, there are very few people in this community who have not been touched by Woman's. It's a hospital that's generally a happy place and people have good memories from there; however, they provide so many services to women and babies in the community of which many people are not aware--the

HIV program, counseling, and just so many others that really benefit women and children who cannot afford these services. We are excited that with the new facility, Woman's will be able to expand on their services and do even more in the community. Another reason we support Woman's is that it proactively looks at the needs of women and infants now and in the future, and develops programs to serve them. When you think about how much Woman's improves the lives of women and babies in our community, it's amazing."

Frank and Kathy McArthur have left quite a legacy at the hospital through their leadership, vision and philanthropic support. Because of them, Woman's is a better place now and will be in the future.

The McArthurs at Woman's new hospital campus under construction.

Kathy and Frank McArthur review plans for new hospital.

Ryan and Calib Robertson

NICU and Home Care Patients

Pregnant with her son Ryan, Kim Alexander began having complications due to hypertension. Ryan was born at 28 weeks and, like many premature babies, experienced a number of health challenges, the most serious being a blocked intestine. A year later, Kim was surprised to find she was pregnant again and also experiencing problems stemming from hypertension. Her son Calib was born at 30 weeks and had severe respiratory issues caused from underdeveloped lungs. Luckily, Woman's was there for the boys and their mom.

"I am very thankful for my two boys, but it was a very challenging time. Ryan's issues with the blocked intestine were severe and he ended up having three surgeries while he was there in the NICU. After seven months, Ryan came back home and I went back to work and was also attending school when I was surprised by becoming pregnant with Calib. He spent three months in the NICU and I ended up homebound due to complications with my stitches. Jody from Woman's Home Care helped me, and she was the same lady who took care of the boys when they came home. Now, Ryan and Calib are healthy 3- and 4-year-olds, and by far the busiest of my children. Woman's provided us a tremendous amount of services. If it weren't for them, I don't know where my kids would be today."

The specialized services of the NICU and Woman's Home Care help children like Ryan and Calib have a future.

Kim with her sons Calib, left, and Ryan, right, holding photographs of them while in Woman's NICU.

Kelli Richmond

Kelli during her treatment

Patient and Donor

Following routine surgery to treat endometriosis, Kelli Richmond awoke to learn that doctors had made a discovery that changed her future—uterine cancer. Her OB/GYN, Dr. Estes, explained her options, and Kelli decided to seek treatment outside the state. She was not entirely pleased with the experience and came back to Woman’s.

“I decided to return to Woman’s because of the quality treatment and the team, especially the nurses. The care they provide is just so personal and everyone from admissions to the nurses on the sixth floor know you by name when you come in. That’s important when you’re fighting for your life, because you feel like they’re fighting with you. I was so impressed with the outstanding care that I made arrangements to become a planned giver and set Woman’s up as a partial beneficiary of my life insurance policy. I know they perform a lot of research to prevent ovarian and uterine cancer. They also help so many people who cannot afford healthcare. I plan to adopt one day and maybe I might be adopting from a mother who doesn’t have the means to take care of her child. I’ll be glad to know that one day, some of my support helped make a difference for the community in years to come.”

Right now, the future for Kelli is uncertain, but whatever it may hold, she knows that Woman’s will be there for her right by her side.

Kelli today, in her work office.

Francis Henderson, MD

Physician and Donor

As a General OB/GYN at Woman's for the past 30 years, Dr. Francis Henderson has witnessed the changes in healthcare for women as well as how Woman's care has adapted to meet it. He is one of the physicians "on the front line" and has firsthand knowledge of the wide range of healthcare issues women face today. His primary job is to provide excellent care and if there are problems, make sure that the patient is referred to the right person to get the best care.

"Woman's has developed quite a lot in the last 30 years. They've gone from a small, specialty hospital to a unique healthcare facility and true community asset. One of its strengths is that it is so inclusive in providing services for all women and babies, and I don't think people realize how fortunate we are to have Woman's in this area. Here in Louisiana, we are dealing with a diverse population and a wide range of challenges. The premature delivery rate is very high and Woman's NICU is a major factor in helping many infants. One of the new areas we're doing quite a bit of work in is diabetes, providing care to obese women. Another area not mentioned enough is the social services and support Woman's provides to our community. Looking at the future, it is vital that we support Woman's because we are all interdependent on one another. Each person's health directly affects everyone in the community and Woman's is here making a difference for us all."

With the skills and support of physicians like Dr. Henderson, we look forward to a bright future at Woman's.

Dr. Henderson makes notes after visiting a patient.

Contributions & Pledges 2010

Total Contributions and Pledges \$888,880

In 2010—Your Gifts Made an Impact

With the generous help and support from the community, Woman's Hospital was able to provide the following vital services and programs for women, babies, and women with cancer in 2010:

Women:

- Provided 825 follow-up treatment visits for women with gestational diabetes through the newly opened Metabolic Health Clinic.
- Provided 14,338 inpatient lactation coaching visits to new mothers.
- Cared for and provided treatment for over 60% of all known sexual assault victims who presented themselves to a healthcare facility in the community for treatment—more than any other hospital in the area.

Babies:

- Provided 550 Neurodevelopmental Clinic visits for high-risk newborn babies with a diagnosis requiring neurological consultations and follow-up care. 75% of these babies were underinsured or indigent.
- Made over 14,600 home health visits, of which over 9,000 were for children. 40–60% of these children were underinsured or indigent.
- Provided individualized education and treatment for HIV/AIDS-infected pregnant women resulting in reduced mother-to-child-transmission rates. Since 2005, Woman's Hospital has not had a positive baby born to a mother enrolled in its Case Management program.

Women with Cancer:

- Screened over 5,300 women on the Mobile Mammography Coach for breast cancer at 105 different locations in 15 parishes. More than 50% of the women screened were indigent, and in the rural parishes this increased to 90%.
- Provided 1,316 inpatient social services visits to women with gynecologic cancer and 183 women with breast cancer.
- Provided 213 inpatient dietary consultations and 161 inpatient nutritional follow-up visits to women with gynecologic cancer.
- Provided support group programs for 124 women living with gynecologic or breast cancer.
- Provided for a Breast Cancer Patient Navigator to support breast cancer patients from diagnosis to survivorship.

Care for ALL Women and Babies:

- Nearly half of the babies born at Woman's are to Medicaid recipients—more than double the number born at any other hospital in Louisiana.
- In an effort to meet the needs of all women and babies in our community, Woman's Hospital's range of programs and services reached many of the underserved and uninsured. In 2010 alone, these vital community services created a shortage of over \$19 million.
- Of this shortage, Woman's Hospital provided over \$11.7 million in care for Medicaid patients for which there was no reimbursement.

Community support helped make these programs and services possible.

**Fiscal Year 2010 Donors. Cumulative giving
for the period of October 1, 2009 – September 30, 2010.**

Leadership Donors. Individuals, corporations, and foundations whose cumulative contributions this fiscal year to Woman's Hospital total \$1,000 or more.

President's Circle

Gifts of Life (\$25,000 and above)

Baton Rouge Area Foundation
Blue Cross and Blue Shield of Louisiana
Irene W. and C.B. Pennington Foundation
Susan G. Komen Foundation - Baton Rouge Affiliate
Woman's Hospital Auxiliary

Philanthropist Circle

Gifts of Health (\$10,000 - \$24,999)

Albemarle Foundation
All Star Automotive Group
Nan and Herb Boydston
Capital One, N.A.
Amedisys Home Health Services
Teri and Gerald Fontenot
Foundation56
Long Law Firm, LLP
Mary Bird Perkins Cancer Center
Turner Industries Group
Wright & Percy Insurance, A Division of
BancorpSouth Insurance Services, Inc.

Gifts of Hope (\$5,000 - \$9,999)

AT&T Louisiana
Dr. and Mrs. Leo M. Abraham
John Barton, Sr.
Baton Rouge Coca-Cola Bottling Company
Baton Rouge Neonatal Associates, Inc./Infamedics
Gladys Solomon Brown
Steve and Debbie Cavalier
Courson Nickel, LLC
The Dow Chemical Company
Doctor John and Donna D. Fraiche
Frost-Barber, Inc.
Alicé and Bob Greer
Wayne and Brenda R. Guy
Faith Hansbrough, MD
Mr. and Mrs. M. Leroy Harvey, Jr.
Cordell and Ava Haymon
Drs. Francis H. Henderson,
Mathew Abrams, Jr.,
Yolunda J. Taylor
Investar Bank
Louisiana Anesthesiology Group, LLC -
Drs. Eric Abraham, Dewitt Bateman,
Vernon Coffman, Lloyd Klibert, Tim Maher,
Blaine Thomas and Robert C. Witcher, Jr.
Louisiana Lottery Corporation
Frank and Kathy McArthur
Mr. and Mrs. John B. Noland
Dr. Beverly Ogden and Mr. Bayne Dickinson
Fred and Jan Parks
Mr. and Mrs. H. Norman Saurage III
Mr. and Mrs. Henry N. Saurage IV
Drs. Cynthia and Edward Schwartzenburg
Dr. and Mrs. Steven B. Spedale
Gerald E. and Claudia C. Stack
Sari and Thomas Turner
Union Pacific

Visiting at the pink beam signing are from left to right Dr. Robert diBenedetto, Mrs. Ann Haile, Dr. William Haile and Mrs. Nathalie diBenedetto.

Leadership Circle

Gifts of Strength (\$2,500 - \$4,999)

ABMB Engineers, Inc.
 Air-Nu of Baton Rouge
 Dr. and Mrs. Tim Andrus
 Annuity Marketing Services, Inc.
 Arkel Constructors
 Baker Donelson Bearman Caldwell & Berkowitz, PC
 The Benefits Solution Group, Inc.
 Dore and Lisa Binder
 Donna L. Bodin
 The Boo Grigsby Foundation
 David A. Boudreaux, MD
 Bradley-Blewster & Associates
 Chinkie Cointment and Patsy Picard
 Albert L. Diket, MD
 The Dow Chemical Foundation
 East Iberville INC
 (Industry Neighbor Companies)
 EMCO Technologies
 Ferrara Fire Apparatus
 Financial Consulting Services, Inc.
 Davis Gueymard
 Renée Savoy Harris, MD, FACOG
 In memory of Helen G. Haymon
 Hollingsworth Richards Auto Group
 Anne G. Howe
 Ikaria
 JE Dunn Construction
 Jones Walker
 Josef Sternberg Memorial Fund
 Mrs. Ann Schudmak Keogh
 MAPP Construction, LLC
 McDonalds of Baton Rouge and Surrounding Areas
 Merrill Lynch
 The Milford Wampold Support Foundation
 Milton J. Womack Inc.
 Dr. and Mrs. Horace Mitchell/
 The NeuroMedical Center
 Pathology Group of Louisiana (APMC)
 Pediatric Surgery of Louisiana
 Postlethwaite & Netterville
 ReMax Real Estate Group/
 Cherie Giblin/Julie Daboval

From left to right; Frank McArthur and Teri Fontenot attend dinner at the home of hosts Fran and Leroy Harvey.

James Ruiz, MD, Marcia Gremillion, MD, Elizabeth Gay Winters, MD, John Lovretich, MD, Alecia M. Rideau, MD and Steven Sotile, MD
 Dr. and Mrs. Ellis J. Schwartzburg
 Gabriella and Marshall St. Amant
 Charles and Dianne Stedman
 Sammy and Patricia Terito
 Mary H. and Paul R. Thompson
 Wilson Kimble Contractors

Gifts of Compassion (\$1,000 - \$2,499)

Anonymous (1)
 A. Wilbert's Sons, L.L.C.
 Advanced Office Systems/iPrint
 In Honor of Betty Affolter
 Dr. and Mrs. Ramon A. Aizpurua
 AKM, LLC; Volks Constructors Division;
 Nelson Service Co. Division
 American Institute of Architects - Louisiana Chapter
 Stephanie and David Anderson
 Kenneth and Kristy Andries
 Antares Technology Solutions, Inc.
 Associated Branch Pilots
 Ms. Bernie Barras
 The Baton Rouge Clinic, AMC
 Baton Rouge Duplicating Products
 Baton Rouge Water Company
 Bayou Federal Credit Union
 Jan M. Benanti, MD
 Bengal Products, Inc.

Besselman & Little Agency
 Jon and Barry Blumberg
 Mr. and Mrs. Beau J. Box, Sr.
 Boykin Brothers, LLC,
 Louisiana Concrete Products
 Dr. and Mrs. Frank Breaux
 Breazeale, Sachse & Wilson, LLP
 Britton & Koontz Bank
 Eugene and Janet Britton
 Brown & Brown of Baton Rouge
 Dr. and Mrs. Kenneth E. Brown
 Pete and Kelli Bush
 Business First Bank
 CF Industries, Inc.
 CMA Technology Solutions
 Cajun Industries, LLC
 Citizens Bank & Trust Co.
 Mr. and Mrs. Dudley W. Coates
 Pamela and Shannon Cooper
 Cox Communications
 Mr. and Mrs. James W. Cox
 Nancy Crawford
 Dr. Cecilia M. Cuntz and
 Mr. C. Patrick Cuntz
 Deep South Crane & Rigging
 DEMCO / Entergy
 Dr. and Mrs. Robert L. diBenedetto
 Doggett Machinery Services
 EATEL
 Entergy Gulf States Louisiana, L.L.C.
 Environmental Technical Sales, Inc.
 Mr. and Mrs. Jim Epperson

Community Giving

Brent Evans
 EXCEL
 Pat and Wayne Felder
 Sharon and Jack Field
 Forte and Tablada, Inc.
 Franciscan Missionaries of
 Our Lady Health System
 Freeport-McMoRan Copper & Gold
 Foundation
 Grady Crawford Construction Co.
 Kathy Guidry, MD
 Jamie L. Haeuser
 Dr. and Mrs. William Haile
 Hancock Bank of Louisiana
 Hannis T. Bourgeois, LLP, CPAs
 Mr. and Mrs. Butch Hart
 Hemline Baton Rouge
 Dr. and Mrs. R. Lester Hixon
 Drs. Jay and Charlotte Hollman
 IBERIABANK
 The Island Golf Course
 James Drug Store
 Carol and Bob Jennings
 Patricia and Fred Johnson
 KPMG, LLP
 Jonathan Kaplan, MD
 Mr. and Mrs. Paul E. Kirk
 Jane and Kris Kirkpatrick
 La Carreta of Baton Rouge
 Government
 Charles and Carole Lamar
 Stephanie and Tommy Lambert
 LaPorte, Sehrt, Romig, Hand
 Sharon Lee, MD
 LEMIC Insurance Company
 Lincoln Financial Advisors
 Howard and Rhonda Linzy
 Lipsey's
 Mr. and Mrs. Richard A. Lipsey
 Little Village Airline
 Louisiana CNI LLC
 Louisiana Companies
 Louisiana Drug Card
 Louisiana Hematology Oncology
 Associates
 LUBA Workers' Comp
 Mrs. Mary Jane Mayfield
 Mr. and Mrs. Matthew G. McKay
 Andrea and Wally McMakin

Left to right: Melissa and Mark Sybrandt, JE Dunn Construction Company, visit with Jan Hill and Dr. Jane Peek at a donor appreciation reception at the home of Dr. John and Donna Fraiche.

Mike and Camille Meagher
 MedAssets
 Jamar and Christina Melton
 Mockler Beverage Company
 Morgan Stanley Smith Barney/ Kitty
 R. Calabrese
 Dr. and Mrs. Mark G. Newman
 Charlotte Nordyke
 Gene E. Ohmstede, G.E.O. Heat
 Exchangers L.L.C.
 Janet L. Olson
 Glenda and Gary Parks
 Thomas Payne, MD
 The Pediatric Clinic/Old Hammond
 Pediatrics - Greg J. Gelpi, MD,
 Dawn R. Vick, MD, Stephanie
 M. Kelleher, MD and George J.
 Schwartzburg, MD
 Jane B. Peek, MD
 Performance Contractors, Inc.
 Phelps Dunbar Law Firm
 Placid Refining Company LLC
 Lexie and Michael Polito
 Premier Chemicals & Services
 ProSource Wholesale Floors
 Provost Salter Harper & Alford, LLC
 Drs. Susan F. and Michael Puyau
 Bob and Sue Rainer
 Ralph Sellers Chrysler Dodge Jeep
 Rubicon LLC
 Elizabeth and Chris Sammons
 Schwartzburg, Lafranica & Guidry

Dr. Cheree Schwartzburg and
 Mr. Randy Arabie
 Dr. and Mrs. Clifford Schwartzburg
 Dr. and Mrs. George Schwartzburg
 Stan Shelton
 Lydia F. Sims, MD, FACOG
 Smash Hits HIV/AIDS Community
 Fund
 Reverend Charles and Mrs. Eula Smith
 Greg and Linda Smith
 Mary Ann Smith
 John M. and Susan M. Steitz
 Staci H. Sullivan
 Summit Electric Supply
 Albi and Meredith Tarajano
 Mr. and Mrs. Ralph W. Theriot
 Geralyn Thibodeaux
 Thornton, Musso & Bellemin, Inc.
 Water Treatment Consultants
 Ms. Julia H. Thornton
 TOPCOR Companies, LLC
 Mrs. Bert S. Turner
 John G. Turner and Jerry G. Fischer
 Valley Services, Inc.
 Dr. and Mrs. Ted Veillon
 Watson, Blanche, Wilson & Posner
 Felix and Lynn Weill
 Westport Linen Services
 E. Gay Winters, MD
 A Woman's Center for Reproductive
 Medicine

Friendship Circle. Individuals, corporations, and foundations whose cumulative contributions this fiscal year to Woman's Hospital are less than \$1,000.

Gifts of Courage (\$500 - \$999)

Anonymous (6)
 Mr. and Mrs. Samuel Agnew
 Ann L. Ashbaugh
 Bank of America Charitable Foundation
 Mr. and Mrs. John H. Bateman
 Sherry Bates
 Mr. Jude Bernhard
 Mr. and Mrs. John Blount
 Mr. and Mrs. Thom Bonner
 Jim and Sally Byrom
 Camelot College
 Ellen Campbell's Family
 Mr. Dwayne Carruth
 Anne and Steve Carville
 Central Louisiana Area Health Education Center
 Mr. Owen T. Cope and Ms. Gale Potts Roque
 Debbie Dunn
 Mr. and Mrs. Brad Dutruch
 Drs. David and Donna Fargason
 Charlene M. Favre
 Fidelity Charitable Gift Fund
 Franklin
 Mr. and Mrs. Gregory Frost
 Ms. Gail Gaiennie
 Darcy L. Gann
 Ms. Carol Guerin
 HKS, Inc.
 HUB International Gulf South Limited
 Linda K. Hall
 Angela Hammett
 Head Over Heels
 Mr. and Mrs. Jim Kaiser
 Jeff and Edy Koonce
 The Kullmann Firm
 Dr.^P and Mrs. Lamar L. Lambert
 M. Leggio, MD
 Ms. Kathleen Lovell
 LSU Health Sciences Center Earl K. Long Medical Center
 Maverick Racing LLC
 Mr. Andrew "Ty" McMains
 Brian Meaux State Farm Insurance

Mr. and Mrs. Carey Messina
 Milton J. Womack Foundation
 Amy W. Phillips
 Rawlston Phillips Family
 Sherry Poss
 Mr. and Mrs. Michael H. Reitz
 Clifton M. Richardson
 Mr. and Mrs. James D. Richmond, Jr.
 Amanda Rothrock
 Mr. and Mrs. Brett L. Schelin
 Staples
 Starmount Life Insurance Co.
 Todd and Kelli Stevens
 Stormont-Vail, Inc.
 Mr. Jeffrey C. Stouffer, AIA
 Mr. and Mrs. Robert M. Stuart, Jr.
 TCBY Frozen Treats
 Kyle and Cookie Waters
 Weight Loss Surgical Centers of Louisiana
 Dr. Sunshine Willett and Mr. Joshua M. Willett
 Dr. and Mrs. Ali Zarbalian

Gifts of Care (\$250 - \$499)

Anonymous (23)
 Christie Baron
 Jennifer Benoit
 Mr. and Mrs. Randy Bonnacaze
 Tara S. Bourgeois
 Therese Bourgoyne
 Dovie Brady
 Mr. Michael F. Cammarosano
 Mr. and Mrs. Fred Chevalier
 Diane Clouatre
 Corporate Ideas LLC - Michell Rabalais
 Mrs. Marie Crews
 Peggy H. Dean
 Russ Deblieux
 Marie Dendy
 Diesel Specialists LLC
 Joan A. Ellis, Ph.D, RNC, CNS
 Mr. and Mrs. Eric Fauveau
 Mr. and Mrs. Johnny Fife
 Lisa Garland
 Mr. and Mrs. Robert W. Garrison, Jr.
 Richard and Queenie Hebert Fund
 Mr. and Mrs. Richard Hubiak
 Interactive Solutions LLC
 Jani-Care Commercial Cleaning Service & Supply, Inc.
 James C. Judice
 Mr. and Mrs. Dan Jumonville
 Claudia Kammer
 Kara L. Hill Consulting, LLC
 Kean's Fine Dry Cleaning
 Tessa Kincade MD
 Patricia Klug
 Nancy Knapp
 Mr. and Mrs. Sinclair Kouns
 Ms. Kelly L. Lawson
 Mr. and Mrs. Jerry LeBlanc
 Darlene Lee
 Mr. Sandy Lemoine
 Mr. and Mrs. Joseph Malara
 Beth H. Manning
 Chancellor and Mrs. Michael V. Martin
 Mitch and Kristy Mayes
 Mickey and Claudia McCall
 Mr. and Mrs. Justin McDonald

Rose Hudson, Louisiana Lottery Corporation, at donor appreciation reception at the home of Dr. John and Donna Fraiche.

Community Giving

Friends and eighth grade classmates of Catherine De Silva, daughter of Woman's employee Bridget De Silva, help raise money for breast cancer awareness at a Halloween costume party.

The D'Angelo family signs the pink beam for the new campus.

Ann and Jim Miller
 Mr. and Mrs. Charles E. Moore
 Mr. and Mrs. Dan Neumann
 Office of Juvenile Justice
 John and Wendy Overton
 Pam Parker
 Michael T. Perniciaro, MD
 Wynona Eidson Peters
 Myrtle H. Pettit
 Cynthia A. Rabalais
 Rad-Ton
 Amanda Sanders
 Mr. and Mrs. William L. Silvia, Jr.
 Debbie Ogden Smith
 Ms. Anise H. Valure
 Mr. and Mrs. Sigmund Waghalter
 Amanda and Jason Wells
 Jennifer and Chuck Winstead

Gifts of Friendship (\$100 - \$249)

Anonymous (41)
 Acme Refrigeration of Baton Rouge, LLC
 Mr. Rich Alvarez
 Charles G. Ardoin
 Associates in Pediatrics and Adolescent Medicine
 Laurie Aucoin
 Mr. and Mrs. Chad Bacas
 Ms. Stevette F. Baez
 Dianne Barksdale
 Phillip Bateman
 Ms. Wendy W. Bates
 Ms. Linda Beaumont

Mr. and Mrs. Francis N. Benedetto
 Kari S. Bercegeay
 Mr. and Mrs. Robert Blackledge
 Ms. Stephanie Blanchard
 Mr. Frank M. Bologna
 Mr. and Mrs. Everett J. Bonner
 Suzanne Booty
 Ms. Kathleen M. Bosch
 Daisy Braswell
 Mr. and Mrs. Thomas Braun
 Jeffrey G. Breaux, MD
 Earline W. Briggs
 Nancy L. Brooks
 Cajun Valve Services
 Calais Dermatology Associates
 Maria and Charlie Castracane
 Mr. and Mrs. Scot Cheshire
 Drs. Christopher J. and Erin K. Christensen
 Laura Clouatre
 Melanie D. Comeaux
 Jodi Conachen
 Mr. and Mrs. Robert V. Cordell III
 Kim Corkern
 Mr. and Mrs. Greg Cotter
 Phyllis and Joseph Covert
 Mr. and Mrs. Grady Crawford
 Mr. and Mrs. Siya E. Creel
 Del Currier
 D. Honoré Construction, Inc.
 Louis V. De Angelo, Sr./
 TheGalleryDoor.com
 Louis & Kristen DeAngelo
 Donna F. Dejean, MD
 Barbara L. Deming, MD

Ms. Jacqueline P. Dennis
 Lori Adams Denstel
 Mr. Richard DeRouen
 Diane D. DiPirro
 Mr. Samuel E. Douglas
 Mr. and Mrs. John Dugas
 Tina J. Duplessis
 Mr. and Mrs. Grant Dupre'
 Ms. Lori H. Earle
 EcoScience Resource Group
 Mrs. Lois A. Edwards
 Ms. Andrea L. Eickmeier
 Patrice C. Ellis
 Mrs. Maudeann G. Evans
 Mr. Reginald Evans
 Ms. Melissa A. Ewing
 Fallin & Fallin Family Dentistry
 Ms. Jamie E. Fontenot
 Patti Fontenot
 Ms. Simona M. Franklin
 Monica Frederic
 Jeri Fried
 Mr. and Mrs. Timothy Gary
 Lee Girlinghouse
 GM Cable Contractors, Inc.
 GMFS, LLC
 Josh and Elizeh Gomez
 Margo H. Gonzales
 Amelia G. Goodman, RN
 Tammy Grant
 Randy and Jenny Gray
 Mr. David L. Guerry
 Stephanie and Ty Haas
 Jennifer Johnson Hardin
 Ms. Holly Hidalgo-Dekeyzer

Russell and Lana Holley
 Ms. Sara Jane Hope
 Becky Horne
 Anita Howard
 Mr. and Mrs. Mark D. Howard
 David and Robin Huet
 Dr. Johnnie L. Hunt
 Vaun Dell Ingalls
 Cheri Johnson
 Mr. Joseph E. Juban
 Sharon Kleinpeter
 Paul S. Knecht
 Mr. and Mrs. David G. Koch
 Mr. and Mrs. Brett Kriger
 Mr. and Mrs. Chris Kyle
 Mr. and Mrs. Marc Lalande
 Ms. Sherry F. Lambert
 Mr. and Mrs. Dwight H. Landry
 Suzanne Langley
 Renee Larroux
 Mr. and Mrs. John C. Lawrence
 Mr. and Mrs. Charles L. Lazare
 Danette M. Legendre
 Mr. and Mrs. Melvin D. Locke
 Georgia H. Longs
 Robin H. Maggio
 Ms. Lisa L. Martinez
 Janay Giblin Matt
 The Mayeux Group, LLC
 Mr. and Mrs. Warren Mayeux
 Mr. and Mrs. C. S. McConnell, Jr.
 Karen McLin
 Jacqueline Juneau Milazzo
 Mary Miley
 Mr. and Mrs. Robert R. Morris
 Mr. and Mrs. Andrew Nelson
 Melissa E. Norris
 Sharon S. Odenwald
 Mr. and Mrs. Newt T. Ogden
 Mr. and Mrs. Thomas W. Owens
 Pam
 The Parade Group LLC
 Gina Payne
 Dr. Amanda W. Pearson
 Ms. Sharon B. Perez
 Melanie C. Perkins
 Ms. Teal Phillips
 Elvin Poche
 Dr. and Mrs. Mark P. Posner

Mr. and Mrs. Scott Rainwater
 Amye S. Reeves
 Amy E. Rogers
 Ms. Kathy N. Rose
 Mary M. Rose
 Russell J. Ruh
 Johnetta McCray Russ, RN
 K J Russo, CRNA
 Mary Salario
 Marree Saltaformaggio
 Dr. and Mrs. Douglas Say
 Mr. and Mrs. John N. Selser
 Mr. and Mrs. John W. Sheets
 Mr. Oscar Shoенfelt
 Wendy Singleton
 Paula Smith
 Ms. Deborah K. Smithling
 Mr. Gerald E. Songy
 Mr. and Mrs. Robert G. Starkey
 Eric Suire
 Mr. and Mrs. Mark H. Sybrandt
 Carla Tarver
 Atina Tassin
 Leah A. Terrell
 Mrs. Janet S. Toms
 Peggy Vernice
 Dana C. Vidrine
 Mandy Walters
 Mr. and Mrs. Jason Webb
 Ms. Briana T. Wellington
 Bryan Wille
 Lyndia Wilson
 Mr. Steven Wilson
 Anne Marie Zima

Gifts of Kindness (\$25 - \$99)

Anonymous (114)
 Patty Abraham
 Mr. and Mrs. Tony Achord
 Ms. Mary B. Acosta
 Kathy M. Adams
 Ms. Lynda M. Adams
 Dr. Lucie J. Agosta
 Ms. Brenda R. Ahlm
 Mr. and Mrs. Paul Aillet
 Jessica R. Albores
 Mr. and Mrs. Stacy Allee
 Ms. Karen Allen
 Michelle Ankeny

Ms. Ann Arrighi
 Ms. Christina Artigue
 Missy Ashley
 Mr. Wayne Atkinson
 Mr. and Mrs. Clifton Aucoin
 Dana Baggett
 Mrs. Donna Bailey
 Ms. Karen D. Bailey
 Mr. and Mrs. Jeffrey Baldwin
 Sande Bardwell
 Ms. Tiffany G. Barker
 Rebecca Barnes
 Ms. Annette Barton
 Cornelia C. Battley
 Kitzia Baxter
 Ms. Janice Beam
 Allen Beaman
 Erma L. Beavers
 Alana R. Bell
 Debbie Bertrand
 Ms. Marcelle G. Blanchard
 Katie Booker
 Marlene Boudreaux
 Dr. and Mrs. Michael O. Bourgeois
 Ms. Fiona Boyd
 Chet Boze
 Molly Brand
 Ms. Amy Braymer
 Ms. Susan Brazan
 Mr. and Mrs. Glenn R. Breaux
 Dianne Brewer
 Mr. and Mrs. Blaine V. Briggs
 Ms. Laila Britos
 Michelle Brocato
 Mr. and Mrs. Jason Brown
 Roxanne L. Butler
 Ms. Yvonne B. Caballero
 Mrs. Marvis Cadwallader
 Katherine S. Cagnina
 Michael Calloway
 Belinda A. Campbell
 Louahnee Cangelosi
 Mr. and Mrs. Rennie W. Carter
 Kim Cavalier
 Elodie B. Chabert
 Karen Cheuvront
 Cara Chiasson
 Linda M. Clark
 Pamela V. Clary

“I wouldn’t have known what to do without Woman’s. They helped me find the right resources and were very supportive. I had a better outcome because of it.”

grateful patient, HIV Transmission Prevention Program

Amanda LeBlanc Cloessner
Ms. Cindy Corkern
Mr. and Mrs. Charley Cormier
Glenn Cormier, CRNA
Mrs. Libby Corry
Mr. and Mrs. John Costonis
Ashley A. Cowart, MD
Ms. Izumi Craig
Mr. and Mrs. Lawrence D. Crow
Darlene Daigrepoint
Ms. Elise Daniel
Tracey L. Dantin
Mr. and Mrs. Henry W. Darden, Jr.
Emma Davis
The Deborah Todd Agency, LLC
Ms. Erin DeBosier
Teri Decoteau
Amy L. Delcambre
Ms. Donna Delrie
Becky Demler
Chrystal Deslatte
Emeline D. Desselles
Ms. Junetta R. Deville
Mrs. Elizabeth J. Diaz
Mr. and Mrs. John Dickinson
Paula Dufour
Ms. Joyce F. Dunn
Ms. Rachel Dunn
Terry A. Dyer
Susan M. Eaton
Ms. Katrina W. Edwards
Sandy Eldridge
Karen Elkind-Hirsch, Ph.D.
Ms. Bebe Facundus
Richard and Karla Feigley
Mr. and Mrs. Harley Finnell
Dorothy Fort
John A. Foryt, CRNA
Ms. Lori G. Frederickson
Mr. Charles P. Freeburgh
Mr. and Mrs. Pedro D. Garcia
Ms. Carolyn N. George
Judy Gernand
Mrs. Sandi Giambrone
Mr. Geoffrey Gillen
Ms. Tamara Godfrey
Krista Graham
Mr. and Mrs. Tommy C. Graves
Tanya Richardson Green

Mrs. Minyon R. Gremillion
Pam Griffith
Mr. and Mrs. George G. Griffon
Mr. and Mrs. Eugene Groves
Mrs. Frances E. Groves
Gerre Guarisco
Mr. and Mrs. Anthony S. Guercio
Darlene F. Guitreaux
Angela K. Hall
Deloris T. Hall
Aimee Hansen
Amanda H. Harris
Rob and Elizabeth Hawkins
Mr. Jack Hayslett
Ms. Leonore F. Heavey
Ms. Mary Ann B. Hebert
Mr. and Mrs. Kirk H. Hendry
Ms. Connie Hester
Shyla Hiebert, CRNA
Michelle Hillman
Vera Holaway
Maggie Hollins
Melanie Honeycutt
Michael Hooper
Linda Horn-Thompson
Velma J. Howard
Joy Roeling Hughes
Marilyn Hunt
Ms. Creola Jackson
Deidra L. Jackson
Gail Jackson-Wolfe
Ms. Mary Jo C. Jarreau
Ms. Karen L. Jeffries
Loretta K. Jenkins
Mr. and Mrs. Craig Jennings
Mr. and Mrs. Steve Joffrion
Tanya Johnson
Susan Jones
Kimberley Jordan
Ms. Jackie Kaspick
Mr. and Mrs. Mort Katz
Dr. and Mrs. Charles Kaufman
Maryellen Kelly
Karen Kelone

Faye Kennedy
Mr. and Mrs. Robert F. Kennon, Jr.
Debra Khalid-Abasi
Ms. Jennifer Z. Kimbrough
Mr. and Mrs. David Kneipp
Kathy Knox, R.T.
Ms. Maria C. Konert, A.J.P.
Ms. Irene Kotval
Marietta G. Krejci
Jennifer H. LaFleur
Ms. Claudolyn J. Lamotte
Ms. Karen J. Leduff
Ms. Loretta M. Leger
Mr. and Mrs. James B. Lindsey
Ms. Julia J. Lively
Jacqueline Longs
Ms. Angela C. Loving
Mr. Michael Maggio
Mr. and Mrs. James T. Manes
Ashley Marks
Sharon Marks
Mary Martin
Santina D. Martin
Ms. Shirley J. Martin
TJ and Kim Martinez
Arin Matherne
Ms. Lee Mazzoli
Mr. and Mrs. Keith McCarroll
George McDaniel
Mrs. Diane M. McGowan
Louise McLaughlin
Connie McLeod
Sandra McManus
Tracie Meeks, RNC
Denise Melancon
Ms. Kim Merriman
Bettsie Miller
Dr. and Mrs. Andrew O. Montz, Jr.
Dr. and Mrs. F. A. Moore III
Mr. Larry Moore
Nora Moore
Esther Morgan
Ms. April M. Morris
Moto Rouge

Ms. Michele J. Musso
 Judy Nash
 Ricky Neal
 Mr. and Mrs. Jake Netterville
 Dr. and Mrs. D. Edward Neumann
 Susan Noel
 Mr. and Mrs. Brandon O'Deay
 Mr. and Mrs. Terrence L. Odom
 Ms. Karen L. Oller
 Ms. Debi O'Neill
 Dusty Ourso
 Sally D. Pace
 Ellen Palmintier, RN
 Ms. Mari Pastor
 Mr. Michael A. Patterson
 Boni B. Patty
 Ninette Perry
 Mrs. Janice M. Pfister
 Ms. Cat Pitre
 Chris Podnar
 Mrs. B. J. Posey
 Mr. and Mrs. William R. Powell
 Ernestine T. Railey
 Sonya Rawlins
 Laura Rayburn
 Sheila Reagan
 Mr. and Mrs. Joseph H. Reboul
 Ms. Olivia S. Regard
 Mr. and Mrs. Mike Remson
 Ms. Evelyn Richard
 Julie Richard
 Ms. Sheila C. Richard
 Mrs. Stephanie Riegel and Mr. Greg
 Woolverton
 Mrs. Kathy Rising
 Karen Rivet
 Ms. Kourtney R. Robillard
 Aimee Rodrigue
 Ms. Carol Rowell
 Ryan C. Roy
 Ruby Sevier's Drapes
 Ms. Theresa Russo
 Mr. and Mrs. Gregory T. Samrow
 Cherie S. Sanchez
 Brenda R. Sanders
 Jennifer H. Sansone
 Kate Saunders
 Mark Schorr
 Mrs. Terry S. Serio

Wendi W. Shelby
 Mr. and Mrs. Michael Sherman
 Mr. and Mrs. Earl Shipp
 Mr. and Mrs. David L. Shiroda
 Jennifer P. Sigler
 Kristy Simmons, RN BSN CNOR
 Ms. Dinah O. Sims
 Danielle Skal
 Ms. Lorraine N. Skidmore-Mayes
 Leda Smith
 Mr. and Mrs. Robert L. Smith
 Mr. and Mrs. Rod Snell
 Tonya Songy
 Dr. and Mrs. Thomas W. Sparks
 Mrs. Nicole R. Square
 Ms. Dolly J. Stafford
 Abigail E. Steinmetz
 Ms. Elsie L. Stephens
 Ms. Joan Stewart
 Mr. and Mrs. James Stiglets
 Mr. and Mrs. W. Gary Stone
 Mrs. Pamela K. Stone
 Rebecca Tarver
 Margaret Temple
 Ms. Stephenie Thiery
 Karen A. Thomas, RN
 Ms. Debbie Thompson

Ms. Caress C. Threadgill
 Too Cool Enterprises LLC
 Ms. Keisha D. Travis
 Mr. and Mrs. George Tricou
 Ms. Andrea S. Usher
 Linda Ussery
 Patti Vaccaro
 Mr. and Mrs. Charles Valluzzo
 Linda K. Veal
 Ms. Patricia Walford
 Mary Leah Walke
 Johnnie L. Walker
 Dianna L. Wallace
 Ms. Melanie M. Walters
 Donna Werner
 Ms. Dorothy Wheeler
 Ms. Lola White
 Ms. Kim R. Wigley
 Debra A. Williams
 Janelle Williams, RN
 Martha W. Williams
 Rhonda F. Williams
 Ms. Lolita Winkler
 Ms. Karla K. Wood
 Decresha Woods
 Deborah Wright
 Mr. and Mrs. Dale Zuelke

Susan Holliday (left), owner of Head over Heels, presents a check to Janay Giblin Matt from a breast cancer fund-raising event held at the store.

Community Giving

Gifts of Love (\$1 - \$24)

Anonymous (231)
A to Z Janitorial
Abadie & Associates Realty LLC
Lori Acosta
Ms. Wilma C. Addison
Carolyn Alexander, RNC
Rayal Alexander
Ms. Judy Alford
Ms. Diane Allen
Linda Allen
Mamie Allen
Mr. and Mrs. Kenneth L. Almond
Ms. Edna M. Alsander
Ms. Audrey M. Ambeau
Ms. Markita N. Ambeau
Mr. and Mrs. Michael Andre
Ms. Lakeisha Andres
Allison Andrews
Mrs. Anne S. Ansell
Dorothy C. Arceneaux
Ms. Rebecca Arceneaux
Lyonda Armstead
Rodney P. Armstead
Ms. Ida Arnold
Jeanne' Aubin
Gene Babin
Cindy Bailey
Ms. Crystal Bailey
Ms. Bertha J. Baison
Mrs. Mary M. Baker
Brenda B. Ballard
Ms. Alexzane Banker
Cindy Baune
Geneva Z. Becnel
Phyllis B. Bedell
Ms. Lauryn M. Belcher
Erica Bell
Ms. Vanessa R. Bell
Belle of Baton Rouge Casino
Ms. Susan Benjamin
Ms. Alice A. Bernard
Ms. Helen Berry
Ms. June M. Berry
Mary Berryhill
Tracy Bethley
Megan Blackwell
Ms. Erin Blanchard
Ms. Tricia Bolin

“The nurse and doctor really took the time to explain the entire new problem that I was diagnosed with. I honestly felt that they really cared about my well-being so in turn I feel worthy of taking care of myself and being compliant with the regiment prescribed.”

grateful patient, Woman’s Home Care

Cindy Bonfanti
Mr. and Mrs. Warren H. Boren
Amy Risponse Borskey
Ms. Amy E. Boudreaux
Ms. Calli Boudreaux
Linden Boudreaux, CRNA
Ms. Sherrie Boudreaux
Ms. Brittany Bourg
Casey R. Bourgeois
Ms. Kelly M. Bourgeois
Ms. Kendra Bourgeois
Nicole Bourgeois
Ms. Sharon Bourque
Mr. Dale Bowman
Sarah Boyles
Ms. Debra D. Brackens
Ms. Elizabeth Z. Breaux
Ms. Latoya Brewer
Ms. Dolores B. Bridgewater
Mrs. Kelley T. Bright
Janet Brignac
Ms. Patricia Broussard
Cheryl Brown
Rose Brown
Ms. Tamika M. Brown
A. Marie Browning
Prentiss Brumfield
Ms. Vickie Ruth Buchmann
Janice Burch, RN
Carolyn Bush
Ms. Ella Butler
Lynsey L. Buuck
Ms. Sarah Buzhardt
Ms. Dianne Caillais
Ms. Beverly Cain
Ms. Rosie Cain
Deborah Calandro
Mr. Darrell Calvaruso
Mr. Zechariah Cameron
Ms. Betsy Cancienne
Kahne P. Caraccioli
Ms. Carrie-Anne Carpenter
Gwenevere Lea Carter

Lani L. Carter
Tiffany Carter
Mr. Oliver Cassard
Catherine
Mr. Steve Chelleur
Ms. Antoinette R. Chenevert
Mr. and Mrs. James G. Chenevert
Ms. Nancy Churchill
Ms. Barbara Clark
Sharon Clark
Theresa Clement
Linda Clouatre
Mrs. Michael Cockrell
Ms. Lana Cocreham
Ms. Doris Coffing
Mr. Tom Cole
Ms. Monica Collie
Ms. Renae Conley
Ms. Courtnie Cook
Roger Cook
Mr. Patrick A. Cooper
Linda J. Cornelius
Mrs. Tina Covington
Amy E. Cowart
Ms. Marie Crespo
Ms. Kimberly A. Cummings
Mr. and Mrs. Thomas E. Cunningham
Ms. Ashley Cuny
Ms. Tanyl B. Curry
Ms. Susan C. Curtis
Mary Dabney
Carolyn D’Antoni
Miranda Darbonne, RN
Ms. Carmen J. Darensbourg
Mary Davidson
Mr. and Mrs. Dock N. Davis
Donna Davis
Ketrina G. Davis
Rene B. Davis
Mr. and Mrs. Timothy DeAngelo
Karrie R. Delise
Ms. Sherrie J. Dencausse

Ms. Betty M. Dillon
 Ms. Brook Dillon
 Ms. Nicole G. Dixon
 Ms. Stephanie Dixon
 Diana D. Douglas
 Mr. and Mrs. Tom Drago
 Ms. Cindy Duch
 Ms. Marsha Dumas
 Liffie B. Dunn
 Patricia Dunn
 Mr. Tommy Dupre'
 Patricia M. Dupuy
 Ms. Tammy Dupuy
 Mrs. April V. Dykes
 Ms. Shannon M. Easley
 Ms. Donna L. Ebbs
 Chantel Edmonston
 Kim Edwards
 Ms. Debra Elkins
 Chrissy Fairley
 Cherie G. Falgoust
 Theresa Farace
 Mr. Gregory Farrar
 Vivian Fenley
 Hope Ferchaud
 Mr. Carl Fernandez
 Bianca Ferris
 Ms. Robin Firmin
 Ms. Pam Fisher
 Ms. Melissa L. Flemming
 Ms. Phyllis Fonda
 Ms. Asheligh Foote
 Ms. Judy Foote
 Kimberly R. Foote
 Ms. Tammie Forbes
 Mr. Charlie Ford
 Ms. Katherine B. Foret
 Ms. Eloise B. Foster
 Ms. Tammie R. Foster
 Ms. Diane S. Franklin
 Barbara Friscia
 Ms. Marsha L. Garcia
 Elise Garrett
 Alysia Gatlin
 Katherine Gauthier
 Shira Gautreaux
 Louise Geubelle
 Ms. Mary Gideon

Mr. Brandon Gilmore
 Ms. Joan Giltner
 Mr. Bryan Glenn
 Mr. and Mrs. Daryl Glueck
 Ms. Angie B. Goedeke
 Ms. Laura B. Goff
 Mr. Ashton Gomillion
 Verna Goodridge
 Ms. Latosha N. Gordon
 Mr. and Mrs. James Grace
 Ms. Raynia N. Graham
 Ms. Jackie Graugnard
 Ms. Debra Graves
 Ms. Gwendolyn S. Graves
 Ms. Lafran Gray
 Ms. Cynthia E. Greene
 Mr. and Mrs. Lane Grigsby
 Ms. Diana M. Gros
 Ms. Karen Guerin
 Theresa Guidry
 Elke Guillot
 Ms. Jackie Guillot
 Ms. Jennifer H. Hano
 Debra T. Harrison
 Jessie M. Harrison
 Beulah Harvey
 Mr. and Mrs. Jeff Hasenkampf
 Ms. Gwendolyn Hatfield
 Amelie M. Haydel
 Ms. Barbara Hayes
 Mr. and Mrs. William C. Hays III
 Ashley K. Hebert, RHIA
 Ms. Beverly Hebert
 Ms. Heidi Hebert
 Ms. Jean Hebert
 Dr. Joan L. Hernandez
 Michaelyn Hernandez
 Ms. Faith Hilbun
 James Hives
 Alton Hodges
 Linda Hogan
 Maury Holiday
 Misty Holley
 Jayda Hollies
 Lauren S. Holmes
 Ms. Angelique Holtman
 Ms. Deirdre Honore'

Lori Honore'
 Ms. Theresa B. Hood
 Ms. Mechelle D. Howard
 Ms. Minnie L. Howard
 Brenda Hyde
 Ms. Phyllis Immethun
 Ms. Angela D. Jackson
 Joycelyn Jackson
 Lauren Jackson
 Ms. Mattie B. James
 Rani James
 Mr. Chuck Jarreau
 Ms. Pamela Jarreau
 Stefannie A. Jarreau
 Ms. Angela C. Jasmin
 Erika Johnson
 Jacqueline Johnson
 Janice M. Johnson
 Mrs. Mona L. Johnson
 Mrs. Pennie R. Johnson
 Daron Johnston
 Ms. Lois A. Jones
 Mr. Don Juan Joseph
 Ms. Nanette G. Katzman
 Mrs. Courtney M. Keller
 Ms. Linda S. Kennedy
 Ms. Cleo A. Kennerly
 Sular D. Kenney
 Ms. Janice Kinchen
 Amber Knight
 Ms. Ree Kostuch
 Ms. Mary Ann Lachney
 Ms. Patrick Lacy
 Ms. Judith S. LaDousa
 Ms. Andi Laiche
 Nicole Lambert
 Mr. Pat Landry
 Ms. Jan Lavergne
 Julie M. Lavergne
 Ms. Stephanie G. Lavespere
 Mrs. Angel Leban
 Mrs. Kathy P. LeBlanc
 Kelley M. LeBlanc
 Ms. Shelley D. LeBlanc
 Debra Lee
 Joyce Lee
 Ms. Linda A. Lee
 Tammie Lejeune

Community Giving

“Thanks to everyone on the mobile coach and doctors and staff for being so nice even though I had no insurance nor could afford it.”

Ms. Evelyn B. Lenox
Alana Lewis
Ms. Debra Lewis
Kelli Lewis
Lisa Lindsay
Laurie Lobell
Ms. April Lombardino
Ms. Blair O. Lousteau
Mr. and Mrs. James W. Lowery
Ms. Kathy Lummen
Ms. Vickie Mabile
Carolyn Mackey
Ms. Judy L. Maddox
Ms. Candace Mahler
Ms. Cheryl Malbrough
Sandra Manning
Ms. Myra Mansur
Mary F. Maranto
Michelle Marcelin
Marie
Aimee Marks
Ms. Cheri Marquette
Darlene Marshall
Brenda Martin
Kayla Martin
Ms. Laura Martin
Mrs. Sue B. Martin
Eileen Mathis
Ms. Phyllis Maul
Tiffany Maxie
Ms. Yvette Maxwell
Ms. Marilyn Mayes
Ms. Lorraine McCaa
Mr. Danny J. McConnell
Amy McCurdy, RN
Christie McDonald
Mr. and Mrs. John T. McGourty
Andrea McGrath
Roxanne McKines
Donald R. McKnight
Rose C. McKnight
Sharon P. McKnight
Ms. Margaret McLean
Ms. Debbie McPipe
Ms. Kathy Mendoza
Merrill Lynch - Global Markets &
Investment Banking
Mrs. Pie Michelli
Gay G. Middleton

Ms. Kathleen Miller
Ms. Jennifer D. Millican
Ms. Amanda S. Milton
Ms. Cheri Mire
Ms. Ann Moffitt
Jamie Monte
Ami Montelepre
Nikki Moore
Mrs. Nanette Morgan
Don Morrissette
Mr. and Mrs. C. Camm Morton
Ms. Linda Mumphrey
Mr. and Mrs. Joseph Muniz, Jr.
Ms. Sheree Murray
Angela A. Musso
Ms. Julie Nance
Kari H. Needham
Chenikica Martin Netter
Mrs. Giao B. Ngo
Mr. Nathan Nguyen
Ms. Michelle Nichols
Ms. Tracy C. Nicolosi
Ms. Betty Nixon
Mr. Veric M. Njiwah
Ms. Charlene J. Ourso
Ms. Jeffie P. Parish
Ms. Jennifer I. Parker
Ms. Tracey D. Patterson
Kenya M. Paul
Ms. Shalya Payne
Ms. Harriet Percy
Ms. Teri Perdew
Ms. Shannon Perry
Dwayne Petrie, CRNA
Evangeline Pierre
Ms. Shywanda R. Pikes
Alicia Plumer
Mr. and Mrs. Anthony J. Politz, Jr.
Ms. Mandy Porta
Carol Powell
Ms. Carolyn Powell
Ms. Jacqueline M. Powell

grateful patient, Woman's Mobile Mammography Coach

Premier Sound Services of La, LLC
Ms. Lana G. Price
Renee and Brian Price
Mr. and Mrs. Anthony P. Psilos
Gwendolyn M. Queen
Joy Rawls
Tisha Rawls
Carol Reed
Ellisa Reed
Janet Reese
Mr. Nick Rentz
Kristy Reynaud
Ms. Selina P. Reynolds
Denise Rhodes
Steve Richard
Jennifer B. Richey
Ms. Melissa Ricks
Ms. Sue Riordan
Mrs. Jeff L. Rivet
Ms. Shondra B. Robert
Ms. Jean Roberts
Vianna Robertson
Geraldine Robins
Helen H. Robins, RN
Mr. Arthur L. Robinson, Sr.
Ms. Edna Robinson
Jeffrey Robinson
Brandy Rochon
Jessica Rodriguez
Margo Rogers
Ms. Allison P. Rome
Ms. Elaine Romero
Pamela A. Romero
Kayla T. Ross
Leslie Roy
Ms. Becky Rozas
Ms. Beverly Russell
Rosie Russell
Mrs. Karen C. Ruth
Martha Sabree
Ms. JoAnn Sanders
Ms. April Sandifer

Ms. Kelly C. Sasser
 Annette Savoy
 Mr. and Mrs. Walter Saxon
 Ms. Roslyn J. Schapatone
 Ms. Andrea Schneider
 Ms. Andree Scott
 Ms. Evelyn D. Scott
 Mary L. Scott
 Ms. Kristin B. Scroggins
 Leo R. Segalla, Jr.
 Susan B. Seifert
 Mr. Carl J. Selders
 Joyce Self
 Ms. Jaime Serrano
 Sheila S. Sharper
 Ms. Patsy L. Shropshire
 Jennifer Silbernagel
 Ms. Emily S. Simcoe
 Mr. and Mrs. Tom M. Simmons
 Patricia L. Sims
 Ms. Mary Sue Slack
 Ms. Beth Smarada
 Betty A. Smith
 Ms. Rebecca A. Sonnier
 Ms. Anita F. Spaht
 Mr. Wes Spencer
 Ms. Gena R. Square
 Carol Stack
 Ms. Melissa D. Steele
 Monica Stepter
 Ms. Deatria G. Sterling
 Ms. Jill Stokeld
 Belinda D. Strong
 Ms. Joan Sulik
 Ms. Paula Taylor
 Ms. Mary C. Teed
 Cynthia Thomas, RN, BSN, CNOR
 Hardy O. Thomas
 Ms. Barbara G. Thompson
 Ms. Cindy Thompson
 Ms. Cynthia M. Thompson
 Dorothy Thompson
 Ms. Mona Thompson
 Sherry Threeton
 Mrs. Toni D. Tolar
 Mrs. Linda C. Toliver
 Terry Tollefson
 Trivinia Toussant
 Ms. Linda Travis

TRG Inc
 Ms. Tammy Trichell
 Ms. Kathryn Trick
 Lo Tucker
 Ms. Emma D. Turner
 Mr. and Mrs. Malcolm L. Twiner, Jr.
 Ms. Caroline Tyler
 Misty Tynes
 Ashlee Vickers
 Mr. and Mrs. Ryan D. Villemarette
 Ms. Mary J. Vincent
 Christina Virgets
 Ms. Shelia P. Vogel
 Ms. Evie L. Voyles
 Ms. Gladys L. Wade
 Karen L. Waggenspack
 Ms. Tracie Waguespack
 Dr. and Mrs. Charles Walker
 Ms. Elizabeth Walker
 Joan P. Walker
 Edna L. Washington
 K. A. Washington
 Louise B. Washington
 Ms. Jamie Watts
 Mr. Gary Weiss
 Bertha Wells

Ms. Candy F. Wells
 Ms. Dona Lynn Wells
 Ms. Martha Wells
 Ms. Layne C. Whitaker
 Christina White
 Ms. Lillia W. White
 Ms. June Whitehead
 Dawn Whitney
 Rasezulia Wicker
 Ms. Karla S. Wilburn
 Ms. Staci P. Wiles
 Erica Williams
 Florence H. Williams
 Isabella B. Williams
 Ms. Rusheka Williams
 Stephanie M. Williams
 Tiffany Williams
 Tawanda Wilson
 Terrie Wilson
 Janice Windham, RN
 Rebekah E. Wood
 Ms. Carolyn A. Wright
 Ms. Allison Young
 Ms. Gwendolyn V. Young
 Ms. Rebecca R. Zachary
 Geraldine M. Zeno

Support group for families with infants in NICU; left to right; Brooke Tanner, Windy Bloeth, and Marty Ducote.

Community Giving

Annual Giving. The Annual Giving Campaign is conducted yearly to raise funds for specific programs and services centered on women, babies, and women with cancer that are meeting critical community needs. These programs are addressing critical health-care issues head-on and serving a significant percentage of Medicaid and indigent patients. Without philanthropic support, these programs are at risk of being reduced or eliminated. Including the Employee Campaign, the Annual Giving Campaign raised over \$413,000.

Anonymous (7)
ABMB Engineers, Inc.
Dr. and Mrs. Leo M. Abraham
Acme Refrigeration of Baton Rouge,
LLC
In Honor of Betty Affolter
Dr. and Mrs. Ramon A. Aizpurua
AKM, LLC; Volks Constructors
Division; Nelson Service Co.
Division
Albemarle Foundation
Amedisys Home Health Services
Kenneth and Kristy Andries
Dr. and Mrs. Tim Andrus
Annuity Marketing Services, Inc.
Antares Technology Solutions, Inc.
Associates in Pediatrics and
Adolescent Medicine
Baker Donelson Bearman Caldwell
& Berkowitz, PC
John Barton, Sr.
Mr. and Mrs. John H. Bateman
Baton Rouge Area Foundation
Baton Rouge Duplicating Products
Baton Rouge Water Company
Jan M. Benanti, MD
Dore and Lisa Binder
Jon and Barry Blumberg
David A. Boudreaux, MD
Mr. and Mrs. Beau J. Box, Sr.
Nan and Herb Boydston
Boykin Brothers Construction DBA
Louisiana Concrete Products
Bradley-Blewster & Associates
Dr. and Mrs. Frank Breaux
Jeffrey G. Breaux, MD
Breazeale, Sachse & Wilson, LLP
Mr. and Mrs. Blaine V. Briggs
Eugene and Janet Britton
Brown & Brown of Baton Rouge
Gladys Solomon Brown
Dr. and Mrs. Kenneth E. Brown
Pete and Kelli Bush
Business First Bank
Jim and Sally Byrom
Camelot College

Ellen Campbell's Family
Capital One, N.A.
Anne and Steve Carville
Steve and Debbie Cavalier
CF Industries, Inc.
Mr. and Mrs. Fred Chevalier
Citizens Bank & Trust Co.
CMA Technology Solutions
Mr. and Mrs. Dudley W. Coates
Pamela and Shannon Cooper
Mr. Owen T. Cope and Ms. Gale
Potts Roque
Corporate Ideas LLC - Michell
Rabalais
Courson Nickel, LLC
Dr. Cecilia M. Cuntz and Mr. C.
Patrick Cuntz
D. Honoré Construction, Inc.
Diesel Specialists LLC
Albert L. Diket, MD
The Dow Chemical Company
East Iberville INC (Industry
Neighbor Companies)
EATEL
Brent Evans
Richard and Karla Feigley
Pat and Wayne Felder
Ferrara Fire Apparatus
Fidelity Charitable Gift Fund
Sharon and Jack Field
Financial Consulting Services, Inc.
Forte and Tablada, Inc.
Doctor John and Donna D. Fraiche
Freeport-McMoRan Copper & Gold
Foundation
Mr. and Mrs. Gregory Frost
Mr. and Mrs. Timothy Gary
Josh and Elizeh Gomez
Randy and Jenny Gray
Alicé and Bob Greer
Mr. and Mrs. Eugene Groves
Davis Gueymard
Kathy Guidry, MD
Wayne and Brenda R. Guy
Dr. and Mrs. William Haile
Hancock Bank of Louisiana

Faith Hansbrough, MD
Renée Savoy Harris, MD, FACOG
Mr. and Mrs. Butch Hart
Mr. and Mrs. M. Leroy Harvey, Jr.
In memory of Helen G. Haymon
Drs. Francis H. Henderson, Mathew
Abrams, Jr. and Yolunda J. Taylor
HKS, Inc.
Michael Hooper
Anne G. Howe
HUB International Gulf South Limited
IBERIABANK
James Drug Store
Jani-Care Commercial Cleaning
Service & Supply, Inc.
Jones Walker
Josef Sternberg Memorial Fund
Jonathan Kaplan, MD
Kean's Fine Dry Cleaning
Mrs. Ann Schudmak Keogh
Tessa Kincade MD
Jane and Kris Kirkpatrick
Jeff and Edy Koonce
Ms. Irene Kotval
Marietta G. Krejci
The Kullmann Firm
La Capitol Federal Credit Union
La Carreta of Baton Rouge Government
Charles and Carole Lamar
Stephanie and Tommy Lambert
LaPorte, Sehrt, Romig, Hand
Howard and Rhonda Linzy
Mr. and Mrs. Richard A. Lipsey
Lipsey's
Louisiana Anesthesiology Group,
LLC - Drs. Eric Abraham, Dewitt
Bateman, Vernon Coffman, Lloyd
Klibert, Tim Maher, Blaine Thomas
and Robert C. Witcher, Jr.
Louisiana CNI LLC
Louisiana Companies
Mitch and Kristy Mayes
Mrs. Mary Jane Mayfield
Frank and Kathy McArthur
Mickey and Claudia McCall

Annual Giving Campaign Co-chairs, Frank and Kathy McArthur, at Campaign Kick-off.

Mr. and Mrs. Matthew G. McKay
 Mr. Andrew "Ty" McMains
 Andrea and Wally McMakin
 Brian Meaux State Farm Insurance
 Jamar and Christina Melton
 Mr. and Mrs. Carey Messina
 The Milford Wampold Support
 Foundation
 Bettsie Miller
 Ann and Jim Miller
 Milton J. Womack Foundation
 Milton J. Womack, Inc.
 Mockler Beverage Company
 Dr. and Mrs. F. A. Moore III
 Dr. and Mrs. Mark G. Newman
 Mr. and Mrs. John B. Noland
 Dr. Beverly Ogden and Mr. Bayne
 Dickinson
 Gene E. Ohmstede, G.E.O. Heat
 Exchangers L.L.C.
 Janet L. Olson
 John and Wendy Overton
 Fred and Jan Parks
 Glenda and Gary Parks
 Dr. Amanda W. Pearson
 The Pediatric Clinic/Old
 Hammond Pediatrics - Greg J.
 Gelpi, MD, Dawn R. Vick, MD,
 Stephanie M. Kelleher, MD and
 George J. Schwartzburg, MD
 Jane B. Peek, MD

Performance Contractors, Inc.
 Phelps Dunbar Law Firm
 Amy W. Phillips
 Rawlston Phillips Family
 Ms. Teal Phillips
 Placid Refining Company LLC
 Lexie and Michael Polito
 Dr. and Mrs. Mark P. Posner
 Premier Chemicals & Services
 ProSource Wholesale Floors
 Provost Salter Harper & Alford, LLC
 Drs. Susan F. and Michael Puyau
 Rad-Ton
 Mr. and Mrs. Scott Rainwater
 Ralph Sellers Chrysler Dodge Jeep
 Mr. and Mrs. James D. Richmond, Jr.
 Rubicon LLC
 James Ruiz, MD, Marcia Gremillion,
 MD, Elizabeth Gay Winters, MD,
 John Lovretich, MD, Alecia M.
 Rideau, MD and Steven Sotile, MD
 Elizabeth and Chris Sammons
 Mr. and Mrs. H. Norman Saurage III
 Mr. and Mrs. Henry N. Saurage IV
 Dr. Cheree Schwartzburg and
 Mr. Randy Arabie
 Dr. and Mrs. Clifford
 Schwartzburg
 Drs. Cynthia and Edward
 Schwartzburg
 Dr. and Mrs. Ellis J. Schwartzburg

Dr. and Mrs. George Schwartzburg
 Mr. and Mrs. William L. Silvia, Jr.
 Lydia F. Sims, MD, FACOG
 Reverend Charles and Mrs. Eula Smith
 Dr. and Mrs. Steven B. Spedale
 Gerald E. and Claudia C. Stack
 Gabriella and Marshall St. Amant
 Starmount Life Insurance Co.
 Charles and Dianne Stedman
 John M. and Susan M. Steitz
 Mr. Jeffrey C. Stouffer, AIA
 Mr. and Mrs. Robert M. Stuart, Jr.
 Summit Electric Supply
 Sammy and Patricia Terito
 Mary H. and Paul R. Thompson
 Thornton, Musso & Bellemin, Inc. Water
 Treatment Consultants
 Ms. Julia H. Thornton
 TOPCOR Companies, LLC
 Turner Industries Group
 Mrs. Bert S. Turner
 Sari and Thomas Turner
 Union Pacific
 Dr. and Mrs. Ted Veillon
 Kyle and Cookie Waters
 Amanda and Jason Wells
 Wilson Kimble Contractors
 Jennifer and Chuck Winstead
 Dr. and Mrs. Ali Zarbalian
 Anne Marie Zima

Owen Cope (center), from Entergy, helps lead a discussion with Industry Division Volunteers of the Annual Campaign (from left to right) Lori Gary, Marietta Krejci and Teal Phillips.

Circle of Giving Employee Campaign. The Employee Campaign gives all hospital employees the opportunity to make a charitable contribution to the hospital. More than 100 hospital employees were involved in planning, organizing, and implementing this philanthropic effort to raise funds to create an Employee Emergency Fund as well as to help fund a number of programs and services meeting critical community needs. With 69% participation from employees, the campaign raised over \$79,000.

Superheroes

Anonymous (322)
 Patty Abraham
 Lori Acosta
 Kathy M. Adams
 Ms. Lynda M. Adams
 Ms. Marilyn Adams
 Tami Adams
 Ms. Wilma C. Addison
 Dr. Lucie J. Agosta
 Merri Freeman Alessi
 Carolyn Alexander, RNC
 Amy D. Allen
 Frenita D. Allen
 Linda Allen
 Mamie Allen
 Ms. Misty D. Allred
 Linda C. Alston
 Ms. Audrey M. Ambeau
 Ms. Markita N. Ambeau
 Stephanie and David
 Anderson
 Mr. and Mrs. Michael Andre
 Ms. Lakeisha Andres
 Allison Andrews
 Sharonda Andrews
 Michelle Ankeny
 Dorothy C. Arceneaux
 Jennifer Arceneaux
 Charles G. Ardoin
 Lyonda Armstead
 Rodney P. Armstead

Jennifer Arnold
 Missy Ashley
 Jeanné Aubin
 Mr. and Mrs. Clifton
 Aucoin
 Laurie Aucoin
 Gene Babin
 Dana Baggett
 Cindy Bailey
 Ms. Crystal Bailey
 Ms. Karen D. Bailey
 Ms. Bertha J. Baison
 Ms. Connie Baker
 Ms. Lisa H. Baker
 Mr. and Mrs. Jeffrey
 Baldwin
 Brenda B. Ballard
 Mrs. Vanessa Baltazar
 Abby Z. Barbour
 Sande Bardwell
 Rebecca Barnes
 Christie Baron
 Lindsey Barrilleaux
 Phillip Bateman
 Sherry Bates
 Cornelia C. Battley
 Cindy Baune
 Kitzia Baxter
 Allen Beaman
 Laura Beaubouef
 Erma L. Beavers
 Kelly Beck

Geneva Z. Becnel
 Ms. Laury M. Belcher
 Erica Bell
 Hayden Shirley Bell
 Ms. Vanessa R. Bell
 Ms. Pari S. Benson
 Kari S. Bercegeay
 Ms. Alice A. Bernard
 Ms. Helen Berry
 Ms. June M. Berry
 Mary Berryhill
 Debbie Bertrand
 Tracy Bethley
 Ms. Amy L. Bickford
 Ms. Kate Blanchard
 Ms. Kristin A. Blanchard
 Jamie Bleakley
 Donna L. Bodin
 Ms. Tricia Bolin
 Ms. Lauren A. Bonaventure
 Lindsey Bonaventure
 Mrs. Tonya Bonfanti
 Katie Booker
 Suzanne Booty
 Amy Risponse Borskey
 Ms. Kathleen M. Bosch
 Linden Boudreaux, CRNA
 Marlene Boudreaux
 Shelly Bourg
 Casey R. Bourgeois
 Ms. Kelly M. Bourgeois
 Ms. Kendra Bourgeois
 Nicole Bourgeois
 Tara S. Bourgeois
 Therese Bourgoyne
 Chet Boze
 Ms. Debra D. Brackens
 Dovie Brady
 Jill Brakebill
 Cheryl Branch
 Molly Brand
 Daisy Braswell
 Ms. Elizabeth Z. Breaux
 Dianne Brewer
 Ms. Dolores B. Bridgewater
 Earline W. Briggs
 Mrs. Kelley T. Bright

Janet Brignac
 Michelle Brocato
 Ms. Sheilah M. Brock
 Cheryl Brown
 Kathy S. Brown
 Dr. and Mrs. Kenneth E. Brown
 Ms. Tamika M. Brown
 A. Marie Browning
 Ms. Julie A. Bruno
 Janice Burch, RN
 Jordan P. Burgess
 Ms. Lori L. Burhoe
 Jacky O. Burnette
 Carolyn Bush
 Melissa Butler
 Roxanne L. Butler
 Lynsey L. Buuck
 Kaley Caballero
 Shelisa Cager
 Katherine S. Cagnina
 Ms. Rosie Cain
 Deborah Calandro
 Lacey Callegan
 Michael Calloway
 Belinda A. Campbell
 Louahnee Cangelosi
 Kahne P. Caraccioli
 Gwenevere Lea Carter
 Lani L. Carter
 Tiffany Carter
 Barbara Caruso, RN
 Ms. Selina Cashio
 Catherine
 Kim Cavalier
 Shata D. Chapman
 Mrs. Wendi O. Chapman
 Ms. Antoinette R. Chenevert
 Louise Z. Cheramie
 Mr. and Mrs. Scot Cheshire
 Karen Cheuvront
 Cara Chiasson
 Linda M. Clark
 Sharon Clark
 Pamela V. Clary
 Theresa Clement
 Amanda LeBlanc Cloessner
 Laura Clouatre

Cheri Johnson, Teri Fontenot, Rebecca Boudreaux, and Tina Duplessis, at dedication for rooms renovated with funds raised from 2009 Employee Giving Campaign.

Employee Giving Campaign's winning team, X-ray Woman, solicited the highest number of employee donors.

At the Grand Finale, hospital leadership reveal the amount raised at that point by employee donations.

Linda Clouatre
 Ms. Trena Collins
 Melanie D. Comeaux
 Ms. Courtnie Cook
 Roger Cook
 Kim Corkern
 Glenn Cormier, CRNA
 Linda J. Cornelius
 Michelle G. Cornett, RN
 BSN CNOR
 Danielle Coursey
 Phyllis and Joseph Covert
 Mrs. Tina Covington
 Amy E. Cowart
 Ms. Tara K. Craig
 Julie L. Craven
 Nancy Crawford
 Ms. Stacie B. Crawford
 Ms. Rhonda V. Crochet
 Ms. Kimberly A. Cummings
 Del Currier
 Ms. Lottie M. Curry
 Ms. Tanyl B. Curry
 Tracey L. Dantin
 Carolyn D'Antoni
 Miranda Darbonne, RN
 Ms. Carmen J. Darenbourg
 Mary Davidson
 Donna Davis
 Ms. Eliza D. Davis
 Emma Davis
 Ernestine Davis
 Ketrina G. Davis
 Rene B. Davis
 Shari L. Davis
 Mrs. Sharon F. Davis
 Shannon Dawson
 Peggy H. Dean

Russ Deblieux
 Teri Decoteau
 Ms. Andrea P. Delbasty
 Amy L. Delcambre
 Karrie R. Delise
 Demetra Deloch
 Becky Demler
 Ms. Sherrie J. Dencausse
 Marie Dendy
 Lori Adams Denstel
 Chrystal Deslatte
 Mrs. Elizabeth J. Diaz
 Ms. Betty M. Dillon
 Tiffany DiMarco
 Diane D. DiPirro
 Ms. Edna R. Dixon
 Ms. Nicole G. Dixon
 Mr. Donald R. Dortch, Sr.
 Ms. Meridith H. Dotch
 Mrs. Julie V. Duet
 Paula Dufour
 John Dugas
 Alford Dunn
 Debbie Dunn
 Ms. Joyce F. Dunn
 Liffie B. Dunn
 Patricia Dunn
 Tina J. Duplessis
 Michelle Dupont
 Patricia M. Dupuy
 Terry A. Dyer
 Ms. Lori H. Earle
 Ms. Shannon M. Easley
 Susan M. Eaton
 Ms. Donna L. Ebbs
 Chantel Edmonston
 Katina Edwards
 Kim Edwards

Mrs. Lois A. Edwards
 Sandy Eldridge
 Karen Elkind-Hirsch, Ph.D.
 Joan A. Ellis, Ph.D, RNC,
 CNS
 Patrice C. Ellis
 Angela C. Englade
 Mrs. Tina H. Englade
 Theresa Escudé
 Lizalis O. Espinal
 Mrs. Mariam B. Evans
 Mrs. Maudeann G. Evans
 Chrissy Fairley
 Cherie G. Falgoust
 Mr. Gregory Farrar
 Jeanne L. Fellows
 Ms. Stephanie R. Felps
 Vivian Fenley
 Hope Ferchaud
 Garnett C. Ferguson
 Bianca Ferris
 Ms. Melissa L. Flemming
 Chance Fontenot
 Teri and Gerald Fontenot
 Ms. Katherine B. Foret
 John A. Foryt, CRNA
 Judy Fox
 Ms. Diane S. Franklin
 Ms. Simona M. Franklin
 Ms. Linda F. Frazier
 Monica Frederic
 Jeri Fried
 Barbara Friscia
 Dawn Fuller RNC-OB
 Darcy L. Gann
 Lisa Garland
 Elise Garrett
 Sage Garrett

Alysia Gatlin
 Katherine Gauthier
 Shira Gautreaux
 Judy Gernand
 Louise Geubelle
 Mrs. Sandi Giambrone
 Lee Girlinghouse
 Ms. Laura B. Goff
 Amiee Goforth
 Margo H. Gonzales
 Amelia G. Goodman, RN
 Verna Goodridge
 Ms. Kara P. Gordwin
 Krista Graham
 Ms. Raynia N. Graham
 Tammy Grant
 Ms. Gwendolyn S. Graves
 Mr. and Mrs. Tommy C.
 Graves
 Ms. Lafran Gray
 Ms. Cynthia E. Greene
 Pam Griffith
 Lynn M. Griggs, RN
 Gerre Guarisco
 Ms. Janet M. Guercio
 Elke Guillot
 Darlene F. Guitreaux
 Mr. and Mrs. Juan M. Guy
 Jamie L. Haeuser
 Diana Hamilton
 Jennifer Johnson Hardin
 Chiquita Harrison
 Debra T. Harrison
 Beulah Harvey
 Mr. and Mrs. Jeff Hasenkampf
 Ms. Gwendolyn Hatfield
 Ms. Barbara Hayes
 Kyra A. Hayes

Community Giving

Darryl Landry as Hemoglobin Man rides in for his team.

Vice Presidents Greg Smith and Stephanie Anderson have fun with the Superhero theme.

Ashley K. Hebert, RHIA
 Shyla Hiebert, CRNA
 Allyson J. Hingle
 James Hives
 Alton Hodges
 Ms. Elizabeth B. Hodnett
 Vera Holaway
 Maury Holiday
 Misty Holley
 Maggie Hollins
 Lauren S. Holmes
 Lori Honore'
 Ms. Theresa B. Hood
 Becky Horne
 Linda Horn-Thompson
 Joy Roeling Hughes
 Megan Humphreys
 Marilyn Hunt
 Brenda Hyde
 Brandi Savoy Iles
 Ms. Catherine H. Jackson
 Joycelyn Jackson
 Lauren Jackson
 Lorraine Jackson
 Martha M. Jackson
 Rani James
 Ms. Cassie L. Jannise
 Ms. Tracy S. Jantzi
 Ms. Mary Jo C. Jarreau
 Stefannie A. Jarreau
 Stacey Jarvis
 Joyce Marie Jenkins

Loretta K. Jenkins
 Megan Jenkins
 Angela Johnson
 Ms. Ashley Johnson
 Janice M. Johnson
 Linda A. Johnson
 Patricia and Fred Johnson
 Mrs. Pennie R. Johnson
 Taralynn Johnson
 Treasure Johnson
 Mr. Willie J. Johnson
 Ms. Lois A. Jones
 Kimberley Jordan
 Mr. Don Juan Joseph
 James C. Judice
 Claudia Kammer
 Mrs. Courtney M. Keller
 Faye Kennedy
 Ms. Linda S. Kennedy
 Ms. Cleo A. Kennerly
 Debra Khalid-Abasi
 Annie Kilburn
 Tessa Kincade, MD
 Mr. and Mrs. Paul E. Kirk
 Paul S. Knecht
 Amber Knight
 Stacie Knippers
 Ms. Angela B. Kratzberg
 Jennifer H. LaFleur
 Nicole Lambert
 Ms. Claudolyn J. Lamotte
 Ms. Angel L. Landry

Nicole M. Landry
 Laura Laney
 Carrie Laporte
 Ms. Jan Lavergne
 Julie M. Lavergne
 Ms. Stephanie G. Lavespere
 Ms. Rose C. Lawson
 Mrs. Angel Leban
 Mrs. Kathy P. LeBlanc
 Kelley M. LeBlanc
 Ms. Karen J. Leduff
 Debra Lee
 Joyce Lee
 Kathy Lee
 Ms. Linda A. Lee
 Danette M. Legendre
 Ms. Loretta M. Leger
 M. Leggio, M.D.
 Tammie Lejeune
 Ms. Evelyn B. Lenox
 Alana Lewis
 Kelli Lewis
 Lisa Lindsay
 Laurie Lobell
 Paula A. Lobell
 Ms. Wyonita J. Lockett
 Sarah Lockwood
 Carolyn Lomenick
 Jacqueline Longs
 Ms. Margaret A. Louis
 Ms. Blair O. Lousteau
 Ms. Angela C. Loving
 Mr. and Mrs. James W.
 Lowery
 Ms. Sepola Maatusi-
 Belhadjali
 Mr. Michael Maggio
 Robin H. Maggio
 Beth H. Manning

Sandra Manning
 Mary F. Maranto
 Michelle Marcelin
 Marie
 Ms. Erin D. Marino
 Aimee Marks
 Sharon Marks
 Darlene Marshall
 Brenda Martin
 Kayla Martin
 Mary Martin
 Arin Matherne
 Eileen Mathis
 Janay Giblin Matt
 Ms. Paige L. McCartney
 Lindsay McCurnin
 George McDaniel
 Nicole P. McGraw
 Roxanne McKines
 Donald R. McKnight
 Rose C. McKnight
 Sharon P. McKnight
 Louise McLaughlin
 Connie McLeod
 Ms. Debbie McPipe
 Tracie Meeks, RNC
 Denise Melancon
 Ms. Kim Merriman
 Gay G. Middleton
 Mary Miley
 Ms. Ramona Miller
 Ms. Jennifer D. Millican
 Ms. Amanda S. Milton
 Ami Monteplepre
 Nikki Moore
 Esther Morgan
 Jessica D. Morris, RN
 Don Morrisette
 Mrs. Carolyn Mulrooney
 Ms. Lisa F. Murphy
 Patricia J. Muse
 Angela A. Musso
 Ms. Tracy C. Nicolosi
 Mr. Veric M. Njiwah
 Charlotte Nordyke
 Ms. Jennifer L. O'Callaghan
 Sharon S. Odenwald
 Kathy Orr
 Sally D. Pace
 Ellen Palmintier, RN
 Pam
 Mrs. Britney F. Parker
 Ms. Jennifer I. Parker
 Pam Parker

Boni B. Patty
 Ms. Kristine E. Paul
 Mr. Lionel S. Paul
 Lisa Peeler
 Melanie C. Perkins
 Ninette Perry
 Dwayne Petrie CRNA
 Myrtle H. Pettit
 Mrs. Janice M. Pfister
 Meghan Phillips
 Alicia Plumer
 Mr. and Mrs. Anthony J. Politz, Jr.
 Ms. Lana G. Price
 Gwendolyn M. Queen
 Cynthia A. Rabalais
 Ernestine T. Railey
 Dana Randolph, RN
 Joy Rawls
 Tisha Rawls
 Laura Rayburn
 Carol Reed
 Amye S. Reeves
 Kristy Reynaud
 Ms. Selina P. Reynolds
 Denise Rhodes
 Julie Richard
 Ms. Sheila C. Richard
 Steve Richard
 Jennifer B. Richey
 Ms. Dianne N. Richoux
 Megan Riley
 Karen Rivet
 Ms. Shondra B. Robert
 Geraldine Robins
 Helen H. Robins, RN
 Mr. Arthur L. Robinson, Sr.
 Aimee Rodrigue
 Jessica Rodriguez
 Amy E. Rogers
 Ms. Caitlin C. Rolling
 Kayla T. Ross
 Mr. Rhett G. Roy
 Ryan C. Roy
 Ms. Gabrielle M. Ruckman
 Russell J. Ruh
 Johnetta McCray Russ, RN
 Rosie Russell
 K J Russo, CRNA
 Mrs. Karen C. Ruth
 Lakeya S.
 Martha Sabree
 Marree Saltaformaggio
 Mr. and Mrs. Gregory T. Samrow

Carla Samuel
 Amanda Sanders
 Juanita Scharnett
 Mr. and Mrs. Brett L. Schelin
 Ms. Gretchen P. Schmidt
 Mark Schorr
 Ms. Evelyn D. Scott
 Mary L. Scott
 Stan Shelton
 Mr. and Mrs. David L. Shiroda
 Stephanie Shortt
 Jennifer P. Sigler
 Ms. Emily S. Simcoe
 Mrs. Darla Z. Sims
 Kathleen D. Singleton
 Wendy Singleton
 Danielle Skal
 Ms. Chantal C. Skidmore
 Debbie Ogden Smith
 Greg & Linda Smith
 Paula Smith
 Megan Soike
 Abigail Spaht
 Ora A. Spears
 Thameena Spears
 Ms. Gena R. Square
 Carol Stack
 Ms. Dolly J. Stafford
 Raechel Stanley
 Ashli Hernandez Starkey
 Charles and Dianne Stedman
 Mr. and Mrs. W. Gary Stone
 Chasity Stroud, RN
 Staci H. Sullivan
 Renee Talbert
 Carla Tarver
 Atina Tassin
 Ms. Mary C. Teed
 Margaret Temple
 Leah A. Terrell
 Geralyn Thibodeaux
 Ms. Stephenie Thiery
 Cynthia Thomas, RN, BSN, CNOR
 Hardy O. Thomas
 Ms. Cynthia M. Thompson
 Dorothy Thompson
 Ms. Lucretia Thorne
 Mrs. Toni D. Tolar
 Terry Tollefson
 Callie D. Tranchina
 Ms. Emma D. Turner

Kim Corkern with campaign mascot, Wonder Tot.

Misty Tynes
 Linda Ussery
 Patti Vaccaro
 Linda K. Veal
 Dr. and Mrs. Ted Veillon
 Peggy Vernice
 Dana C. Vidrine
 Ms. Kayla L. Vidrine
 Christina Virgets
 Shanan Anthony-Vital
 Ms. Evie L. Voyles
 Ms. Gladys L. Wade
 Mary Leah Walke
 Johnnie L. Walker
 Dianna L. Wallace
 Natasha Wallace
 Edna L. Washington
 K. A. Washington
 Louise B. Washington
 Felix and Lynn Weill
 Margo E. Weisgerber
 Bertha Wells
 Ms. Candy F. Wells
 Donna Werner
 Ms. Rhonda M. Wessinger
 Erin N. West
 Ms. Dorothy Wheeler
 Christina White
 Ms. Lillia W. White
 Chris Whitney, RN
 Dawn Whitney
 Rasezulia Wicker
 Jeanie Wiggins
 Ms. Karla S. Wilburn
 Ms. Staci P. Wiles
 Bryan Wille
 Ms. Angeliana M. Williams
 Ms. Carla Y. Williams
 Debra A. Williams
 Isabella B. Williams
 Martha W. Williams
 Rhonda F. Williams
 Roxanne G. Williams
 Ms. Rusheka Williams
 Tiffany Williams
 Tawanda Wilson
 Terrie Wilson
 Janice Windham, RN
 Rebekah E. Wood
 Courtney Young
 Ms. Rebecca R. Zachary
 Geraldine M. Zeno
 Paula Zumo

Team Superheroes are introduced during the Employee Campaign.

Woman's Victory Open

2010 Woman's Victory Open. The 12th Annual Woman's Victory Open, which was dedicated in memory of longtime committee member Queenie Hebert, netted more than \$124,000 to benefit the breast cancer outreach and education programs of Woman's Hospital.

Underwriting Sponsor

All Star Automotive Group

Presenting Sponsors

Capital One, N.A.
Long Law Firm, LLP
Wright & Percy Insurance,
A Division of BancorpSouth
Insurance Services, Inc.

Pink on the Plaza Sponsors

JE Dunn Construction/
Milton J. Womack, Inc./
Arkel Constructors

Champion of Hope

AT&T Louisiana

Tee Marker Sponsor

Baton Rouge Coca-Cola Bottling
Company

Cart Sponsor

Louisiana Lottery Corporation

Player Gift Sponsor

Air-Nu of Baton Rouge

Premium Hole Sponsor

McDonald's of Baton Rouge &
Surrounding Areas

Putting Contest Sponsor

EMCO Technologies

Skills Challenge Sponsor

The Benefits Solution Group, Inc.

Awards Reception Sponsors

Merrill Lynch
Pathology Group of Louisiana
(APMC)
Postlethwaite & Netterville

Awards Sponsor

Lee Michaels Fine Jewelry

Media Sponsor

The Advocate

Hole Sponsors

Bradley-Blewster & Associates
Cajun Industries, LLC
Cox Communications
Deep South Crane & Rigging
DEMCO/Entergy
Doggett Machinery Services
Financial Consulting Services, Inc.
Franciscan Missionaries of Our Lady
Health System
Hemline Baton Rouge
Carol and Bob Jennings
Louisiana Drug Card
Valley Services, Inc.
Watson, Blanche, Wilson & Posner
Westport Linen Services

Team Sponsors

A. Wilbert's Sons, L.L.C.
Albemarle Foundation
American Institute of Architects -
Louisiana Chapter
Hannis T. Bourgeois, LLP, CPAs
The Island Golf Course
Sharon Lee, MD
LUBA Workers' Comp

Morgan Stanley Smith Barney /

Kitty R. Calabrese

REMAX Real Estate Group/Cherie

Giblin/Julie Daboval

Turner Industries Group

Breakfast Sponsors

Advanced Office Systems/iPrint

Britton & Koontz Bank

Jones Walker

Pretty in Pink Sponsor

Bayou Federal Credit Union

Hole-In-One Sponsors

All Star Automotive Group

Moto Rouge

Ace Sponsors

Associated Branch Pilots

The Baton Rouge Clinic, AMC

Bengal Products, Inc.

Environmental Technical Sales, Inc.

EXCEL

Grady Crawford Construction Co.

KPMG LLP

LEMIC Insurance Company

Lincoln Financial Advisors

Bob and Sue Rainer

Amanda Rothrock

Rubicon LLC

John G. Turner and Jerry G. Fischer

*Family of Queenie Hebert with Teri Fontenot and Lynn Weill
at pre-tournament party, Pink on the Plaza.*

“I can’t afford health insurance, and I can’t afford to pay for a mammogram on my own. Because Woman’s mobile coach mammogram was free, I was able to get one. I’m so thankful that my breast cancer was caught at an early stage.”

Glenda Vines,
Mobile Mammography Coach

Player Sponsors

Anonymous (1)
Ann L. Ashbaugh
Jennifer A. Benoit
Diane Clouatre
Chinkie Cointment
Kara L. Hill Consulting, LLC
Patricia Klug
Nancy L. Knapp
Darlene Lee
Patsy Picard

Friend of WVO

Anonymous (1)
Mary E. Allen
Calais Dermatology Associates
EcoScience Resource Group
Charlene M. Favre
Franklin
GM Cable Contractors, Inc.
Anne Laville
Chancellor and Mrs. Michael V. Martin
Hillar Moore, Jr.
The Honorable Rosemary Pillow
Abigail Steinmetz
Janelle Welch

2010 WVO Celebrity Putting Contestants (left to right) Tammi Arender, NBC 33; Ashley Sexton Gordon, inRegister; Andrea Clesi McMakin; Temeka Johnson, WNBA Phoenix Mercury; and Sylwia Weatherspoon, WBRZ Ch.2. Not in picture Jeanne Burns, WAFB Ch. 9.

Left to right; past WVO chair Vickie Theriot, Marlow Paul representing Underwriting Sponsor All Star Automotive Group, Gay Lazare, WVO Chair, and Sherie Starkey, Honorary Chair, lead the second line in sending off the WVO players.

WVO players (seated left to right) Kathy McArthur, Bobbi Grigsby, Kathy Chenvert and Diane McGowen. Standing are Michael Ann Crawford and Julie Harrison.

Community Giving

Rock-n-CHAIRity. The Rock-n-CHAIRity Auction features original art by area artists as well as one-of-a-kind chairs. The event benefits baby-centered programs offered by Woman's Hospital that are meeting critical community needs. The 2010 Auction netted over \$44,000.

Rock-n-Chair Sponsor

Investar Bank

High Chair Presenting Sponsors

Baton Rouge Neonatal Associates, Inc./Infamedics
Frost-Barber, Inc.
The Lyceum Ballroom
WAFB

Love Seat Sponsors

The Boo Grigsby Foundation
Hollingsworth Richards Automotive Group
MAPP Construction, LLC
Dr. and Mrs. Horace Mitchell / The NeuroMedical Center
Pediatric Surgery of Louisiana
V-Tones, LLC
WyndChaser Lighting

Car Seat Sponsors

A Woman's Center for Reproductive Medicine
Besselman & Little Agency
Jones Walker
Louisiana Hematology Oncology Assoc.
Drs. Schwartzenburg, Lafranca & Guidry, APMC
Gabiella and Marshall St. Amant
Albi and Meredith Tarajano

Baby Seat Sponsors

Wanda Aizpurua
LSU Health Sciences Center
Earl K. Long Medical Center Obstetrics & Gynecology
ReMax Real Estate Group/Cherie Giblin
Staples
Todd and Kelli Stevens
Weight Loss Surgical Centers of Louisiana

Rock-n-Friends

Acadian Frame and Art
Bonnie Andrus
Billy Heroman's Flowerland
Joe and Rhonda Bonsignore
Emeline D. Desselles
Fallin & Fallin Family Dentistry
Chancellor and Mrs. Michael V. Martin
Mary Helen Miller
Michell Rabalais and Corporate Ideas, LLC
A. J. and Debi Lane Roig
Lydia F. Sims, MD, FACOG
Dr. and Mrs. Ted Veillon

Gabiella St. Amant, Rock-n-CHAIRity Chair, and Dr. Marshall St. Amant enjoying the evening.

Artist David Humphreys poses by his donated work.

Joe Landry (right), from Frost Barber, with wife, Catherine and John Toups, consider an auction item.

Pat and Cherie Giblin viewing auction items.

Beau and Lynn Box at Rock-n-CHAIRity.

Community Giving

In-Kind Contributions. **Woman's Hospital benefits each year from a wide variety of non-monetary gifts in the form of goods or services that have been donated to the organization.**

Anonymous (7)
2 Timin'
A. Wilbert's Sons, LLC
Ms. Evie Abbott
Acadian Frame & Art
Ace Auction
Tony Achord and Southern Heirs
Auction
Mr. Hershel Adcock
ADT Security
The Advocate
All Pro Detailing
All Star Automotive Group
Ms. Bobbie Alleman
Allure Beaded Jewelry
Mr. Robert Almari
Alvarez Construction Company, Inc.
The Ambrosia Bakery
American Cancer Society
Ms. Pam Anderson
Stephanie and David Anderson
Dr. and Mrs. Timothy G. Andrus
Another Broken Egg Café
Anton's
Arabie Tire & Car Care
Carol Arabie/The Art Experience
Artvark, Ltd.

Ascension Golf Carts
Atlas Interiors
Mr. and Mrs. Bruce Attinger
Ms. Beverly Avant
Aviation Specialists, Inc.
Mr. and Mrs. Bruce Aymond
Dr. John Barksdale
Ms. Alice Bateman
Baton Rouge Coca-Cola
Baton Rouge Coca-Cola/Dr. Pepper
Baton Rouge Little Theater
Baton Rouge Marriott
Baton Rouge Metropolitan Airport
Baton Rouge Quilts for Kids
Baton Rouge Symphony Orchestra
Baum's Fine Pastries
Beaded Treasures by Marietta, LLC
Beauregard Gallery & Bistro
Ms. Carolyn Bergeron
Mr. Tony Bernard
Beta Alpha Chapter of Sigma
Gamma Rho Sorority, Inc.
Beth's Boutique
Billy Heroman's Flowerland
Dore and Lisa Binder
Bistro 225 in the Radisson Hotel
Black Castle Wine
Donna L. Bodin
Ms. Helen Bolin
Ms. Andrea Bonnette
Mr. and Mrs. Joe Bonsignore
Ms. Connie Bourgeois-Perque
Dr. and Mrs. Edwin A. Bowman, Jr.
Lynn Box
Mr. Johnny Bradberry
Betsy Braud
Mr. and Mrs. Patrick Brazan
Brian Harris BMW
Harry M. Brown, D.D.S.
Tricia Johnston, C. J. Brown Realtors
Mr. Michael Calabrese
Calais Dermatology Associates
Calandro's Supermarket, Inc.
Calvin's Bocage Market

Camelot Club
Phillip Cancilleri, D.V.M.
Capital One, N.A.
Capitol City Produce
Capitol Cyclery
Carrabba's Italian Grill
Carriages Fine Clothier
Cati Hardy & Michael Hardy, By
Design
Celebration Station
Ms. Cynthia Cella
Ms. Mandy Chaisson, RN
Chef Don Bergeron Enterprises/Mid
City Market
Chef KD Louisiana Legends
Catering
Ms. Layne Chenevert
Catherine Christopher
Ms. Renie Clark
Clear Channel Communications
Coles' Floral Design
Comfort Keepers
Community Coffee Company, LLC
Corporate Ideas LLC - Michell
Rabalais
The Country Club of Louisiana, Inc.
Cox Communications
Nancy Crawford
The Creative Touch, Inc.
Dr. and Mrs. Pat Culbertson
Mr. and Mrs. James R. Daboval
Mr. and Mrs. George Daniel
Britton Davis
Ms. Allison Day
Louis V. De Angelo, Sr./
TheGalleryDoor.com
Deep South Crane and Rigging
Company, LLC
Demond
Diamond Graphics LLC
Ms. Lisa Distefano
Diva Beads
Don Carter All Star Lanes
Don's Seafood Hut

Students from St. Louis King of France School present mint baskets for cancer patients.

Dubois Expressions
 Ms. Kristi Dykema
 The Edible Event with Susan Strange
 Patrice C. Ellis
 EMCO Technologies
 Estee Lauder
 eyewanderphoto.com
 Fleming Ethridge/CF Properties
 and Interiors
 First Aid Lemonaid
 Fleming's Prime Steakhouse and
 Wine Bar
 Fleur De Cor
 Fleur Du Jour
 Franklin
 Fred Heroman
 French Hand Sewers Smocking
 Guild
 French Market Bistro
 Fresh Pickins Market
 Ms. Joel Frosch
 Frost-Barber, Inc.
 Galatoire's Bistro
 Mr. Carl Galliano
 Garden City United Methodist
 Church
 Kelly J. Gaudin
 Geaux Bronz Mobile Tanning
 Geaux Logo Promotions
 Mr. Jim Gerald
 Mr. and Mrs. James P. Giblin
 Karen Giffel
 Giraphic Prints
 Golfballs.Com
 Granny Hugs Quilt Club
 Mr. and Mrs. Peter Grant
 Greystone Country Club
 Sarah Griffith
 Groomingdales
 Ms. Carol Guerin
 Wayne and Brenda R. Guy
 Jamie L. Haeuser
 Hamco, Inc.
 Hannis T. Bourgeois, L.L.P., CPAs
 Harley Davison of Baton Rouge

Parkview Baptist preschoolers donate blankets to the Center for Newborn and Infant Care.

Mr. and Mrs. Britt Harrison
 Mr. John Darling Haynes
 Head Over Heels
 Heart Strings & Angel Wings
 Ms. Jaquelin Herrera
 Ms. Lauren Barksdale Hill
 Ms. Joanne F. Hollidge
 Ms. Kathy Holtzclaw
 Homewatch Caregivers
 Mr. and Mrs. Bill Huffmaster
 David Carlyle Humphreys
 Images Silkscreens & Embroidery
 Imelda's Fine Shoes
 The Island Golf Course
 Ms. Meredith Janey
 Jasmines on the Bayou
 Mr. and Mrs. Steve Joffrion
 Jones Walker
 Juban's Restaurant and Caterer
 Ms. Danielle Julien
 Mr. and Mrs. Dan Jumonville
 Mr. and Mrs. Jim Kaiser
 Kean's Fine Dry Cleaning
 Kathryn Kissam
 Kleinpeter Farms Dairy, LLC
 Kona Grill
 Mr. Sam LaCour
 Ladies of Harley Davidson - Baton
 Rouge Chapter
 Lamar Advertising
 Lance Hayes

Layne Photography
 Mr. and Mrs. Charles L. Lazare
 Kevin LeBlanc
 LeBlanc's Food Stores
 Lee Michaels Fine Jewelry
 Lil' Hugs n Kisses
 Linda Allred, LLC
 Little Village Airline
 Livingston V.F.C.
 Long Law Firm, LLP
 Louisiana Lottery Corporation
 Louisiana Machinery Co., LLC
 Louisiana Nursery
 Louisiana Women's Center for
 Aesthetics
 Mr. Gene Loyacano
 LSU Faculty, School of Landscape
 Architecture
 LSU Football Office
 LSU Museum of Art
 LSU Students, School of Landscape
 Architecture
 LSU Women's Basketball
 LUBA Workers' Comp
 The Lyceum Ballroom
 M & M Nails
 Mr. Jay Mahaffey
 Dr. and Mrs. Henry C. Manning
 Manship Theatre at the Shaw Center
 for the Arts
 Mansurs on the Boulevard
 Marcello's Wine Bar and Café

Community Giving

Marino's Florist
 Mr. George Marks
 Massey Services
 Matherne's Supermarket
 Maxwell's Market
 Mayer Company Clothiers
 The Mayeux Group, L.L.C.
 McDonald's of Baton Rouge &
 Surrounding Areas
 Mr. Ryan McGwyer
 Tina Milano, Dixon Smith Interiors
 Ms. Mary Helen Miller
 Milton J. Womack, Inc.
 Tagan Mire
 Mr. and Mrs. Dennis Mitchell
 Ms. Bonnie Moats
 Mockler Beverage Company
 Tony Mose
 Moto Rouge
 Ms. Jill Mulkey
 My Nifty Knits
 Ms. Alycee Naquin
 Mr. and Mrs. Norman Neal
 Newt Ogden Builders

Mr. Mark Nikoff
 Ninfa's Mexican Restaurant
 Nita Gauthier Interior Design
 "Noura" Kaye Buhler
 The Oaks at Sherwood Golf Course
 Ocken Photography
 Odyssey Jewelry
 Ms. Patty Offenbacher
 Olinde's Furniture
 Dr. and Mrs. Andrew J. Olinde
 Ms. Jennifer Oliver
 On the Boulevard Salon and Spa
 Origins 356 Crossfit
 Mr. and Mrs. Andrew Osaya
 Ms. Ella Oster
 Ms. Donna Owen
 Ms. Yvette Owens
 Parkview Baptist Preschool
 Party Assist
 Party Time
 Ms. Terri L. Pate
 Mr. and Mrs. Randel Patty
 Pay-Less Supermarkets
 Ms. Jill M. Pearce

Peerless Cleaners
 Pelican Point Golf Club
 Mr. Chris Perez
 Pete's Lagniappe Catering
 Phippen Lane
 PODS
 Jennifer Poe
 Polito Properties
 Portobello's Grill
 Postlethwaite & Netterville
 Liz Walker Pou
 Prive' Lingerie Boutique
 Drs. Susan F. and Michael Puyau
 Bob and Sue Rainer
 Red Door Interiors
 Red Stick Bistro
 Redstick Smocking and Needle Art
 Fay Reitz, Reitz Design LLC
 Republic National Distributing
 Company
 Ms. Toni Reverie
 Ric Seeling Dance Studio
 Ricky Heroman's Florist
 Riverside Baptist Church
 Robert Roth Jewelers
 Mr. Jay Roccaforte
 Mr. and Mrs. Gordon Rogillio
 Mr. and Mrs. A. J. Roig
 Ruffino's Italian Restaurant
 Ruth's Chris Steak House
 Sake Cafe
 Sammy's Grill
 Amanda Sanders
 Mr. Brody Saxon and Dr. Ann F.
 Reilly
 Mr. and Mrs. Charles N. Schlatre
 Mr. Edward L. Shobe
 Ms. Kristi Sicard
 Signature Shoes, LLC
 Mr. Jeffrey Simpson
 Greg & Linda Smith
 Smoothie King

Sharon Hicks (2nd from right) with Baton Rouge Quilts for Kids presents quilts to NICU staff (from left to right) Mary DeBarbieris, Nurse Manager; Darcy Gann, Director; Melissa Ewing, Laurel Kitto, NICU Managers; and Haley Binder, Development Intern.

Sonja's Design/Sonja Phillips	TCBY Frozen Treats	Ms. Nancy S. Walsh
Special Children's Foundation	Ms. Caress C. Threadgill	Watson, Blanche, Wilson & Posner
Squire Creek Country Club	Threads of Love	Watson's Window Washing, LLC
Mrs. Diane Guidry and Shirley	Tigerbait Sports Apparel	Mr. and Mrs. Jason Webb
Smith's First Grade Class from	TJ Ribs	Felix and Lynn Weill
St. Louis King of France Catholic	Mr. David Toms	Westport Linen Services
School	Tony Chachere Creole Foods, Inc.	Ms. Christine Wheelock
St. Thomas Moore	Tony's Seafood	Whole Foods Market
Saliha Staib	Total Fitting and Valve, Inc.	Mr. Jason Windham
Ms. Ashley Starks	Mr. and Mrs. George Tricou	Windsor Court Hotel
Steamboat Natchez	Turner Industries Group, LLC	Winn-Dixie
Mr. and Mrs. Anthony Stephens	United Networks of America	Woman's Center for Wellness
Ms. Millie V. Strickland	Varsity Sports	Woman's Hospital
Subway - David and Sharon Lowery	Victoria's Toy Station	Woman's Printing Services
Staci H. Sullivan	V-Tones, LLC	Woman's Retail Ventures, LLC
Sullivan's Steakhouse	V-W Design LLC	Wright & Percy Insurance, A
Ms. Shannon Summerford	WAFB	Division of BancorpSouth
Ms. Kelsey Szanyi	Wal*mart	Insurance Services, Inc.
Ms. Brooke Tarver	Dr. and Mrs. Charles Walker	Wyndchaser Lighting
Taylor Clark Gallery	Beverly Walker	Zea's Rotisserie and Grill
Mr. and Mrs. Shane Taylor	Mr. and Mrs. Stephen Wallace	

“When I first found I was pregnant, my first thought was that I was scared for the babies. Woman’s kept a close watch on the infants and they really took care of me during the pregnancy.

“This program is important because women are most affected by this disease. People still don’t understand a lot about the disease (HIV) and it’s important to have a program that can educate. It helps the entire community.”

Anonymous mother under Woman’s HIV program

Community Giving

Gifts in Honor. Woman's Hospital gratefully acknowledges the following gifts made in honor of a loved one, a special person, or an exceptional caregiver during the period of Oct. 1, 2009 – Sept. 30, 2010.

Insa Abraham's Speedy Recovery

Felix and Lynn Weill

Dr. and Mrs. Leo Abraham

Felix and Lynn Weill

Albemarle Corporation Employees

Albemarle Foundation

The Arabie Family

Dr. Cheree Schwartzburg and Mr. Randy Arabie

Dr. and Mrs. Leon Bombet

Felix and Lynn Weill

Dr. and Mrs. Ronald Bombet

Felix and Lynn Weill

Jane Boyce

Felix and Lynn Weill

Dr. and Mrs. Harold Brandt

Dr. and Mrs. Leo M. Abraham

Breast Cancer Awareness Month

Office of Juvenile Justice

Ellen Cuthbertson Campbell

Jim and Sally Byrom
Ann and James Miller
Ellen Campbell's Family

Caldwell Christine Carter

Mr. and Mrs. Rennie W. Carter

Deborah S. Cavalier, MD

Jonathan Kaplan, MD

Evan Carter Creel

Mr. and Mrs. Siya E. Creel

Dr. Jeffrey Deyo

Nan and Herb Boydston

Koren Laurel Felder

Pat and Wayne Felder

Sue Finnell

Mr. and Mrs. Harley Finnell

Dr. Fort

Camelot Career College, Inc

Neva Frances

Tommy Lambert

Dr. Lisa Gautreau

Nan and Herb Boydston

Mrs. Dean Geheber

Dr. and Mrs. Leo M. Abraham

Dr. Faith Hansbrough

Nan and Herb Boydston

Anne G. Howe

Mr. and Mrs. Robert Blackledge

ICU/Surgical Recovery Nursing Staff

Ms. Theresa Russo

Mr. & Mrs. Byron Kantrow, Jr.

Dr. and Mrs. Leo M. Abraham

Dr. Catherine Katzenmeyer

Nan and Herb Boydston

Dr. and Mrs. Charles Kaufman

Felix and Lynn Weill

Owen Keller

Jennifer and Chuck Winstead

Lowell Lambert

Tommy Lambert

Jacob Ryan Lobell

Mrs. Marie Crews

Jordan Catherine Lobell

Mrs. Marie Crews

Mary Machado

Mr. and Mrs. James B. Lindsey

Sancy McCool

Felix and Lynn Weill

Mary McDaniel

Mrs. B. J. Posey

Hazel McMurray

Mr. and Mrs. Glenn R. Breaux

Hillar Moore, Jr.

Felix and Lynn Weill

Dr. Sheila Moore

Nan and Herb Boydston

NICU Staff

Nan and Herb Boydston

Isabella Marie Perrilloux

Mrs. Marie Crews

Sue Rainer's 70th Birthday

Mr. and Mrs. Randy Bonnezaze

Felix and Lynn Weill

Mrs. Paul Reeves

Dr. and Mrs. Leo M. Abraham

Ayden James Rueschhoff

Mr. and Mrs. Mort Katz

Kate Saunders

Kate Saunders

Mr. and Mrs. Jacques L. Savoy

Associates In Women's Health, LLC

Renée Savoy Harris, MD, FACOG

Dr. and Mrs. Carl Schmulen

Felix and Lynn Weill

The Schwartzburg Family

Dr. Cheree Schwartzburg and

Mr. Randy Arabie

Lynn Shipp

Mr. and Mrs. Earl Shipp

Evelyn Sims

Lydia F. Sims, MD, FACOG

Linda Payne Spain

Amanda and Jason Wells

Dr. Marshall St. Amant

Nan and Herb Boydston

Marvin and Loretta Stuckey

Andrea and Wally McMakin

Mrs. Ben Thompson

Dr. and Mrs. Leo M. Abraham

Annabelle Grace Webb

Mr. and Mrs. Jason Webb

Mr. & Mrs. Felix Weill

Dr. and Mrs. Leo M. Abraham

Woman's Hospital Administrative Team

Stormont-Vail, Inc.

Reverend Ronnie Williams, President of Camelot College, presents a check to Lynn Weill of Woman's Hospital in honor of Dr. Fort.

Gifts in Memory. Woman's Hospital gratefully acknowledges the following gifts made in memory of a loved one or a special person during the period of Oct. 1, 2009 – Sept. 30, 2010.

Betty M. Affolter

Jerry W. Affolter, Jr.

Alexander Allee

Mr. and Mrs. Stacy Allee

Eileen R. ArmstrongMr. and Mrs. James D. Richmond, Jr.
Felix and Lynn Weill**James C. Atkinson**Mr. Wayne Atkinson
Gerald E. and Claudia C. Stack**Hattei LeBlanc Bahry**

Woman's Hospital Auxiliary

Robert L. Bodin

Nancy Crawford

Mary L. Bologna

Mr. Frank M. Bologna

Eleanor Bortnick

Woman's Hospital Auxiliary

Borne P. Boudreaux, Sr.

David A. Boudreaux, MD

Mary L. BoykinBoykin Brothers Construction DBA
Louisiana Concrete Products**Blaise Robert Britton**

Eugene and Janet Britton

John Campbell

Nancy Crawford

Susan Olivia Diket Clark

Nancy Crawford

Raif Dupré-Kowalsky

Mr. and Mrs. John Dickinson

Mrs. Elouise Falgoust

Drs. Susan F. and Michael Puyau

Hazel M. Fiorello

Felix and Lynn Weill

Craig Michael Gomez

Josh and Elizeh Gomez

Mrs. Virginia Lynch Hammons

Nancy Crawford

Virginia Sanders Hansbrough

Faith Hansbrough, MD

Helen G. HaymonMr. and Mrs. Cordell Haymon
Mr. Derryl H. Haymon
Russell and Lana Holley
Felix and Lynn Weill**Carolyn Hebert**

Ms. Judy Foote

Mary Hill

Mr. and Mrs. H. Raymond Klug

James Michael HollidayCharlotte Nordyke
Felix and Lynn Weill**Ralph F. Howe**

Anne G. Howe

Dr. and Mrs. Arthur L. Hyde

Felder's Collision Parts, Inc.

Evalyn "Snookie" Jackson

Woman's Hospital Auxiliary

Jackie Benoit Kidder

Ms. Jennifer A. Benoit, CRNA

Mrs. Mignon Lasseter

Nancy Crawford

Ruth Mahler

Ms. Candace Mahler

Eileen McCarthy

David and Robin Huet

Henry K. Miller, MD

Mr. and Mrs. Thomas W. Owens

Our Parents and Family

Mr. and Mrs. Anthony S. Guercio

Annelise Overton

John and Wendy Overton

Marguerite Pandzik

John and Wendy Overton

Gordon and Louise Peek

Jane B. Peek, MD

Hayden J. Pittman

My Nifty Knits

Aiden Andrew Price

Anonymous

Myrtle Robertson

Wayne and Brenda R. Guy

Doris Roy

Ms. Junetta R. Deville

Coleen Salley

Mrs. Bert S. Turner

Wyatt Joseph Saurage

Cajun Valve Services

Rita Scallan

Mrs. Kathy Rising

Carolyn and Bernard Schmulen

Felix and Lynn Weill

Miles Seifert

Nancy Crawford

Benjamin Sessums

Ross and Company of LA, Inc.

Lauren Odelle Shaw

Fred and Jan Parks

Jimmy Spain

Felix and Lynn Weill

Alvin F. St. Amant

Dr. and Mrs. Marshall S. St. Amant

Jackie Stubbs

Mr. and Mrs. Mark H. Sybrandt

Mrs. Loretta Stuckey

Nancy Crawford

Mr. and Mrs. Henry W. Darden, Jr.

Teri and Gerald Fontenot

GMFS, LLC

Mr. and Mrs. Robert F. Kennon, Jr.

The Parade Group LLC

Cynthia A. Rabalais

Dr. and Mrs. Clifford Schwartzenburg

Mrs E. Norris McClellan Taylor

Nancy Crawford

Louise Taylor Thornton

Ms. Julia H. Thornton

Graham Walters

Ms. Melanie M. Walters

Ruth, Gus and Gary Weill

Felix and Lynn Weill

Leola and Emerson Whitaker

Mrs. Libby Corry

Jacqueline G. Wycheck

Albert L. Diket, MD

Marian Yaun

Woman's Hospital Auxiliary

Founders and Friends Endowment. Founders and Friends was established in 1999 to build an endowment to support Woman's Hospital and its ability for generations to come to improve the health of women and infants. It is comprised of individuals who have made or have notified Woman's Hospital of their intent to make a planned gift through their estate plans. Donors who have made outright gifts of \$10,000+ to the endowment are also recognized as Founders and Friends.

Endowment Life Members

Dr. and Mrs. Leo M. Abraham*
Dr. and Mrs. Ramon A. Aizpurua*
Dr. and Mrs. Peter W. Aldoretta*
Dr. and Mrs. Timothy G. Andrus*
Dr.^D and Mrs. James C. Atkinson*
Estate of Helen S. Barnes
Dore and Lisa Binder*
David A. Boudreaux, MD*
Melanie and John Boyce
Dr. and Mrs. Frank W. Breaux*
Dr. and Mrs. Kenneth E. Brown
Laura Cassidy, MD*
Drs. Deborah and Steven Cavalier*
Dr. and Mrs. V. Dale Coffman, Jr.*
Chet Coles, MD*
Michael J. Coogan, MD
Michael S. Crapanzano, MD
Shelley S. Davies, MD
Judy Ewell Day*
Dr. and Mrs. Robert L. diBenedetto*
Alston E. Dunbar III, MD
Dr. and Mrs. Steven D. Feigley*
Teri and Gerald Fontenot*
Amy Fort and Giles Fort, MD*
Dr. Marcia B. Gremillion and John W. Gremillion*
Dr. Kathy Guidry and Kevin Guidry*
Jamie L. Haeuser*
Faith Hansbrough, MD
Renée Savoy Harris, MD, FACOG*
Margaret Womack Hart*
Mark and Robin Hebert
R. Lester Hixon, MD
Jack D. Holden, MD*
Estelle and D. Jensen^D Holliday*

Drs. Jay and Charlotte Hollman
Mrs. Anne G. Howe*
Mary Terrell Joseph*
Angelle Levatino Klar, MD
Lloyd David Klibert, MD*
Elizabeth Balhoff Lindsay, MD
Timothy P. Maher, MD*
Mary Jane Mayfield*
Frank and Kathy McArthur*
Ruth and Charles^D McCoy*
Mr. Andrew T. McMains
Mr. and Mrs. John Noland
Mr. Bayne Dickinson and Dr. Beverly Ogden*
Dr. Jane B. Peek and Thomas Bond^D*
N. LaRon Phillips*
Drs. Susan F. and Michael Puyau*
Kelli Richmond
Beth Ruiz and James Ruiz, MD*
Mr. and Mrs. H. Norman Saurage III*
Patricia Schneider, MD and Ronnie Martin
Dr. and Mrs. Clifford Schwartzburg*
Drs. Cynthia and Edward Schwartzburg*
Dr. and Mrs. Ellis J. Schwartzburg*
Henry S. Smith, MD
Steven B. Spedale, MD*
Kimberly M. Stewart, MD
Loretta^D and Marvin E. Stuckey, MD*
Mary H. and Paul R. Thompson*
Sari and Thomas H. Turner
Cynthia A. Voelker, MD
D. Todd Waguespack
Sandra and Harry Wilson
E. Gay Winters, MD
Robert C. Witcher, Jr., MD
Woman's Hospital Auxiliary*

**Charter Life Members*

^DDeceased

Volunteer Leadership. Woman's Hospital and the Office of Development are grateful to the many committed volunteer leaders who give so generously of their gifts of time and talents.

Development Committee

Robert S. Greer, Jr., Chair
Judy Dupré
Missy Epperson
Teri Fontenot, Ex-Officio
Francis Henderson, MD
Gay Lazare
Frank McArthur
Kathy McArthur
Markham McKnight
Mike Polito
Susan F. Puyau, MD,
Ex-Officio
Donna Saurage
Gabriella St. Amant
Lynn Weill, Resource

2010 Annual Giving

Campaign Chairs

Frank and Kathy McArthur

Campaign Vice Chairs

Barry and Jon' Blumberg

Individual Division

Julia H. Thornton, Chair

Pete J. Bush, Vice Chair

Major Gifts Division

Donna D. Fraiche, Chair

Fran F. Harvey, Vice Chair

Corporate Division

Janet L. Olson, Chair

Patricia H. Felder, Vice Chair

Industry Division

Owen N. Cope, Chair

Marietta G. Krejci, Vice Chair

Medical Staff Division

Clifford J. Schwartzburg, MD, Chair

Deborah S. Cavalier, MD, Vice Chair

Beverly W. Ogden, MD, Vice Chair

Board Division

Robert S. Greer

Solicitors

Eric L. Abraham, MD

Jan M. Benanti, MD

William D. Binder, MD

Frank W. Breaux, MD

Monica Carville

Mary E. Christian, MD

Chris Ciesielski

Bud Courson

Sue Anne K. Cox

Missy D. Epperson

Teri G. Fontenot

Gregory Frost

Lisa Garland

Lori Gary

Jenny G. Gray

Brenda R. Guy

Faith Hansbrough, MD

Crissie C. Head

Francis H. Henderson, MD

Jane Kirkpatrick

David G. Koch

Irene Kotval

Kristy Mayes

Claudia McCall

Andrew 'Ty' McMains

Jamar A. Melton, MD

John C. Miller

Glenda K. Parks

Teal B. Phillips

Susan F. Puyau, MD

Sarah A. Rainwater

Elizabeth Sammons

Robert Schneckenburger

George J. Schwartzburg, MD

Steven C. Sotile, MD

Steven B. Spedale, MD

Marshall S. St. Amant, MD

Patricia Talbot

Amanda Wells

C.J. Yoes

Anne Marie Zima

Annual Giving Campaign Cabinet.

Volunteer Leadership

2010 Circle of Giving Employee Campaign Steering Committee

Campaign Chair

Becky Horne

Campaign Vice Chair

Jennifer Mele

Steering Committee

Sherry Bates

Dovie Brady

Michael Calloway

Kim Corkern

Tina Jarreau Duplessis

Sandy Eldridge

Sharon Graves

Linda Horn-Thompson

Angela Jackson

Claudia Kammer

Nesha Kinnon

Jennifer LaFleur

Laura Laney

Robin Maggio

Connie McLeod

Sharon Odenwald

Pam Parker

Amye Reeves

Margie Ricks

Russell Ruh

Debbie Ogden Smith

Carol Stack

Kirk Stansbury

Ashli Starkey

Solicitors

Julie Abshire

Wilma Addison

Cathy Aucoin

Sande Bardwell

Sherry Bates

Renee Belcher

Hayden Bell

Kim Bercegeay

Kathleen Bosch

Rebecca Boudreaux

Chet Boze

Dovie Brady

Molly Brand

Earline Briggs

Kathy Cagnina

Michael Calloway

Gwen Carter

Kim Cavalier

Ronekia Cavalier

Leigh Ann Cheshire

Cara Chiasson

Kim Corkern

Lottie Curry

Eliza Davis

Orlando DeMoss

Penny Diamond

Tina Jarreau Duplessis

Hope Ferchaud

Monica Frederic

Kara Gordwin

Sharon Graves

Lynn Griggs

Linda Hall

Debra Harrison

Beulah Harvey

Jennifer Mele, Vice Chair, and Becky Horne, Chair, of Employee Campaign at Kick-off Meeting.

Donna Hebert

Alton Hodges

Vera Holaway

Cheri Johnson

Nesha Kinnon

Jennifer LaFleur

Laura Laney

Suzanne Langley

Rose Lawson

Kathy LeBlanc

Jeff Lee

Karla Locke

Robin Maggio

Connie McLeod

Karen McLin

Debbie McPipe

Mary Miley

Sharon Odenwald

Deborah Ogden Smith

Pam Parker

Gina Payne

Lisa Peeler

Cynthia Rabalais

Sandra Rachal

Megan Riley

Karen Rivet

Shondra Robert

Leslie Roy

Russell Ruh

Tara "CC" Schempf

Ginger Sehon

Raechel Stanley

Kirk Stansbury

Ashli Starkey

Monica Stepter

Eleanor Thibodeaux

Linda Horn-Thompson

Courtney Young

Rebecca Rochelle Zachary

**2010 Woman's Victory
Open Volunteers
Chair**

Gay Lazare

Honorary Chair

Sherie Starkey

Vice Chair

Barbara Schwartzenburg

Sponsorship Chair

Patsy Picard

Tournament Logistics Chair

Sue Sheets

Players & Gifts Chair

Kathleen Garrison

Marketing & PR Chair

Vickie Theriot

Pink on the Plaza Chair

Jenny Gray

**Clubhouse/Food &
Beverage Sub-Chair**

Carla Jumonville

**Contests & Golf Course
Logistics Sub-Chair**

Kathy McArthur

Player-Team Liaison Sub-Chair

Victoria Griffin

Volunteers Sub-Chair

Stacy Joffrion

Ditty Bag Sub-Chair

Vickie Theriot

Banners and Sign Sub-Chair

Carol Bonnacaze

**Pink on the Plaza/
Silent Auction Sub-Chair**

Brandy Mizell

**Pink on the Plaza/Food and
Beverage Sub-Chair**

Connie Smith

**Pink on the Plaza/
Decorations Sub-Chair**

Mandy Cordaro & Nita Gauthier

Raffle Tickets Sub Chair

Scharla Kaiser

Committee Members

Tracy Adams

Peggy Berniard

Kathy Braun

Beverly Choppin

Michael Ann Crawford

Nell Doughty

Sonia Dubois

Gail Gaiennie

Francine Groves

Carol Guerin

Queenie Hebert^o

Nancy Hubiak

Janis Mayeux

Sherry McBeath

Sue Rainer

Margie Ricks

Brian Rodriguez

Amanda Rothrock

Sherry Soilleau

Bobbie L. Stiglets

Caress Threadgill

Anise H. Valure

Cathy Walker

^oDeceased

Rock-n-CHAIRity committee.

Past Chairs

Vickie Theriot, 2009

Francine Groves, 2008

Scharla Kaiser, 2007

Kathy McArthur, 2006

Kristen Wray, 2005

Patsy Picard, 2004

Cathy Walker, 2003

Sue Rainer, 2002

Sue Rainer, 2001

Kathy McArthur and

Mr. Adrian Harris, 2000

Past Honorary Chairs

Janet Toms, 2009

Barbara Schwartzenburg, 2008

Sue Rainer, 2007

Lynn Bradley, 2006

Pamela Malara, 2005

Carol Dykes, 2004

Kathleen Frith, 2003

Bunny Jumonville, 2002

JoAnn Slaydon, 2001

Alicé Greer, 2000

**2010 Rock-n-CHAIRity
Volunteers**

Chair

Gabriella St. Amant

Committee Members

Helen Bolin

Kathy D'Angelo

Heather Dornier

Lynley Dornier

Candace Kouns

Lexie Polito

Stephanie Riegel

Julie Tucker

Jennifer Waghalter

2010 Woman's Victory Open Committee.

Woman's Hospital Auxiliary

Officers

President

Marty Davis

President-Elect

Rose Marie Fife

Vice President

Alice Pate

Recording Secretary

Nita Gildon

Corresponding Secretary

Mary Ann Hebert

Treasurer

Yvonne Caballero

Assistant Treasurer

Lee Blanchard

Historians

Elizabeth Dimmick

Nancy Hillmann

Parliamentarian

Peggy Vernice

Past President

Judy Dupré

Standing Committees

Nominating

Rosemary Pillow, Chair

Susan Bordelon

Dot Dickinson

JoPaula Lantier

Cristina Lawrence

Joann Walsh

Christmas Stockings

Lois Duquette

Holiday Helpers

Nancy Hubiak

Grants

Nancy Hubiak

Publicity

Elizabeth Dimmick

Scholarship

Joann Walsh

Auxilian of the Year

Pat Moreau

Board Members at Large

Term Expiring 2011

Jeri Harper

Pat Moreau

Bunny Purvis

Term Expiring 2012

Susan Bordelon

Catherine Munson

Bobby Walker

Term Expiring 2013

Elaine Burke

Carolyn Cate

Johnnie Lendo

Val Adamo

Wanda Aizpurua

Joyce Amedee

Denise Amoroso

Bonnie Andrus

Janice Atkinson

Laurie Aucoin

Elaine Babcock

Gwen Babineaux

Elizabeth Baker

Liz Barbay

Mary Barker

Pam Barlow

Lisa Binder

Connie Blackburn

Lee Blanchard

Wendy Blouin

Jon Blumberg

Anne Blythe

Geraldine Bock

Donna Bodin

Tom Bolling

Millie Bonacorso

Mary Bordelon

Susan Bordelon

Kathleen Bosch

Alene Bourgeois

Juanita Bozeman

Shirley Brecheen

Nona Brouillette

Debbie Brown

Delia Brown

Chris Browning

Virginia Brumberger

Jeannie Buckel

Elaine Burke

Yvonne Caballero

Sally Cagley

Betty Calcagno

Janice Carpenter

Bob Carr

Carolyn Cate

Faith Cheatham

Doris Coffing

Maureen Corcoran

Sandi Cox

Betty Crawford

Helen Crouse

Karen Daniel

Pat Daniel

Reakey D'Antoni

Marty Davis

Woman's Hospital Auxiliary grant recipients - Nancy Hubiak, Grant Committee member, Tracey Dantin, Caroline Scholl, Stephanie Minvielle, Sharon Odenwald, Bridget Mayo, Darcy Gann, Linda Horn-Thompson, Michelle Spear.

*Woman's Hospital Auxiliary Officers 2010-2012:
Nita Gildon, Recording Secretary; Judy Dupré,
Immediate Past President; Mary Ann Hebert,
Corresponding Secretary; Marty Davis, President;
Alice Pate, Vice President; Yvonne Caballero,
Treasurer; Rose Marie Fife, President-Elect.*

Cecilia Debetaz
Gale Delatte
Emeline Desselles
Dot Dickinson
Elizabeth Dimmick
Marty Ducote
Marcella Drumm
Mary Duhe'
Judy Dupre'
Lois Duquenne
Ruth Durlacher
Frankie Edwards
Sherry Eubanks
Jamie Fabre'
Jean Fanning
Monica Fazio
Karen Feigley
Rose Marie Fife
Teri Fontenot
Tommie Sue Fontenot
Helen Fossier
Valerie Freeman
Marjorie Frey
Sal Gallo
Elizabeth Geheber
Ronald George
Charlotte Gibbens
Nita Gildon
Doris Glass-Heckert
Mary Ann Gorsich
Bill Grosskopf
Francine Groves
Stacy Gruenwald
Toni Guercio
Jamie Haeuser
Ann Haile

Jeri Harper
Janet Harris
Mary Ann Hebert
Dee Heuvel
Nancy Hillmann
Marla Hoppenstedt
Susie Hotard
Nancy Hubiak
Tammie Jackson
Mary Lou James
Otis James
Charlotte Kater
Susana Kelly
Bessie Kershaw
Joanne Kleiman
Eleanor Kleinpeter
Joan Knapp
Judy Koonce
Ann Kriger
Janell LaBorde
Connie LaCour
Jeanine Landry
Sandra Landry
Anne Laville
Cristina Lawrence
Jerri LeBlanc
Jan LeBleu
Johnnie Lendo
Alexis Luker
Sue Lutz
Beth Manning
Marybeth Mauroner
Kellye Maxwell
Lorraine Mayes
Lee Mazzoli
Carmen McConnell

Lois McGowan
Rebecca Melancon
Ethlyn Mitchell
Kathy Moise
Jennifer Montgomery
Wanda Montgomery
Pat Moreau
Lisa Morris
Martha Morrison
Catherine Munson
Pam Myers
Kathy Nikolaus
Ethel Norwood
Diane O'Connor
Pam Parker
Nancy Paschal
Alice Pate
Danette Patton
Nancy Penn
Rachel Pere'
Charles Petrilak
Lois Petrilak
Fran Pietri
Rosemary Pillow
Bunny Purvis
Beth Reames
Janice Remmetter
Peggy Rester
Betty Richards
Marianna Ritter
Tami Rodney
Kathy Rumfellow
Gail Ryan
Ethel Sabbagh
Roselyn Sagona
Patti Sanders

Kathy Schamber
Kathy Schwartzenburg
Judy Scimeca
Trish Sedlin
Ruth Sessions
Debra Sledge
Leda Smith
Eugenia Sorey
Bobbie Spano
Gail St. Amant
JoPaul Steiner
Sylvia Steiner
Kathy Stenhouse
Linda Talbot
Brooke Tarver
Peggy Vernice
Barbara Vinet
Dewey Voinche
Karen Waggenpack
Audrey Walker
Bobby Walker
Joann Walsh
Sylvia Washauer
Lynn Weill
Myron Wheeler
Chantelle Whitehead
Bobbie Williams
Nettie Williams
Betty Woods
Helen York
Carrie Zietz
Elaine Zollmann

Woman's Hospital Volunteers

Woman's Hospital Volunteers

Caroline Adams
Joyce Amedee
Denise Amoroso
Tyshon Armstrong
Heather Auguillard
Gwen Babineaux
Mary Barker
Connie Blackburn
Lee Blanchard
Sharon Blender
Wendy Blouin
Tom Bolling
Mary Bordelon
Susan Bordelon
Alene Bourgeois
Juanita Bozeman
Ashley Brooks
Delia Brown
Chris Browning
Virginia Brumberger
Jeannie Buckel
Elaine Burke
Yvonne Caballero
Betty Calcagno
Janice Carpenter
Bob Carr
Carolyn Cate
Faith Cheatham
Donna Chester
Jessica Chu
Doris Coffing
Sandi Cox
Betty Crawford
Helen Crouse
Karen Daniel
Pat Daniel
Marty Davis
Cecilia Debetaz
Jennifer Detillier
Elizabeth Digirolamo
Elizabeth Dimmick

Marty Ducote
Monte Dugas
Mary Duhe'
Judy Dupre'
Lois Duquenne
Ruth Durlacher
Frankie Edwards
Jean Fanning
Rose Marie Fife
Tommie Fontenet
Valerie Freeman
Margie Frey
Sal Gallo
Ronald George
Charlotte Gibbens
Kristen Gilbert
Nita Gildon
Doris Glass-Heckert
Mary Ann Gorsich
Bill Grosskopf
Ann Haile
Jeri Harper
Mary Ann Hebert
Lauren Hernandez
Dee Heuvel
Nancy Hillmann
Susie Hotard
Nancy Hubiak
Kaitlyn Humphrey
Tammie Jackson
Amber Jarrell
Susana Kelly
Joanne Kleiman
Ann Kriger
Janie Labauve
Connie LaCour
Jeanine Landry
Sandra Landry
Kayla Langlois
Anne Laville
Cristina Lawrence
Jerri LeBlanc
Jan LeBleu

"This was a difficult time for me but I feel my experience at Woman's added to my positive outlook on my cancer and I thank you."

Grateful Patient, Cancer Support Services

Johnnie Lendo
Angela Longs
Alexis Luker
Marybeth Mauroner
Kellye Maxwell
Carmen McConnell
Rebecca Melancon
Ethlyn Mitchell
Kathie Moise
Jennifer Montgomery
Wanda Montgomery
Pat Moreau
Martha Morrison
Catherine Munson
Pam Myers
Kathy Nikolaus
Paige Northern
Pam Parker
Nancy Paschal
Alice Pate
Danette Patton
Charles Petrilak
Lois Petrilak
Fran Pietri
Rosemary Pillow
Bunny Purvis
Peggy Rester
Tami Rodney
Kathy Rumfellow
Gail Ryan
Roselyn Sagona
Patti Sanders
Kathy Schamber

Judy Scimeca
Ruth Sessions
Debra Sledge
Carol Smith
Leda Smith
Eugenia Sorey
Bobbie Spano
Gail St. Amant
Paige Stewart
Linda Talbot
Brooke Tarver
Haley Taylor
Theresa Tidd
Peggy Vernice
Dewey Voinche
Audrey Walker
Bobby Walker
Joann Walsh
Sylvia Washauer
Lacey Wheat
Myron Wheeler
Chantelle Whitehead
Bobbie Williams
Nettie Williams
Helen York
Carrie Zietz
Elaine Zollmann

In Memory

Helen Haymon
Evalyn "Snookie" Jackson
Betty Tulley
Marian Yaun

Woman's Hospital Foundation. The hospital is a nonprofit organization that opened in 1968 and was founded by obstetricians and gynecologists who envisioned a hospital that specialized in caring for women and infants. The members of Woman's Hospital Foundation include physicians and community leaders who are dedicated to preserving the hospital's mission.

Founders

Leo Abraham, MD
William C. Haile, MD

Voting

Mathew Abrams, MD
Sandra Adams
Ramon Aizpurua, MD
Timothy Andrus, MD
Clinton Aubert, MD
Debra Baehr, MD
Phillip Barksdale, MD
Jan Benanti, MD
Dore Binder, MD
David Boudreaux, MD
Rebecca Sherman Boudreaux, MD
Frank Breaux, MD
Jeffrey Breaux, MD
Randall Brown, MD
Joseph Broyles, MD
Malton Bullock, MD
Deborah Cavalier, MD
Erin Christensen, MD
Chester Coles, MD
Michael Coogan, MD
Sarah Davis, MD
Barbara Deming, MD
Robert diBenedetto, MD
Ryan Dickerson, MD
Steven Feigley, MD
M. Giles Fort III, MD
Lisa Gautreau, MD
Gregory Gelpi, MD
Marcia Gremillion, MD
Charles Gruenwald, MD
Kathy Guidry, MD
Faith Hansbrough, MD
Renée Harris, MD
Margaret Womack Hart
Francis Henderson, MD

Gregory Heroman, MD
Jack Holden, MD
Wendy Holden-Parker, MD
Jeffery Janies, MD
Shawn Kleinpeter, MD
Sharon Knight
Ann Lafranca, MD
Charles Lawler, MD
Sharon Lee, MD
Michael Leggio, MD
Fred Lind, Jr., MD
C. William Lovell, Jr., MD
Frank D. McArthur II
Fritz McCameron, PhD
C. Brent McCoy
John McIntyre, MD
Marham McKnight
Merritt Melker, III, MD
F.A. Moore, MD
Julius Mullins, Jr., MD
Beverly Ogden, MD
Jane Peek, MD
Billy R. Penn, MD
Michael Perniciaro, MD
N. LaRon Phillips
Karl Pizzolatto, MD
Susan Puyau, MD
Nancy Richmond
Carol Ridenour, MD
Kirk Rousset, MD
James Ruiz, MD
Donna Saurage
Michael Schexnayder, MD
Cheree Schwartzenburg, MD
Clifford Schwartzenburg, MD
Edward Schwartzenburg, MD
Ellis Schwartzenburg, MD
George Schwartzenburg, MD
Sterling Sightler, MD
Lydia Sims, MD

Curtis Solar, MD
Steven Sotile, MD
Steven Spedale, MD
Gerald Stack, MD
James Stenhouse, MD
Marvin Stuckey, MD
Richard Tannehill, MD
Yolunda Taylor, MD
Michael Teague, MD
Terrie Thomas, MD
Arthur Tribou, MD
David Walker
Kyle Waters
Bobby Webster, MD
Laurie Whitaker, MD
Sunshine Willett, MD
Elizabeth Winters, MD

Emeritus

Jerry Affolter, Jr.
Charles Aycock, MD
Hoyt Ayres, MD
John Bateman
Edwin Bowman, MD
Laura Cassidy, MD
Stephen Chatelain, MD
Diana Dell, MD
Evelyn Hayes, MD
Thomas Hightower
D. Wade Hollensworth, MD
Mrs. Ralph Howe
Mary Laville, MD
Mary Jane Mayfield
J. Noland Singletary
Thomas Sparks, MD
Fahimeh Tahvildari, MD
Rosemary Haas Williams

Woman's Leadership

Board of Directors

Chair

Susan Puyau, MD

Chair-Elect

Robert Stuart, Jr.

Secretary-Treasurer

Jamar Melton, MD

President/CEO

Teri G. Fontenot

Jan Benanti, MD

Dore Binder, MD

Robert Greer, Jr.

Francis Henderson, MD

Matt McKay

Markham McKnight

Amy Phillips

Mike Polito

Ellis Schwartzburg, MD

Mike Wampold

Vice Presidents

Senior Vice President

Chief Financial Officer

Stephanie Anderson

Senior Vice President

Medical Staff Services

Nancy Crawford

Senior Vice President

Operations

Jamie Haeuser

Senior Vice President

Chief Nurse Executive

Patricia Johnson, RN, MN

Senior Vice President

New Campus Development

Stan Shelton

Vice President

Employee Services

Donna Bodin

Vice President

Information Systems

Paul Kirk

Vice President

Finance

Greg Smith

Vice President

Infant/Pediatric Services

Staci Sullivan, MSN, CNS, PMH-BC

Vice President

Chief Development Officer

Lynn Weill

Medical Staff Leadership

Chief of Staff

Jan Benanti, MD

Vice Chief of Staff

Yolunda Taylor, MD

Secretary-Treasurer

Ann Lafranca, MD

Chief of Department of Clinical and Support Services

Terrie Thomas, MD

Chief of Anesthesiology

Timothy Maher, MD

Chief of MFM/High Risk OB

Marshall St. Amant, MD

Chief of Medicine

Kenyatta Shamlin, MD

Chief of Neonatology

Steven Spedale, MD

Chief of Ob/Gyn

Cheree Schwartzburg, MD

Chief of Pathology

Beverly Ogden, MD

Chief of Pediatrics

George Schwartzburg, MD

Chief of Radiology

James Ruiz, MD

Chief of Surgery

Cecilia Cuntz, MD

Chief of Urology

Henry Hollier, MD

Directors

Building Operations

Thomas Gautreau

Center for Newborn and Infant Care

Darcy Gann, MSN, RNC-NIC

Child Development Center

Hope Juge

Compliance Officer

Robert Hawkins

Educational Services

Joan Ellis, PhD, RNC, CNS

Environmental Services

Orlando DeMoss

Financial Services

April Chaisson

Food and Nutrition Services

Margie Ricks

Gynecology/Oncology

Mary Ann Smith, RN, BSN, OCN

Health Information Management

Danielle Berthelot

Home Care Services

Claudia Kammer, RN

Imaging Services

Cynthia Rabalais, RT(M)

Information Systems

Rhett Roy

Laboratory/Pathology

Brett Schelin, MT, ASCP

Managed Care

Sherry Poss

Marketing and Business Development

Merri Alessi

Materials Management

Phillip Bateman

Medical Director

Ken Brown, MD, MBA

Mother/Baby

Dana Vidrine, RNC-MNN, BSN

Nursing Administration

Lori Denstel, MBA, RNC-OB

Obstetrical Services

Cheri Johnson, RNC-OB, BSN

Patient Services

Monica Metz

Perioperative Services

Laura Cloutre, RNC-OB, MSN

Pharmacy

Peggy Dean

Physician Practice Management

J. Thomas Baggett

Quality and Utilization Management

Del Currier, RN

Respiratory Services

Danette Legendre, RCP, CRT-NPS

Retail Services

Lisa Garland

Social Services/Outpatient Clinics

Beth Manning, LCSW-BACS

Wellness Services

Chrissie Olsson, MS, LOTR

Office of Development Staff

Vice President/Chief Development Officer

Lynn S. Weill

Database Coordinator

Jacky O. Burnette

Event Coordinator

Tara Grace Jones

Annual Giving Program Manager

Charlotte Nordyke

Donor Relations Program Manager

Teresa E. Radosti

Woman's is pleased to recognize all donors and volunteer leaders for fiscal year October 1, 2009 – September 30, 2010. Despite our best efforts, errors and omissions may have occurred. If so, please accept our apology and notify:

Woman's Hospital
Office of Development
PO Box 95009
Baton Rouge, LA 70895-9009
225-924-8720
development@womans.org

9050 Airline Highway
Baton Rouge, LA
70895-9009
225-927-1300
womans.org

Woman's Hospital Foundation

Founded in 1968, Woman's is a nonprofit organization, governed by a board of community volunteers, which funds research, community education, and services in order to improve the health of women and infants. Towards this goal, Woman's provides comprehensive services including, but not limited to, pregnancy and childbirth, surgery, cancer treatment and wellness programs. Joint Commission accredited and a Nursing Magnet hospital, Woman's signifies excellence and quality patient care.

