

One for all

HARRISHEALTH SYSTEM

One world-class health system.
Driven to make a difference.
For all of Harris County.

Board of Managers

Elvin Franklin Jr.
Chair

Daisy Stiner
Vice Chair

Anne Clutterbuck
Secretary

Brandon Capetillo

Lawrence D. Finder

Kimberly Monday, MD

Rene "TJ" Tijerina Jr.

Carolyn Truesdell

E. Dale Wortham

Executive Leadership

George V. Masi
President and Chief Executive Officer

Parikshet Babber, MD
Executive Vice President and
Chief Medical Officer

Ericka Brown, MD
Executive Vice President and Administrator,
Ben Taub Hospital

Michael Norby
Executive Vice President and
Chief Financial Officer

Maureen Padilla
Senior Vice President and
Chief Nurse Executive

Jennifer Small
Vice President and Interim Administrator,
Ambulatory Care Services

Tim Tindle
Executive Vice President and
Chief Information Officer

Jessie Tucker III, PhD
Executive Vice President and Administrator,
LBJ Hospital

Harris County Commissioners

Ed Emmett
County Judge

El Franco Lee
Commissioner, Precinct 1

Jack Morman
Commissioner, Precinct 2

Steve Radack
Commissioner, Precinct 3

R. Jack Cagle
Commissioner, Precinct 4

One for all.

The number one can change everything.
One doctor, one idea, one caring touch can transform the course of a disease,
the course of your personal health, or the health of our community.

We believe in the power of one, which is why we work together as one system,
where patients are partners, where sharing best practices is common practice,
and where thousands of the best minds in medicine serve millions of residents
in one of the nation's largest urban counties.

As far as we're concerned, there shouldn't be any barriers to health.
And thanks to coordinated care teams, new clinic facilities throughout Harris County
and an entire system connected through the latest technology,
we're doing our part to deliver world-class care to residents of Harris County.

Letter to Our Community

In Fiscal Year 2015, Harris Health reached new milestones in our journey of transformation.

We continued our focus on providing world-class clinical excellence as southeast Texas' leading safety net provider, in the final stages of completing our last new medical facilities in a capital expansion begun seven years earlier. We now serve more patients than ever before. Our survey metrics indicate continued gains in quality and patient satisfaction. Process improvements have driven improved efficiency and access to clinical appointments for patients. And we extended our recent record of prudent expense management—a priority essential to our future.

All of these gains were secured while maintaining an unwavering focus on Harris Health's core mission—to provide high-quality medical care to the underserved residents of Harris County. As we count the contributors to our year of progress, foremost among them were generous donors, Harris County Commissioners Court, the leadership of Harris Health System, volunteers, a broad range of community stakeholders and more than 8,000 committed employees and 2,000 of our credentialed medical staff partners.

In the last few years, Harris Health has undergone a dramatic transformation—one quickened by the opportunities provided under the 1115 Medicaid Waiver, and enactment of the Affordable Care Act.

MISSION FOCUSED

We are committed to providing access to medical care that many other Houston-area institutions cannot provide. Of course that still means caring for the underserved. But it also means delivering the care that many other institutions in the region are not equipped or staffed to offer, such as our designated trauma, STEMI (heart attack) and stroke centers. In the end, we remain one system for all residents of Harris County, insured and uninsured alike.

Medical education and training is critical to ensuring the next generation of healthcare providers. To this end, Harris Health is committed to becoming the nation's finest academic, public health system. We do this to train the physicians, nurses and other providers who can extend our reach beyond Harris Health's walls, to give people throughout the community access to well-trained medical personnel and high quality care.

AN IMPROVED PATIENT EXPERIENCE

A multiyear initiative to renovate all inpatient rooms is now nearly complete, converting four-bed rooms—common during the 20th century—to semi-private rooms, which studies show reduces the incidence of hospital-acquired infections, improves patient recovery and overall satisfaction. This investment is helping to provide a better experience for every patient.

CENTERS OF EXCELLENCE

Harris Health also takes pride in its designated centers of excellence which offer comprehensive care and are staffed by a team of skilled physicians, nurses and other practitioners who have undergone specialty training in their medical and/or surgical area of expertise. Our centers of excellence include:

- Cancer Care
- Cardiology
- Community Medicine
- Geriatric Medicine
- HIV/AIDS Care
- Physical Medicine & Rehabilitation
- Sleep Disorders
- Stroke Care
- Trauma Care
- Women & Infants Service

ACHIEVING FINANCIAL SUSTAINABILITY

The importance of Harris Health's role in our community is beyond measure, and more essential today than it was when the institution was founded nearly 50 years ago. We will continue to work diligently to ensure Harris Health remains financially strong and able to fulfill its mission.

You have our word on that.

Elvin Franklin Jr.

Elvin Franklin Jr.
Chair, Board of Managers

Masi

George V. Masi, FACHE
President and CEO

12,248
Total Trauma Cases
(in 2014)

The one to turn to for world-class trauma care.

Bodily injury is the leading cause of death and disability in young adults and is the fifth leading cause of death in all age groups. Two of the busiest emergency centers in Houston serve as the focal point for the lifesaving interventions we routinely provide the Harris County community.

Level 1

Ben Taub Hospital is renowned as the region's foremost Level 1 trauma center, providing access to the most skilled surgical experts and medical specialists — 24 hours a day, 365 days a year.

Level 3

LBJ Hospital is among the nation's busiest Level 3 trauma centers and performs at the highest level, frequently caring for severe trauma cases and providing stabilizing care for patients requiring more specialized treatment.

As a regional trauma care provider, Harris Health strives to save the lives of the seriously injured and ultimately return them back to productivity. To do so, Harris Health works closely with Emergency Medical Services, other first responders and surrounding medical care facilities in the first hours after injury to ensure that severely injured patients have rapid access to the highest level of medical care required. The emergency room evaluation, operative care, critical care, acute care and rehabilitative care have all been integrated to optimize survival and provide the best outcomes possible.

Code blue.

HPD Officer Lloyd Morrison, trauma survivor

When Officer Lloyd Morrison, a Houston Police Department accident investigator, was called to the drunk-driving scene, he was hit by two more drunk drivers during the course of his investigation. His legs were run over twice and broken in so many places that no one counted the breaks. He was dragged 50 feet and pinned between a car and a fire truck. His arm was nearly severed and he was almost impaled by an exhaust pipe.

“I credit the Houston Fire Department with saving my life. And I credit Dr. Brad Scott and his Ben Taub trauma team for saving my limbs. They are tenacious. They never stop. I honestly believe that if I had gone to any other hospital, my legs and arm would have been amputated.”

Dr. Brad Scott, professor, Surgery, Baylor College of Medicine remains Officer Morrison’s trauma champion.

<50 Minutes
Median
Door-to-Balloon Time

The fastest one in Houston.

STEMI: ST-segment Elevation Myocardial Infarction (STEMI)

Almost 250,000 Americans experience STEMI, the deadliest form of heart attack, each year.

Harris Health System's Ben Taub Hospital has received the 2015 Mission: Lifeline Gold Plus Receiving Center award from the American Heart Association for its treatment of severe heart attack patients. The award recognizes Ben Taub hospital as among the best in the country for excellence in STEMI care by assuring prompt, evidence-based care for heart attack patients—all the way from the 9-1-1 call...to the ER...to the definitive treatment for restoring blood flow through the heart.

Bringing together EMS providers, the emergency department and cardiac catheterization staff, the Code STEMI Response Team strives to have the fastest door-to-treatment time in the industry. And, Harris Health's STEMI protocol extends from Ben Taub to LBJ Hospital, where emergency room physicians coordinate care for patients diagnosed with STEMI, who require immediate intervention.

Two stents. One happy heart.

*Graciela Del Angel,
heart attack patient*

When she experienced chest pain and problems breathing, Graciela's family rushed her to Ben Taub Hospital.

Graciela was having a heart attack, and the Emergency Center staff knew just what to do. Ben Taub is recognized by the American Heart Association for caring for ST-elevation myocardial infarction (STEMI) patients in less than 90 minutes. Ben Taub's average is half that.

"I was surrounded by people. I was scared until a nurse explained they were doing everything so fast to help me. Then I went to sleep." She received two stents to repair blockages in her heart. "The next thing I remember was waking up with doctors all around. I felt safe. I could breathe again. I got the best care I could ever receive. *Everybody* from doctors to nurses to the cleaning lady were all so good to me. I was in the best hands."

2,253

Total

New Cancers Treated

One system for any stage of cancer.

Harris Health System, in partnership with Baylor College of Medicine, University of Texas MD Anderson Cancer Center and UTHealth, offers a wide range of diagnostic, treatment and support services for cancer and blood disorders.

Our cancer specialists work to help make each patient’s journey as comfortable and convenient as possible at every stage of treatment. We provide the following cancer treatment services:

- Medical Oncology
- Hematology
- Gynecologic Oncology
- Radiation Oncology
- Chemotherapy
- Diagnostic Imaging
- Breast Health
- Research & Clinical Trials
- Cancer Prevention & Screening
- Surgical Specialists

Breast Health

Harris Health’s comprehensive Breast Health Services expedite each patient’s care from screening to diagnosis and intervention when necessary. Harris Health Smith Breast Clinic provides same-day ultrasound and biopsy, greatly accelerating care and treatment for anxious patients. Technology featuring breast-specific MRI, breast ultrasound and digital mammography technology featuring 3-D tomosynthesis means that Harris Health Breast Center patients have access to the finest diagnostic care in Houston.

Support Services

Harris Health’s Cancer Centers also focus on preserving quality of life after treatment, and have developed support services for patients through specially funded grants such as the AVON Breast Patient Grant, AVON Nurse Navigator Grant, and the Tender DROPS of Love grant sponsored by Susan G. Komen For The Cure®.

Cancer free.

Raymond Brooks III, cancer survivor

When a routine physical revealed he had Stage IV colon cancer, Raymond got busy, along with a team at Lyndon B. Johnson Hospital.

“I’m blessed. It never dawned on me how serious Stage IV cancer is. The staff opened my mind to the treatment. I learned I had to be strong and that everyone in the hospital was here to help me. When I walk in LBJ, I know we’re all one — doctors, nurses, patients. The care is excellent. Everyone goes out of their way to share a kind word or a smile. Now I encourage other patients because I want to give back what the staff gave to me.”

Raymond’s physician champion is Dr. Nishin Bhadakamkar, assistant professor, General Oncology, The University of Texas MD Anderson Cancer Center at LBJ Hospital.

Nearly **1/2 Million**
HIV Tests
Since August 2008

One team focused on prevention.

Established in 1989, Thomas Street Health Center is among the leading HIV/AIDS treatment programs in the U.S. In partnership with both UTHealth and Baylor College of Medicine, our clinical staff works closely with patients to provide complete primary and specialized medical care, case management, behavioral health support, nutritional services, physical therapy and a full-service pharmacy.

Routine Universal Screening for HIV (RUSH)

The RUSH program has been groundbreaking with its opt-out approach to HIV screening. This approach has resulted in the screening of nearly one-half million people since the start of the program. More than a thousand new positive cases have been identified through the program.

PrEP Clinic

PrEP is a new prevention method that involves HIV-negative people taking daily medications to help prevent HIV infection. For couples in a committed relationship where one partner has the HIV virus, Harris Health Thomas Street offers a program that provides Pre-Exposure Prophylaxis (PrEP) to the HIV-negative partner to reduce their risk of acquiring HIV.

Women's Clinic

According to the National Institutes of Health, HIV transmission from mother to infant during pregnancy, labor, and delivery, or by breastfeeding accounts for nearly all AIDS cases reported among US children. To combat new transmission, women at Thomas Street receive specialized HIV medicines before and during childbirth to prevent mother-to-child transmission of HIV. Studies show this reduces the chance of transmission to a baby to less than 2 percent. Our patients had zero transmissions to their babies this past year.

Staying negative in a positive relationship.

*Mary Holley,
PrEP Clinic patient*

Stunned when she learned her boyfriend was HIV positive, Mary turned to Thomas Street and Dr. Charlene Flash and learned she didn't need to worry.

"I was surprised there is a place like Thomas Street," she says. "Everyone should know about it. I've never been any place where everyone is so kind and makes their patients feel so comfortable. HIV isn't the death sentence we once thought it was. My boyfriend has managed his condition for more than 20 years, thanks to doctors and staff here. Don't be afraid of HIV. Learn about it. Understand it. Don't run from relationships because of it. These people can help."

Mary's health champion is Dr. Charlene Flash, assistant professor Medicine-Infectious Disease, Baylor College of Medicine.

More Than
1 Million
Patient Encounters

Houston's leading medical home goes one to one.

Harris Health System was the first healthcare system in Houston to achieve Physician Practice Connections-Patient-Centered Medical Home designation by the National Committee for Quality Assurance (NCQA). The prestigious recognition of the system's primary care centers and clinics signifies a shift in the way we care for our patients by using evidence-based guidelines to standardize how we manage chronic disease.

In a medical home, patients have an ongoing relationship with a personal physician who provides coordinated and high-quality care — one to one. Harris Health's medical home clinics provided personalized care for more than 1 million patient encounters in 2015.

Healthcare is a team effort, and the most important person on the team is the patient. A key aspect of the medical home is to strive for effective treatment by educating and engaging the patient as a partner in the management of chronic conditions like diabetes and hypertension.

The goal is to optimize life-long health and well-being of each patient.

Conquering diabetes.

*Katherine Boyett,
medical home patient*

For more than two years, Katherine has dealt with life-threatening issues. As her body healed, her diabetes became more prominent.

To better understand the disease, Katherine's physicians referred her to diabetes educators at Harris Health's El Franco Lee Health Center. "They are the people who help you live with diabetes," she says. "For a while, it was affecting every part of my life. They helped me understand it doesn't have to. I learned about labs, medication, diet, exercise, skin care. With their help, I learned to control diabetes, rather than allowing it to control me."

38 Minutes
Median Door-to-tPA*
Infusion Time

*AHA/ASA Goal: <60 Minutes

One comprehensive response to stroke.

On average, someone suffers a stroke every 40 seconds or dies of a stroke every 3.1 minutes. A stroke occurs when blood flow to the brain is interrupted because a blood vessel is blocked or bursts. Each year, about 800,000 people experience a new or recurrent stroke, the nation's third leading cause of death.

Ben Taub Stroke Center

In 2015, Harris Health's Ben Taub Hospital earned the American Heart Association/American Stroke Association's Get With The Guidelines® – Stroke Gold Plus and Target: StrokeSM Honor Roll Elite Plus Awards. It is one of two hospitals in Houston to receive the prestigious Elite Plus designation, and one of seven in Texas.

Harris Health's neurologists, stroke specialists, emergency medicine doctors and nurses know the importance of rapid response and are able to help ischemic strokes, the most common type of stroke resulting from a blockage or narrowing of blood flow to the brain, to even the most complex stroke cases.

Physical Medicine and Rehabilitation

Physicians, nurses and therapists at Quentin Mease Hospital's Rehabilitation Center provide comprehensive care to patients recovering from neurological injury, stroke, heart attack, as well as other major surgical or medical procedures.

The center specializes in the treatment of neurological conditions and diagnoses, including:

- Stroke
- Spinal Cord Injury
- Multiple Sclerosis
- Brain injury
- Parkinson's Disease
- Other neurological injuries

Bouncing back.

*Colonel St. James,
stroke survivor*

Texas Radio Hall of Famer Colonel St. James' care at Harris Health System started with a stroke, but soon grew to include physical therapy, open heart surgery, cancer treatment and diabetes care.

Since his stroke, therapists at Quentin Mease Hospital have worked with the Colonel, "toes to ear," to help put the music back in his life. He has a goal of walking unassisted wherever he wants, and turns to the people he trusts most.

"When I had the stroke, I was working part time and had no insurance. If I won the lottery today, I'd still use Harris Health. I thought it was the place to go for trauma. I've learned it's the place to go to get fixed. The care is above and beyond. All my doctors, all my caregivers, treat me like I'm the only person in the building."

45%

of Physicians Licensed in
Harris County Trained at
Harris Health Facilities

One system training tomorrow's doctors and nurses.

The patients of Harris Health System are cared for by doctors renowned in their fields. Harris Health is staffed by faculty physicians and medical residents from Baylor College of Medicine, UTHealth and UT MD Anderson Cancer Center. These doctors are defining new breakthroughs in care across multiple specialties.

In academic medical centers, like Harris Health System, physicians and scientists, who teach medicine and conduct groundbreaking research, work together to bring the latest treatments, technologies and life-saving care to patients.

Harris Health plays an important role in the graduate medical education and training programs at these two prestigious medical schools. With about 43,000 physicians engaged in patient care for a population of about 23 million, Texas desperately needs more physicians. To be on par with other large states, Texas needs another 10,000 doctors just to serve its current population.

More to the point: Fully 45% of physicians licensed in Harris County trained through either UTHealth or Baylor College of Medicine at Harris Health facilities.

Medical Residents in Training (2014-2015)

UTHealth: 248

Baylor College of Medicine: 390

One calling.

*Dr. Sergio Torres,
internal medicine resident*

He visited Ben Taub Hospital as a medical student and found his calling — caring for the underserved.

“Caring for the underserved is a special responsibility and privilege. How we treat the most vulnerable among us defines society. It reflects who we are. If we don’t care for people before they get sick, it’s more painful for the patients and more expensive for society. At Ben Taub, as caregivers we’re closer to our patients. That’s what gets me up every morning. I get to be involved in healing with people who care. Each night, I know I did something good. Every day is a blessing.”

163

Graduate Nurse Interns
(in 2014)

One opportunity to develop.

The Harris Health System Nursing Internship Program is designed to serve as a bridge, taking new nursing graduates and beginning practitioners on a journey from education to high-quality clinical practice.

For each nurse intern, one highly trained preceptor is assigned to help the novice nurse grow and expand knowledge and skills. The program's structured learning activities and extended clinical experiences focus on transitioning new graduates into safe clinical practice.

Harris Health's nursing internship is divided into three phases:

Phase I - Cognitive Development/Critical Thinking/Clinical Immersion
(Extended-orientation 16 weeks)

Phase II - Critical Thinking/Clinical Decision Making (months 5-8)

Phase III - Initiation of Professional Formation (months 9-12)

A year of growth.

*Myisha Anderson,
nurse intern, LBJ Emergency Center*

At Harris Health System, nursing interns make the journey from student to practitioner with confidence.

For Nurse Clinician Myisha Anderson, RN, LBJ Emergency Center, the Harris Health Graduate Nursing Internship Program is a welcome transition into practice. The structured one-year program focuses on the nurse's chosen clinical specialty and provides a group of peers to meet with weekly to discuss experiences.

"It has had such a positive impact on my career. Patient safety is the biggest advantage. I feel increasingly more confident. This year is about growth, and I grow every day. I learn so much from our patients. You might think I'm helping them, but honestly, they're helping me. They go through a lot, and yet, they give me a more positive outlook. I'm blessed."

600
Active Research Projects
\$800,000
Added Revenue

Together as one.

The only thing better than having the best medical minds in the world is having them all connected. When experts from every field come together as one, to share knowledge, experience and research across dozens of locations, you see better outcomes.

With its affiliation to Baylor College of Medicine, UTHealth and the University of Texas MD Anderson Cancer Center, Harris Health is home to a number of significant research projects in all areas of medicine and healthcare.

These studies provide Harris Health prestige, a source of revenue and support our effort to discover new knowledge and its application to improve patient care. We now host nearly 600 active research projects.

Researchers seek out Harris Health because of our large and diverse patient population and the system's robust and secure information technology network that can be tapped to mine patient data.

A few of the studies include finding the underlying cause of long-term brain damage of trauma patients, evaluating the safety and benefits of treating high blood pressure during pregnancy, advancing innovative treatment of patients co-infected with HIV and hepatitis C virus, and assessing the effects of e-cigarette use during pregnancy.

This year, those projects and others are expected to generate about \$800,000 in revenue.

One-of-a-kind opportunity.

*Dr. Lilian Kao,
surgeon/researcher, LBJ Hospital*

Dr. Lilian Kao came to Houston for an advanced fellowship and found opportunities she never expected. She is one of nine recipients of the 2014 UT System Regents' Outstanding Teaching Award and also received an implementation science research award from the Association for Professionals in Infection Control and Epidemiology (APIC) for "Strategies for Preventing Healthcare Associated Infections – Putting Them into Context."

The focus of her research is to use evidence-based practices to improve disparities of care. "I have found that the key is to align your clinical work with your research in order to be the best surgeon you can be."

"As a surgeon, a researcher and as a teacher, Lyndon B. Johnson Hospital offers everything I'm looking for. The breadth of disease spans the spectrum, from straightforward to challenging. The experience makes our residents better surgeons. Researchers make progress, patients get better care, and students get an excellent education."

Our Financial Health

In the last fiscal year, we made significant investments to rapidly expand primary care and walk-in access for patients with minor illnesses. We also continued enhancing our care environment with the addition of Outpatient Center, a new ambulatory surgery and specialty care facility. This expansion is paying real health dividends for our patients today, and will continue for years to come. Harris Health's ongoing investment to meet our community's needs has contributed to an operating loss of less than 2 percent for fiscal year 2014 (March 1, 2014 – February 28, 2015).

Statistical Highlights

Fiscal Year Ended Feb. 28, 2015

Total Outpatient Visits	1,950,472
Major components include:	
Primary Care Visits	893,044
Specialty Clinic Visits	345,900
Outpatient Surgery Cases	23,711
Total Emergency Room Visits	182,099
Total Cases Occupying Patient Beds	54,696
Births	6,683
Total Patient Days	240,172
Average Daily Census *	658.0
*patients in the hospital	

Statement of Revenues and Expenses

Fiscal Year Ended Feb. 28, 2015

(in thousands)

Operating Revenues

Net patient service revenue	\$ 365,636
Medicaid supplemental programs revenue	235,758
Other operating revenues	28,490
Total operating revenues	629,884

Operating Expenses

Salaries, wages and benefits	710,047
Purchased services, supplies and other	516,632
Depreciation and amortization	56,672
Total operating expenses	1,283,351
Operating (loss) income	(653,457)

Non-Operating Revenues (Expenses)

Ad valorem tax revenues – net	574,274
Net tobacco settlement revenues	9,512
Net DSRIP revenue	59,558
Investment income	5,010
Interest expense	(14,372)
Other	2,423
Total non-operating revenues	636,405

Change in net position	\$ (17,062)
-------------------------------	--------------------

The Harris County Hospital District Foundation

One focus since 1992.

Over the past 23 years, the Harris County Hospital District Foundation has been able to contribute over \$37 million to various programs and initiatives of the Harris Health System. Harris Health and the HCHD Foundation would like to thank each and every volunteer, donor, community partner and supporting organization that generously donated both time and funding to support our mission. However you choose to give, we are grateful for your support. Each dollar and each man-hour helps us to work toward our mission — to positively impact the lives of those served by the Harris Health System.

With your continued support, community health outreach programs, patient education and professional development of healthcare providers, Harris Health System will continue to serve as the foundation's focus for years to come.

If your name has been omitted or listed incorrectly within this report, we ask that you bring it to our attention so that we may make the appropriate corrections.

Total Programs and Grants Expenditures | \$37,853,580

Hundreds of enthusiastic volunteers and participants turn out each year for the HCHD Foundation's annual Texas Med Fun Run/Walk. In 2015, proceeds from the event benefitted Harris Health's pediatric immunization programs.

Donors

\$100,000 - \$999,999

Community Health Choice
Houston Affiliate of Susan G.
Komen for the Cure
McDonald's Corporation

\$25,000 - \$99,999

DentaQuest Foundation
Epic Systems
Health Care Services Corporation
Heritage Title Company of
Austin, Inc.
Lamajak, Inc.
Pink Ribbons Project, Inc.
Taub Foundation
The Brown Foundation, Inc.
The Cullen Trust for Health Care
The Lester and Sue Smith
Foundation
The Simmons Foundation

\$10,000 - \$24,999

Boeing Global Corporate
Citizenship
Houston Livestock Show and
Rodeo
Mr. Gary Mercer
Ms. Alisa E. O'Leary

\$5,000 - \$9,999

Ms. Cheryl A. Gibson
Mr. and Mrs. Harry Mach
University of St. Thomas

\$2,500 - \$4,999

Bayshore Medical Center
Mr. and Mrs. Joseph Bollinger
Christus Health Spohn
Cigna
Mr. and Mrs. Robert H. Dale III
Designer Fragrances and Cosmetics
Mrs. Clare Attwell Glassell
Mr. and Mrs. Ben Guill
Mr. and Mrs. Gerald Hines
IBEW Local Union #716
Memorial Hermann Health System
Sanita Footwear, LLC
Mr. Robert W. Stone
Texas Medical Association -
UT Houston Student Chapter
The Attwell Foundation
Vivian L. Smith Foundation
Zucchetto Enterprises LLC

\$1,000 - \$2,499

Abbott Point of Care
Mr. and Mrs. Daniel C. Arnold
Baker's Safe & Lock, Inc.
Books Are Fun, LTD.
Mr. William Browning
Chambers County Public Hospital
District #1
Mr. and Mrs. James Y. Chao
Mr. and Mrs. John Clutterbuck
Mr. and Mrs. Gary L. Crum
Dr. Carmel B. Dyer and
Mr. James Dyer
Mr. and Mrs. Donald F. Faust
Mr. and Mrs. James C. Flores
Dr. and Mrs. Charles D. Fraser Jr.
Greater Houston
Healthconnect, Inc.
Mr. Christopher Green
Halco Life Safety Systems
Hines Interests Limited Partnership
Huntsville Memorial Hospital
Mr. and Mrs. Ken Janda
LifeGift
Mrs. Claudia Luciana-Thomas and
Dr. Milton M. Thomas
Luck Family Foundation
Mr. and Mrs. George V. Masi
Mr. and Mrs. Richard Mithoff
Nacogdoches Memorial Hospital
O&P Healthcare
Mr. and Mrs. Christopher O. Okezie
Patti Hunter Moody Family Trust
Performance Logic Inc.
Preferred Technologies, Inc.
Mr. and Mrs. John Ransom
Ms. Ashley Rhodes
Ms. Regina J. Rogers
Scott & White
Seton Medical Center Hayes
Smart Circle International LLC
St. Mark's Medical Center
Target Corporation
Texas Health Arlington Memorial
Hospital
The Sheedy Foundation
Sanita Footwear, LLC
Dr. Poldi Tschirch
University Of Texas Medical Branch
Health
Wortham Insurance & Risk
Management
Mr. and Mrs. Mark Wozny

\$500 - \$999

Mr. and Mrs. David R. Almaguer
Angleton Danbury Medical Center

Mr. Jaime R. Arevalo
Mrs. Mary P. Attwell
BARD
Mrs. Reva Basho
Baylor Scott & White Hilcrest
Medical Center
Bowie Memorial Hospital
Brazosport
Central Texas Medical Center
Clear Lake Regional Medical Center
Ms. Elizabeth Cloyd
Dimmit Regional Hospital
Doctors Hospital at Renaissance
Ms. Barbara E. Doolin
East Texas Medical Center Athens
Ms. Connie Gaskamp
Gina's Accessories
Ms. Tiffany Harris
Harris County Medical Society
Dr. Tom Hartley, DNP, RN and
Ms. Rebecca Chanin, RN
Ms. Manolita B. Henson
Mr. Ray W. Higgins
Mr. King Hillier
Hill-Rom
Mr. and Mrs. Jay R. Houren
Mr. Kevin Hudson
Jackson County Hospital District
Ms. Gail Jordan
Jourdanton Hospital Corporation
Mr. and Mrs. Kent Kahle
Ladies Charity Club
Mainland Medical Center
Masquerade Jewelry Fundraising
Ms. Charlzetta L. McMurray-Horton
and Mr. Steve Horton
Medina Regional Hospital
Network of Behavioral Health
Providers
Pampa Regional Medical Center
Ms. Amy Pounders
Preferred Hospital Leasing
Coleman, Inc.
Renet
Dr. Alyssa G. and Mr. Daniel Rieber
Ms. Karen Riordan
The Wilhelmina E. Robertson Fund
Ms. Nancy Rogers
Ms. Pamela R. Russell
South Texas Health System
Stephens Memorial Hospital
Tenet Healthcare Corp.
Mrs. Carolyn Truesdell and
Mr. J. Richard Cheney
Dr. and Mrs. Jessie L. Tucker III

Uvalde Memorial Hospital

Mr. Paul David Van Atta
Melvyn and Cyvia Wolff
Charitable Fund

\$250 - \$499

Mr. and Mrs. John A. Adkins
Mrs. Joy Akhigbe
Ms. Barbara Alford
Mr. Denny L. Anderson
Mr. David Attard
Mr. and Mrs. Eric Bing
Ms. Janie Borrego
Ms. Ardis J. Bush
Susan M. Cooley, PhD
CORE Chiropractic
Mrs. Lisa Cravens
Mr. and Mrs. Douglas Creamer
Mr. and Mrs. Greg Curran
Ms. Loretha M. Darden
Ms. Sammie L. Dawson
Ms. Denise De La Garza
Ms. Desolyn J. Foy
Mr. and Mrs. Elvin Franklin Jr.
Mr. Jon D. Hallaway
Mrs. Loretta Hanser and
Mr. James Roberson
Ms. Jocelyn K. Harden
Ms. Gail Jordan
Jackson's Bar Inc.
Mr. and Mrs. Michael D. Johnson
Mr. Michael A. Johnson
Mr. and Mrs. Anthony R. Kinchen
Ms. Janet Lamb
Mr. and Mrs. Truett Latimer
Mr. and Mrs. R.T. Leonard
Mr. Luther Leonard III
Dr. Lori Leslie
Mr. and Mrs. David S. Lopez
Ms. Ellen Martin
Ms. Nancy S. Mathis
Mrs. Donna K. McKee
Nutrition Options
Mrs. Maureen S. Padilla
Mr. and Mrs. Harry M. Reasoner
Mr. and Mrs. Raymond Reece
Dr. Maria C. Reyes
Ms. Lastenia Roeback
Ruth Bauer 2001
Management Trust
Mr. and Mrs. Andrew L. Sanchez
Mr. and Mrs. Glen Smith
Mr. and Mrs. Mike G. Staley
Dr. Richard Strax
The Estates at Stone Crossing Ltd

Total

Ms. Ann G. Trammell
Ms. Alexandra Tyson
Ms. Pauline Vickers
Mr. and Mrs. Norman Weisbrodt
The Honorable and Mrs. Bill White
Ms. Regina Williams
Ms. Stacie L. Yarbrough
Mr. and Mrs. Daniel Zachariah

\$249 and Under

Ms. Margaret Aalund
Ms. Aiman Aazid
Ms. Lynn Abell
Ms. Maria V. Abella
Mr. Sitotaw Abera
Mr. Jerin Abraham
Ms. Rosa Acosta
Ms. Lynn Adami
Mr. Graham Adams
Ms. Christina Adams
Mrs. Mary Ann Agtual
Ms. Adriana Agudelo
Mr. Victor Aguirre
Mr. Syed Zubair Ahmad
Ms. Mahnoor Ahmad
Ms. Francis Ajero
Ms. Rosemary Akachukwu
Ms. Katarzyna Aksamit
Mr. Karthik Alagugurusamy
Mr. Raj Alagugurusamy
Ms. Adriana Alcalá
Mr. and Mrs. Jeffrey Alesna
Ms. Hattie Alexander
Ms. Sherry Alexander
Ms. Jennifer Alexander
Ms. Dorothy Alford
Mr. Nicholas Allen
Miss Ruth D. Allen
Ms. Eliana Alozno
Ms. Coreena Altamirano
Ms. Victoria O. Alvarado
Ms. Daniela Alvarez
Mrs. Luz Alzate
Ms. Esther N. Amaechi
Ms. Maria Amaro
AmazonSmile
Ms. Terra Amberson
Ms. Carolyn Amos
Ms. Janie M. Anders
Mr. Nick Anderson
Ms. Mary Anderson
Ms. Genitra Andrews
Mrs. Helen nkeiru Aneke

Mr. Waseem Ansari
Ms. Lakisha Anthony-Smith
Mr. John Antonio
Ms. Meredith Aote
Apache Corporation
Mr. Andrew Appleton
Dr. Angela Appling
Mrs. Reichelle Araula
Mr. Thomas Archer
Ms. Kelly A. Armstrong
Mrs. Maggie Arnold
Mr. and Mrs. William Arnold
Miss Kaitlin Arnold
RT Arnold
Ms. Lydia L. Arribe
Mr. Ronald Arrington
Ms. Monica S. Arroyo
Ms. Lorena Arroyos
Mr. Ryan Arula
Mr. Jason Arvanites
Ms. Monica Ashley
Mrs. Rowena Atadero
Ms. Kaitlin Atnip
Mr. Adarsh Atur
Ms. Archana Atur
Ms. Dorothy Ayala
Ms. Leticia I. Ayala
Ms. Jarri Ayers
Ms. Karen Babb
Mr. and Mrs. Bhavana Babber
Ms. Roshini Babu
Rony Babu
Mr. Gregggy Gringo Baculo
Ms. Anita Baines
Mr. Prince Balason
Mrs. Tamira Balay
Mr. Frank Baldwin
Ms. Debbie F. Bandoaux
Ms. Claire Banham
Mr. Woube Banjaw
Mr. Eric Bank
Ms. Shelley Barger
Ms. Sharon Barker
Mrs. Deven Barriault
Ms. Kennedy Barrientos
Mr. Charlie Bartley
Mr. Roderick S. Batson
Mr. Brett Baucum
Mrs. Loida Bautista
Ms. Dorothy Bautista
Mr. Siddhartha Baweja
Ms. Mary Bearden
Mr. Greg Bell
Mr. Jeffery K. Benavides

Ms. Rebecca Bender
Mr. Talis Bennett-Verschure
Ms. Marilou N. Bentirosio
Mr. Ward Berger
Mr. Brian Bergeron
Mr. James C. Berkley
Mr. Bob Berlijn
Ms. Virginia Bernardino
Ms. LaRonnda Berry
Mr. Paul Bertin
Ms. Melinda Bertrand
Mr. Luuk Besselink
Senny Betancourt
Mr. Hank Biddle
Mr. Kahler Biedenbarn
Ms. Brandy Bielik
Ms. Ashley Bird
Mrs. Irina Birisheva
Miss Catherine Bissell
Ms. Courtney Blackburn
Mrs. Brittany Blackston
Miss Jaime Blair
Mr. Don Blake
Ms. Saiyeda Blanco
Mr. and Mrs. Jack S. Blanton Jr.
Ms. Sandra Blanton
Mr. Chris Blaschke
Ms. Claudette M. Blaylock
Ms. Brittany Bledsoe
Ms. Heather Bloomfield
Ms. Sarah Bodine
Ms. Peggy Boice
Mr. Quincy L. Bonner
Ms. Kerry Booker
Ms. Susanne Boone
Ms. Mara Bosch
Ms. Hazel Bourne
Mr. and Mrs. Murry Bowden
Ms. Caitlin Bowden
Mrs. Terri Bowden
Mr. Blake Bowerman
Ms. Trinetia Boyd
Ms. Laynie Bracewell
Ms. Leslie A. Bradley
Ms. Blair Brame
Ms. Vicky G. Branch
Mr. Peter Bray
Miss. Hattie Brazelton
Mr. Andrew Broadfoot
Ms. Lauren A. Broadley
Mr. Jason Brock
Ms. Sarah Brock
Ms. Latrecia S. Brodie
Mrs. Nora Brooks
Mr. Randall Brooks
Mr. James Brooks
Ms. Miriam F. Brown
Miss Mary Bell Browning
Ms. Michelle Brull

Mr. Tim Brumm
Ms. Scherra Bryant-Jones
Mr. Gregory Brzostek
Ms. Kendall Buckalew
Ms. Tyfanie Bui
Mr. Lowell Bulawan
Ms. Anita Burgess
Ms. Caroline Burke
Ms. Mary-Kate Burkert
Ms. Katherine Burn
Mr. Lloyd Burnett
Ms. Becca Burnitt
Ms. Lisa N. Burrell
Ms. Andrea M. Bush
Ms. Deborah Bynum
Ms. Leticia Cadengo
Ms. Leanna Cains
Mr. Nicholas Caldera
Mr. Jose Calderon
Ms. Yanice Calderon
Mrs. Marcia Callarman
Ms. Amanda M. Callaway
Ms. Bianca Calo
Ms. Larilyn Calvit
Ms. Criselda Campa
Dr. Matthew Campbell
Mr. Chris Blaschke
Ms. Jennifer Campbell
Ms. Carrington Campbell-Jones
Ms. Lucy Campirano
Ms. Katherine Cane
Ms. Bobbi Cano
Ms. Nora Fe Canson
Mr. Alejandro Capetillo
Mr. Darrin Caramonta
Ms. Mara Bosch
Mr. Robert A. Carpenter
Ms. Molly Carpenter
Mr. Nick Carreon
Ms. Markeita Carter
Mr. Dean J. Casburn
Ms. Ashley M. Cassel
Ms. Leah Castaneda
Ms. Anna Cathey
Mr. Sharon R. Cavitt
Mrs. Thelma Cerwin
Mr. Michael S. Chadwick and
Dr. Marjorie M. Chadwick
Ms. Anna Laura Chae
Ms. Virginia Chamberlain
Mr. Chien Ming Chang
Mr. Gary Chang
Mr. Robert Chapa
Mrs. Ariana Chapman
Ms. Brittany Charles
Ms. Elizabeth Charpiot
Ms. Brittany Chatman
Mr. Lee Chavez

Ms. Belem Chavez
Ms. Angel C. Chenier
Ms. Sabrina K. Cheshire
Ms. Lizzy Chesnut
Ms. Allyson Chiang
Ms. Lulu Chiyenge
Ms. Brooklyn Chlamon
Mr. Neel Choksi
Ms. Adrienne Choksi
Ms. Emma Christoherson
Ms. Christy Chukwu
Mr. Jonathan Cimo
Ms. Leslie Cislo
Ms. Florine Citizen
Ms. Nazetta R. Clark
Mrs. Karen Clark
Ms. Dana Clark
Ms. Tameka Clark
Ms. Benetia Cline
Mrs. Pamela J. Cobb
Ms. Erika Cockrell
Miss Faith Collaso
Chris Collier
Ms. Megan Combe
Mr. Adam Condron
Miss Caroline Conway
Mr. Joe Conway
Mrs. Macey Cooksey
Ms. Emily Corl
Mr. Christopher Corl
Mr. Maria Cornejo
Mr. Timothy Cornett
Mr. Gustavo Coronado
Mrs. Wilma Corpuz
Ms. Blanca Cortes
Mr. Loyd Carey
Mr. Christopher Costello
Mr. John Costo
Dr. Heather Cowardin
Ms. Molly Carter
Mrs. Krystal Crane Thompson
Mr. Thomas Crigler
Ms. Rebecca Crocker
Mr. Walter Crofton
Mr. and Mrs. O. Holcombe
Crosswell
Ms. Sue Crozier
Ms. Ashley Cruz
Mrs. Fe Cruz
Ms. Pamela Cruz
Mr. Angel Cruz
Mr. Eric Cruz
Mr. Juan Cruz
Ms. Arlene Cruz
Ms. Carina Cruz
Ms. Rosalinda Cruz
Ms. Donia Cruz-Lopez
Mr. Jaime Cryer
Mr. Meredith Cullen

Mr. Ryan Cummings
Ms. Cecelia Currier
Mr. Eugene Curtiss
Mr. Peter Cutbill
Ms. Vanessa Cutbill
Mr. Nasser Dabbas
Miss Nicole M. Dallas
Ms. Anayatzin Damian
Mr. Raphael DAmico
Mr. Carl Dammel
Ms. Jamie Dammel
Ms. Celeste Dammel
Mr. and Mrs. James D.
Dannenbaum
Ms. Algenita Davis
Ms. Donna Davis
Mrs. Kimberly Davis
Mrs. Felecia Davis
Mrs. Nika Davis
Mr. Sam Davis
Ms. Diane Davis
Ms. Erika Dawkins
Ms. Cindy De Groot
Ms. Aurora De La Garza
Mrs. Patricia De Los Rios
Ms. Rachele De Los Santos
Mr. Jose de Souza
Ms. Nathalie de vos Burchart
Mr. Denis A. DeBakey and
Ms. Lavonne Cox
Ms. Ashley DeCorte
Ms. Ashley Dees
Ms. Amy DeHaven
Ms. Kelsey DeLave
Ms. Lorena Delcid
Mr. Derek Delgado
Ms. Alicia Delgado
Mr. Herman Delgado
Dell Computers
Ms. Mary Ann Delossantos
Ms. Lauren Deluca
Mr. Akshay Desai
Mr. Daniel Desmond
Ms. Dusty Devereaux
Ms. Maria Lucia Diaz
Ms. Zorlina Diaz
Mr. Daniel DiDonato
Ms. Nancy Dillow
Ms. Ashley Cruz
Mr. Taylor Dio
Mrs. Van H. Do
Mr. Michael Doerfflein
Mr. Javier Donaghy
Ms. Pam Donaldson
Ms. Hans Donon
Ms. Ellen Doramus
Ms. Jeanette Dorman
Ms. McKenzie Doss
Mr. Richard Dower
Ms. Mina Dowlatshahi

Mr. John Draha
Miss Melissa Dreger
Mr. Fredie Duarte Veloso
Mr. James Dugar
Ms. Alyssa Dugar
Ms. Sarah Dunford
Ms. Angela Dunlap
Ms. Jessica Dunlap
Ms. Karin Dunn
Ms. Amber Dunn
Mrs. Beatriz Duran
Ms. Bryttie Duren
Mr. Tommy Duvall
Mr. Shawn Dyson
Ms. Veronica Dyson
Mr. Kevin Dyson
Mr. Santiago Dyson
Mrs. Sydney Ealand
Mr. Abraham Eapen
Mrs. Leena Eapen
Ms. Abby Eastman
Mr. Bradley Eaves
Ms. Minouz Eberhard
Ms. Valerie A. Edwards
Mr. and Mrs. James Edwards
Ms. Nikada Eglad
Ms. Monarissa Ehlers
Mr. Matthew Eichelberger
Ms. Lisa Eichelberger
Ms. Mary Eilers
Ms. Deborah Ekblaw
Miss Frances Elliott
Mr. Kelley Elliott
Mr. Andrew Emerald
The Honorable and Mrs. Ed Emmett
Ms. Marla Eovaldi
Mr. Kenton Erickson
Mr. and Mrs. Everlino V. Ermitanio
Miss Amanda Esmond
Mrs. Edsel Estabillo
Mr. Burgess L. Etzel
Mr. and Mrs. Burgess Etzel
Mrs. Amy R. Evans
Ms. Sheri R. Everett
Ms. Anne Evers
Ms. Ashley Evers
Ms. Eleina Faber
Mr. Johnathan Fahrner
Ms. Valory Falke
Mr. Timothy Fan
Ms. Gratia Fan
Ms. Shirin Farahani
Ms. Caroline Farish
Mr. Reyes Fcna-mh
Mr. Greg Feigh
Ms. Joan W. Felix
Ms. Angeline Fernandez
Ferndale Laboratories, Inc
Ms. Noor Ferrell

Mr. Allie Fields
Mr. José Figueroa
Ms. Stephanie Fine
Mr. Jimmie Finister
Mr. Carlos Finley
Dr. Michael Fisch
Mr. Brandon Fisher
Mr. Siler Fisher
Ms. Angela Fisher
Ms. Debbie Fisher
Ms. Drew Fisher
Ms. Harmon Fisher
Ms. Indiana Fisher
Mr. Asa Fitzsimons
Ms. Laura Fleming
Ms. Allison R. Flores
Ms. Claudia Flores
Mr. Davis Flowers
Ms. Olivia Flowers
Ms. Amanda Flynn
Ms. Muriel S. Folloder
Ms. Wendy M. Fontaine
Mr. Steven Fontenot
Mr. and Mrs. Steven Fontenot
Ms. Sarah Ford
Ms. Carolyn K. Foreman
Ms. Michelle Foreman
Ms. Fran Forget
Ms. Danielle Forget Shield
Ms. Judy Forisha
Mrs. Sherri Forschler
Mrs. Beverley Foster
Mr. Christopher Foster
Ms. Maria Franco
Mr. and Mrs. Bryan G. Frazier
Mr. Sam Freedman
Mr. Frank Freeman
Mr. Jason Freeman
Mr. Marc Freeman
Ms. Miranda Freitag
Mr. Lloyd French
Mrs. Mary Frost
Ms. Erika A. Fuentes
Ms. Ericka Gaddis
Mr. Thomas Gagnon
Ms. Michelle M. Galindo and
Mr. Jack Talton
Ms. Christina Gallegos
Ms. Maria Garcia
Mr. and Mrs. Roland Garcia Jr.
Mr. Jairo Garcia
Ms. Sylvia Garcia
Ms. Margarita Gardea
Mr. Darnell Gardner
Ms. Sonia Garner
Mrs. Kim Garrett
Ms. Patricia E. Garvin
Miss Krystal Garza
Mr. William Gaw

Ms. Jill Gay
Ms. Jodie Gee
Ms. Lauren Geiger
Ms. Gretchen Gemeinhardt
Ms. Ashley Gendrett
Mr. Christopher Gengo
Mr. Tyler Gengo
Mr. Shiju George
Mrs. Eiamma George
Ms. Betty Gerecht
Mr. Rocky Geryk
Ms. Patti Geryk
Mr. Michael Giambra
Ms. Denise Giammona
Ms. Killian Gilbert-Smith
Ms. Lillian Gilbert-Smith
Ms. Jan Gilden
Mr. Thomas Giordano
Mr. Larry Glenn
Mr. Alvin Glenn
Ms. Cleofe Glover
Ms. Hannah Goffe
Dr. Jennifer Goldstein
Mrs. Carla Golemon
Ms. Susan V. Gonzalez
Ms. Claudia Gonzalez
Mr. Rodolfo Gonzalez
Ms. Ninive Gonzalez
Mrs. Kathy M. Goodwin
Mr. Wesley Goree
Mrs. Amy S. Gray
Ms. Connie Gray
Mr. Elliott Gray
Mr. Marie Gray
Ms. Jacey Gray
Mr. Marc Graye
Ms. Susan Graye
Ms. Lisa Green
Ms. Sharel Green
Ms. Evelyn Green
Ms. Cynthia Greene
Ms. Elizabeth Gregory
Mr. Anthony Gregory
Ms. Allison Griest
Ms. Cynthia Grigalonis
Miss Brooke Grisebaum
Ms. Ellin Grossman
Ms. Kate Grover
Ms. Alba Guadalupe
Mrs. Jennifer Guerrero
Ms. Anita Guerrero
Mr. Riccardo Guerrieri
Ms. Peggy Guitarr
Ms. Wendi Guo
Ms. Sylvia Gutierrez
Ms. Amanda Gutierrez
Ms. Sandra Gutierrez
Mr. Elsa Gutierrez
Mr. Jonathan Guzman

Ms. Felicia Hadnott
Mrs. Aurora Hafner
Ms. Rebecca Hall
Dr. Daniel Halperin
Mr. Hiroshi Hamada
Dr. and Mrs. Carlos R. Hamilton Jr.
Mr. William Hamlyn
Mr. Fredrick N. Hancock
Mr. and Mrs. Barry Hanke
Ms. Christine Hanner
Ms. Catherine Harbove
Ms. Sarita Harris
Ms. Obea Harris
Ms. Sally Harris
Ms. Caren Harris
Harris and Eliza Kempner Fund
Ms. Marsha Hart
Mr. Thomas Hart
Ms. Barbara Haverstock
Ms. Glenda D. Haynie
Ms. Joie Heldstab
Mr. and Mrs. Michael F. Henderek
Dr. Andrea C. Henry
Ms. Jennifer Henry
Mr. Stephen Henry
Mr. Zachary Hensley
Mr. Rodolfo Hernandez
Ms. Lynn Adele Hernandez
Ms. Denise Hernandez
Mrs. Celina Hernandez
Mr. Andrew Hernandez
Ms. Deborah Herndon
Mr. and Mrs. Ruben A. Herrera
Mr. Victor Herrera
Mr. Don Hickle
Mrs. Jordan Hicks
Ms. LaCarla Hicks
Ms. Shannon Hightower
Miss Blair Hix
Mr. Trung Ho
Ms. Tu Ho
Mrs. Janet Hoagland-Sorensen
Ms. Myly Hoang
Ms. Daisy Hoang
Ms. Terry Hobbs
Ms. Grace Hobby
Ms. Jennifer Hobson
Dr. Robert Hoekman
Dr. Marc Hoffmann
Mr. Jacob Hofstetter
Miss Chelsea Olivia Holland
Mrs. Melody Holliday
Ms. Walonda Hollins
Mrs. Andrea Holmes
Ms. Janet Hongland
Ms. Freweini Hood
Ms. Brittany Horine
Mr. Yuri Horner
Mr. Matthew Horstman
Mr. William M. House

Ms. Jennifer G. Houston
Houston Independent
School District
Ms. Melanie Howard
Mr. Steven Howard
Ms. Patricia Howard
Ms. Cara Howe
Mr. Jacob Hoyt
Ms. Bei Hu
Mr. Henry Huang
Mr. Yuan Yu Huang
Ms. Elisa Hudek
Mrs. Amanda Hughes
Ms. Rachel Huk
Mr. Kevin Hunt
Ms. Melissa Hurta-Crites
Icon Hospital, LLP
Ms. Chizoba lfeorah
Ms. Valerie Imperial
Ms. Caroline Incavo
Mr. James Irvine
Mr. Ghayas Issa
J.P. Morgan Chase
Ms. Tamera L. Jackson
Mr. Taije Jackson
Mr. and Mrs. Thomas C. Jackson
Mrs. Chara Jackson-Simon
Mrs. Arenda R. Jacobs
Dr. Ryan Jacobs
Ms. Jennifer Jacobs
Ms. Donna Jameson
Ms. Hailey Janecka
Ms. Nicole Janecka
Mr. Filip Janku
Ms. Alison Jannise
Mr. David Jarkey
Mr. Hayden Jefferies
Ms. Jacquelyn Jefferson
Ms. Cynthia Jenkins
Mr. Allan Jenman
Mrs. Lee Jerls
Jerry & Nanette Finger Foundation
Ms. Karen Jiles
Ms. Margarita Jimenez Glenn
Ms. Madeline Johnson
Ms. Shelia M. Johnson
Mr. and Mrs. Richard Johnson
Ms. D'ondrea Johnson
Ms. Helen C. Johnson
Ms. Abby Johnson
Ms. Rosa L. Johson
Mr. Cedric Jolivet
Mr. Melvin K. Jones
Ms. Ulrike Jones
Ms. Alberta Jones
Ms. Kelly Jones
Mr. Anu Joseph
Ms. Tiby Joseph
Ms. Jazmyne Joseph

Ms. Jennifer Josey
Ms. Linda S. Josselyn
JP Morgan Chase Foundation
Mr. Danny Juarez
Mr. Jose Juarez
Ms. Beverly A. Julien
Mr. Mohammad Kadamany
Ms. Alice Kaon
Dr. Asha Seth Kapadia
Mr. Henry Huang
Dr. Ken Kehl
Mrs. Eileen Kelley
Ms. Sara Kelly
Ms. Madeline Kelly
Ms. Jordan Kerensky
Ms. Mary Jane Kerr
Miss Alison Ketabchi
Ms. Misrak Ketema-Habte
Ms. Stephanie Kilty
Ms. Amy Kimes
Mrs. Anne L. Kinder
Kindred Healthcare Operating, Inc.
Mrs. Maria King
Mr. Brantley King
Mr. Scott King
Mr. Henry King
Mr. Tyler King
Mr. Berkley Kingman
Mr. Afrauz Klanfer
Mr. Mirko Kljajic
Ms. Catherine Knight
Ms. Vivian Knight
Mr. Mathew Knox
Dr. Kathy Ko
Ms. Caitlin Konwisaraz
Mr. Mohamed Koroma
Ms. Gracy Koshy
Mr. Ricky Kramer
Mr. Colin Kras
Ms. Kim Kras
Ms. Deborah D. Krause
Ms. Kate Kracycirik
Mr. Joe Krese
Ms. Amy Krese
Ms. Erin Kritz
Ms. Stacie Kubsch
Mr. and Mrs. Jason Kunnacherry
Mr. Collins Kuper
Mr. Lijo Kurian
Ms. Mary Kurian
Mr. Kyle Kurtenbach
Ms. Annabelle Ladd
Ms. Ruchi Lakhiani
Mrs. Barbra Lamanilao
Mr. Ben Lancaster
Ms. Sharon A. Land
Ms. Sarah Lands
Ms. Versa Lane
Ms. Marlene Lane

Miss Courtney Lankford
Ms. Latrice Lara
Ms. Roxanne Lara
Mr. and Mrs. Christopher Laroco
Christopher Laroco Jr.
Ms. Virginia Latin
Ms. Tanya C. Lattimore
Ms. Sarah Lawson
Ms. Elsa Lazo
Ms. Amy Le
Mr. and Mrs. Patrick LeBlanc
Mr. Parker Lee
Mr. Eric Lee
Ms. Emily lee
Mrs. Kelly Leonard
Ms. Danielle T. Leslie
Ms. Rebecca Lett
Ms. Sue Levin
Ms. Demetra Lewis
Mr. Rashon Lewis
Ms. Patricia Lewis
Mrs. Bessie Liedtke
Ms. Nicole Lievsay
Mrs. Imelda Lim
Ms. Olivia Lin
Ms. Teresa Lin
Mr. Randall Logan
Ms. Nancy Loncarich
Ms. Martha Long
Mr. Charles Longeras
Mr. and Mrs. Eduardo Lopez
Mr. Anthony Lopez
Ms. Cassie Lopez
Mr. Fernando Lopez
Ms. Nancy Lopez
Ms. Setor Lotsu
Miss Katie Lowe
Ms. Renee Lowe
Mr. Javier Lozano
Ms. Lydia Luebano
Ms. Stacey L. Lusk
Ms. Yesmid Luviano
Ms. Marjorie Lygas
Mr. Paul D. Lyons
Mr. JP Machemehl
Mr. Adel Macknoja
Ms. Sydney Mafrige
Mr. and Mrs. Brett Magill
Mr. Atri Mahapatra
Ms. Cynthia Mahesh
Ms. Kathleen Mahon
Ms. Suzane Mai
Ms. David Maldonado
Ms. Carmen Maldonado
Ms. Elizabeth Maldonado
Ms. Irene Maldonado
Mrs. Karen Mallorca-Manning
Mr. Jeff Maloan
Ms. Elizabeth Malone

Ms. Kellie Manger
Ms. Kari Mann
Miss Anna-Maria Manuel
Mr. Justin Marcelino
Ms. Sarah Marcion
Mr. Ed Marintson
Mr. Eric Marintsch
Mr. Robert Mark
Ms. Sarah Mark
Ms. Brittney Marling
Ms. Monica Marshall
Ms. Sara C. Martin
Mrs. Melanie Martin
Ms. Joan Martin
Ms. Beverly A. Martin
Mr. Oscar Martin Cardenas
Ms. Connie Chavez and
Mr. John Martinez
Ms. Esther Martinez
Mr. Daniel Martinez
Mr. Abel Martinez
Mr. Diego Martinez Cruz
Ms. Margarita Martinez-Orozco
Mr. Taylor Mason
Ms. Rachelle Mason
Mr. Ahmer Masood
Mr. Cijo Mathews
Dr. and Mrs. Kenneth L. Mattoz
Ms. Karla Matute
Ms. Marietta Maxfield
Ms. Victoria Maxwell
Ms. Marva Maya
Ms. Tasha Mayo
Mrs. Esther Mayoga Sangil
Mr. McAleer
Ms. Elayne McClendon
Ms. Sagan McClure
Mrs. Elizabeth McConathy
Ms. Marina McConnell
Miss Debbie McCre
Mr. Franklin D. McDaniel
Mr. Mark McDavid
Ms. Kelsey McDowell
Ms. Brittany McDowell
Ms. Mary Anne McFall
Ms. Gwendolyn McGee
Mr. Bryan McLeod
Ms. Lesa McLeod
Mr. Alan McMahan
Ms. Allyson McMillen
Ms. Molly McNamara
Mr. Steve McNulty
Dr. Jennifer McQuade
Ms. Monique McWilliams
Mr. Roger Meek
Mr. Stephen Meek
Mr. Hassan Mehrabian
Mr. Sheilendra Mehta
Ms. Melissa Meingast

Ms. Margarita Mejia
Ms. Amanda Mendieta
Ms. Jennifer Mendiola
Mrs. Marie Mendoza
Mercury Medical
Mr. Freddy Meza
Ms. Rukiya Middleton
Mid-Jefferson Extended Care
Hospital, LLC
Mr. Willie A. Milburn
Mrs. Ugommah Miller
Mr. Michael Mills
Ms. Sophie Minick
Ms. Melody Minnick
Ms. Laura Minter
Ms. Leticia Miranda
Mrs. Josephine Mitchell
Ms. Candice Mitchum
Ms. Caroline Mithoff
Ms. Sarah Jane Moerbe
Ms. Maricela Mojica
Mr. Gerardo Molina
Mr. Manuel Molina
Mr. Larry Monroe
Miss Chandler Moody
Ms. Candace E. Moore
Ms. Lourdes Moore, RN
Ms. Maalika Moore-Thomas
Mr. Sergio Morales
Ms. Linda Morales
Mr. Garry Morgan
Mrs. Susie Morris
Ms. Kimberly Morris
Ms. Emily Morton
Ms. Bernardita Moselina
Ms. Allison Mosley
Ms. Brittiany Mossy
Mucasey & Associates
Ms. Rebecca Mull
Mr. Peter Mullin
Ms. Sarah Mullins
Ms. Maria Mumford
Mr. Ulysses Muniz
Dr. Cesar Munoz
Ms. Mayra Munoz
Ms. Slilma Munoz
Ms. Shirley Muro
Ms. Carolyn R. Murphy
Ms. Latecia Murphy
Ms. Kayla Murray
Mrs. Krystal Murray
Ms. Rashmi Murthy
Delbert D. Myers, MD
Ms. Lauren Myers
Ms. Katherine A. Myles
Mrs. Laura Nachtigall
Mrs. Ma Jomela Nagal
Mrs. Larissa Narciso
Mrs. Jewellyn Natividad

Ms. Ashley Naumann
NCAAA, Inc.
Ms. Linda Neely -Shelmire
Ms. Jamie Nelson
Ms. Emily Nelson
Ms. Lauri Nelson
Ms. Maricar Nerida
Mr. Jeff Nesheim
Mr. Ben Newman
Mr. Ellis Newport
Mr. Tristan Newport
Ms. Cynthia Newsome
Mr. Dung Nguyen
Mr. Nguyen D. Nguyen
Mr. Hung Nguyen
Mr. Tuan Nguyen
Mr. Victor Nguyen
Ms. Thao Nguyen
Mr. Jeffrey Nguyen
Ms. Kerrie Nicholls
Mr. Eli Night
Mr. Stacy Night
Ms. Susan Night
Ms. Calista Nnabuife
Mr. Diego Nnaji
Ms. Lauri Noel
Ms. Sandra A. Noworyta
Mr. Kennedy Oates
Ms. Amy Obenchain
Ms. Isi Oboh
Ms. Judy Ochoa
Mr. and Mrs. Ralph S. O'Connor
Ms. Diane Ofili
Ms. Marsha R. Ogilvie
Miss Stacy Oglesby
Mr. Chidi Ohalete
Mr. Chidiebere Ohalete
Ms. Hema Ojha
Ms. Amara Okoli
Ms. Rita Okruhlik
Ms. Leza M. Oliver
Mr. Michael O'Neal
Mr. Masahiro Ono
Ms. Sumi Ono
Ms. Michaela Onstad
Mr. Mark Oreta
Dr. Ogebovoen B. Oriakhi
Mr. Chandler Oriakhi
Mr. Harrison Oriakhi
Mr. Justin Oriakhi
Ms. Payton Oriakhi
Mrs. Suzanne Orosco
Ms. Ysabel R. Ortiz
Dr. Sharmon P. Osae
Ms. Viena Osorio
Ms. Ma Angelica Ozaeta and
Mr. Pete Salazar
Ms. Patty Padamada

Mr. Fernando Padeira
Mr. Gilberto Padilla
Ms. Helen G. Pajarillaga
Mr. Kevin Pallesen
Mr. and Mrs. Harris D. Pappas
Dr. Mihir Parikh
Mr. Curtis Parker
Ms. Martha Parker
Mr. William Partain
Mr. Justin Patchen
Mr. Aarti Patel
Miss Blair Paterson
Patient Education Department &
Diabetes Service Line
Mr. Wayne Patin
Ms. Leisa Patin
Ms. Carmen Patino
Ms. Veronica A. Patricia
Mr. Wayne Patterson
Ms. Sara Patterson
Ms. Margaret Pearce
Ms. Kimberly Perez
Mr. Brian Periman
Ms. Regina Perkins
Ms. Rachel Perkins
Ms. Ivonne Perla
Mr. Blake Perrin
Ms. Hilda Perry
Ms. Mel Perry
Ms. Conetra C. Perry
Ms. Lillian Perry-Polak
Ms. Marlyn Y. Peters
Ms. Susan Peterson
Ms. Lisha A. Philip
Mrs. Honey Philipose
Mr. David Phillips
Ms. Michelle F. Phillips
Mr. Nic Phillips
Ms. Angela F. Pickens
Mrs. Joanne M. Pierre-Scott
Ms. Lisa L. Pietsch
Mr. Darrell Pile
Mr. Joao Pina
Ms. Alejandra Pineda
Mr. Jason Piper
Dr. Katherine Pisters
Ms. Mila C. Pisuena
Ms. Ashley Player
Mr. and Mrs. Robert Plumb
Mr. and Mrs. John C. Plumb
Plymouth United Church U.C.C.
Mr. Anton Poral
Ms. Lisa Poret
Ms. Melissa Porter
Ms. Jan Poscovsky
Ms. Lynn Post
Ms. Winifred Potier
Ms. Denise Powell
Ms. Natalie Prewitt

Mr. Walker Pride
Ms. Alyssia Prince
Mr. Caleb Prince
Ms. Rafaela Prince
Ms. Kela Prince
Mr. Richard Proto
Mr. Mario Prudencio
Ms. Bonnie Prudencio
Ms. Tamsin Prudencio
Mrs. Salihah Pruitt
Mr. Chris Pry
Ms. Jennah Pry
Mr. John Puh
Ms. Shannon G. Purvis
Ms. Farzana Qavi
Ms. Donna L. Quin
Mr. and Mrs. Juan T. Quintero
Ms. Amina Qutub
Mr. Eric Raap
Ms. Nimah Rabai
Ms. Juliana Rabe
Mrs. Susan Rafté
Ms. Preeya Raghu
Ms. Jessica Ramirez
Mr. and Mrs. Jose C. Ramos
Mr. Robert Ramos
Ms. Maureen Ramos
Mr. Jose C Ramos
Mr. Marcos Ramos
Ms. Vilma C. Ramos
Mr. Cesar Ramos
Mr. Sunil Rampersuad
Mrs. Jenell Wimbush Randall
Ms. Delora Randle
Mr. Dane Ransom
Mr. John Ransom III
Ms. Sally Rassenfoss
Dr. Ravin Ratan
Ms. Travante Ray
Ms. Marian Rayford
Ms. Ronda Reade
Ms. Rosemarie Real
Ms. Hannah Redd
Ms. Autumn Reece
Ms. Contrece Reed
Mr. Derrick Reeves
Mr. Kevin Reid
Ms. Erica Rendon
Ms. Leandra Reurink
Mr. Luiz M. Rey
Mr. Fabian Reyes
Ms. Misty Le Reyes
Mr. Ever Reyes
Ms. Cheryl Rhame
Ms. Sandra A. Rhea
Ms. Natalie Richards
Mr. Nicholas Richmond
Ms. Stephanie Rico
Mr. David Riddle

Ms. Shelby Riehle
Mr. Kevin Riehle
Mr. Ruben Rietveld
Ms. Ashley Rigby
Ms. Kaaren Riker
Ms. Sirena Rincon
Miss Sarah Ringold
Mr. Raul Rivera
Ms. Nelly Rivera
Mr. Luis Rivera
Ms. Monica Rivera
Ms. Lauren Roberge
Ms. Marie P. Robin
Ms. Elizabeth Robinson
Mrs. Morgan J. Robinson
Ms. Elissa Robinson
Chaplain Ladislao Robinson
Mr. Ana Rodoz
Ms. Jacquelyn Rodriguez
Ms. Adriana Rodriguez
Ms. Florencia Rodriguez
Mr. Pete Rodriguez
Ms. Amber Rodriguez
Mr. Jay Rodriguez
Ms. Melisa Rodriguez
Mr. Benjamin Rodriguez
Mr. Jay Gary Rodriguez, II
Ms. Wanda Rodriguez-Santesson
Mr. Malik Roebach
Mr. Alden Roelant
Ms. Amber Rogers
Ms. Virginia Rojas
Ms. Gale J. Romero-Henry
Mr. Jack Rubin
Ms. Amina Rubio
Ms. Olivia Rubio
Mr. Herschel Ruffin
Ms. Belia Ruiz
Mr. Fred Ruiz
Ms. Jennifer Rupe
Mr. and Mrs. Thomas V. Rushing
Ms. Renee Russell
Ms. Bernita Russo
Ms. Carolyn J. Rutherford
Ms. Alixe Ryan
Mr. Anthony Sabol
Safeway
Ms. Josephine Salazar
Mr. Sergio Salinas
Ms. Monica Salinas
Ms. Carla Salvador
Ms. Sosamma Samuel
Ms. Toni Andrea Samuel
Ms. Lorena Sanchez
Mr. Ron Sanchez
Ms. Ashley Renee Sanchez
Mr. Jon Sanfelippo
Ms. Jennifer Sangalis
Sanofi Aventis

Ms. Rebecca Santibanez
Ms. Carla Santos
Ms. Patricia Sarden
Ms. Niki Sarpy
Ms. Rebecca Satterfield
Mr. Scott Scales
Ms. Mollie Schall
Mrs. Courtney Schilling
Ms. Christina Schoenle
Mr. Matthew Schovee
Ms. Mary H. Schrick
Mr. Aaron Schueneman
Ms. Julie Schuster
Mr. Eric Schuster
Larry D. Scott, MD
Mr. Scott Scott
Ms. Krystal D. Scurry
Ms. Leatha M. Scurry
Mr. Michael Segal
Mr. Jeff Sellevold
Mr. Trenton Semmens
Mr. Dave Senftleber
Ms. Courtney Seng
Mrs. Carol Senkel
Mr. and Mrs. Nicholas Senkel
Ms. Joyce Sepulveda
Ms. Kate T. Sexton
Dr. Amishi Shah
Mr. Lokesh Shahani
Ms. Beenish Shaikh
Ms. Anne Sharman
Mr. Andrew Shaw
Mr. Topper Sheehy
Ms. Leah Sheesley
Shell Oil Company Foundation
Ms. Mellissa Sheppard
Ms. Catherine Sherman
Mr. Alex Shield
Karyn Shine, RN
Mr. Dan Shook
Ms. Constance Shook
Dr. Nicholas Short
Mr. Corey S. Shorts
Mr. Robert Silva
Mr. Alex Silvestre
Ms. Winnie Simmons
Ms. E'loria Simon-Campbell
Ms. Cherelle Sims
Ms. Sandra Sinegal
Miss Marilou Singson
Miss Natalie Sirota
Mr. Kalik Skeete
Mr. George Slaughter
Mr. Ryan Slie
Ms. Heather Slie
Mr. Scott Smith
Mr. and Mrs. Floyd A. Smith
Mr. Edwin Smith
Ms. Jacqueline Smith

Mr. Shane Smith
Ms. Abby Smith
Mr. Jason Smith
Ms. Ana Gertrudis Soler Cruz
Ms. Olga Somers
Ms. Laura D. SoRelle
Mr. Jim Sorenson
Ms. Briana Sowell
Mr. James Spencer
Ms. Katie Spicer
Mrs. Hillary Spinks
Mrs. Donna Spivey
Ms. Madonna J. Spring
Mrs. Francis Springer
Mr. Joseph Spurlock
Ms. Mary Spurlock
Ms. Rachel Stanbery
Mr. Kenneth Stanley
Mr. Kevin Stanton
Mrs. Jessica Stargel
Mr. James Steen
Mr. Shannon Stephens
Sterling McCall & Mike Smith
Auto Group
Ms. Laura Stevens
Ms. Rosa Stevenson
Mr. Larry Stokes
Ms. Sarah Stover
Ms. Tammy Straps
Ms. Jo Ann Straughter
Stryker
Ms. Shannon Stutzman
Drs. Ishwaria and Vivek Subbiah
Mr. Goagiat Suetrong
Mr. Justin Sumrall
Ms. Polly Sunderland
Ms. Jennifer Tabari
Ms. Sophie Tabari
Mrs. Cristina Tabernilla
Dr. Katrin Takenaka
Mr. Josh Tamez
Mr. Henry J.N. Taub II
Mrs. Diana Taylor
Mr. James Taylor
Ms. Monique Taylor
Ms. Chantel Taylor
Mr. Bruce Taylor
Mr. Armand Brice Tchenguou
Touani
Dr. Urbain Tchoua
Ms. Alicia Teague
Mr. Peter Tellegen
Ms. Helen Tellegen
Ms. Carol Temperton
Mr. Hans Ter Beek
Ms. Walker Terri
Ms. Gloria A. Tezeno
Ms. Kristina Thai
Thhi Management Inc

Ms. Whitney Thibodeaux
Mr. Rob Thomas
Mr. Rick Thomas
Ms. Rita Thompson
Mr. Kenneth Thompson
Ms. Laura D. SoRelle
Mr. Carl Thornton
Ms. Doris Thornton
Mr. Taylor Throckmorton
Ms. Lydia Tiede
Miss Stephanie Tietz
Mr. Martin Tilson
Ms. Casey Timme
Ms. Jenny Tindall
Ms. Esther Ting
Ms. Stephanie Tolbert
Mr. Ernest Tolliver
Ms. Kelli Tomlinson
Ms. Ashley Tomlinson
Mr. Rich Tompkins
Mrs. Bolanle Toriola
Mrs. Evelyn Torres
Mr. Juan J. Torres
Mr. Daniel Torres
Mr. Raul Torres
Ms. Carrie Tosoni
Mrs. Monina Tovar
Mr. Justin Treat
Ms. Patricia D. Trimmi
Mrs. Annette Tripp
Ms. Mario Tristan
Ms. Whitney Tristan
Ms. Anne Tropoli
Mrs. Nancy Tropoli
Ms. Alexandra Trudeau
Ms. Irma Q. Trujillo
Mrs. Tiffani Truong
Mr. Robbie D. Tryon
Ms. Amanda Tucker
Mrs. Bernadette Turner
Mr. Matt Turner
Ms. Alli Turner
Ms. Kimball Tyson
Mrs. Ifeoma A. Umeh
University of Texas Health Science
Center at Houston
Ms. Helen Utay
Mr. Jonathan Vacca
Ms. Jenni Vala
Mr. Javier Valencia
Ms. Obdulia Valencia
Ms. Lesly Van Dame
Ms. Allison R. Van Pelt
Ms. Yvonne Van Putten
Mrs. Myrla Vanegas
Mr. Stan Vann
Ms. Liliana Vargas
Ms. Marta Vargas
Mr. Nelson Varghese

Mr. Mathew P. Varghese
Ms. Yvonne Vasquez
Ms. Merlita Velasquez
Mrs. Vivian Velasquez
Ms. Daniela Velez
Mr. Roberto Vera
Mr. and Mrs. Eettimoottil
Varughese
Mr. Zachery Vergiels
Ms. Delmy Vesho
Ms. Emily Vidor
Mr. Eduardo Vilar
Ms. Ernestina Villagran
Mr. Rogelio Villanueva
Mrs. Evangeline Villanueva
Ms. Ana Marie Villanueva
Ms. Edis Elizabeth Villatoro
Ms. Doris N. Viser
Ms. Sheila Viser
Ms. Phuong Vo
Y. K. Vyas
Mrs. Mary Wade
Mr. Brandon Wade
Mrs. Nicole S. Wade
Mr. Toby Waguespack
Mrs. Sharon Wahl
Mr. Tim Walch
Mr. William E. Walker II
Ms. Sandra Walker
Ms. Abby Walker
Mr. Michael Walker
Ms. Jaheah Walker
Mr. Robert Walters
Mrs. Shelitric Walton-Johnson
Miss. Lisa Wankum
Ms. Jacquenette Ward
Ms. Analisa Warren
Mr. Chase Waterwall
Ms. Sarah Waterwall
Mrs. Gwen Watkins
Mr. Michael E. Watkins
Ms. Velma D. Watson
Mr. Chad Weems
Ms. Paola Weems
Mr. Robert Wegener
Ms. Annie Weglicki
Ms. Teresa Weidler
Ms. Tracy A. Welch
Mr. and Mrs. Edward Wells
Mrs. Deborah Wheeler
Mr. David B. Wheless Jr.
Ms. April Whitaker
Ms. Stephanie White
Mr. Christopher White
Ms. Kimberly White
Mr. David Whitlock
Ms. Courtney Wied
Mr. Barry Wiener
Ms. Chrissy Wigrys

Mr. Keith Wiles
Mrs. Nancy B. Willerson
Ms. Jessica Willey
Ms. Kathleen Williams
Ms. Felicia Williams
Ms. Ja'Nae Williams
Mrs. Caroline Williams
Ms. Vicki Williams
Mr. Glen Williams
Ms. Barbara Williams
Ms. Cheryl Williams
Ms. Karen Williams
Mr. Kenneth Williams
Ms. Evelyn Williams
Mrs. Cynthia Williams-Harper
Ms. Barbara Williamson
Mr. Jeremy Williamson
Ms. Gloria D. Willis
Mr. and Mrs. Welcome Wilson Sr.
Ms. Lillie G. Wilson
Ms. Leah Wilson
Mr. James Wilson
Mr. Roland M. Wilson
Ms. Wanda Wilson
Ms. Dana Wilson
Ms. Theresa Wilson
Ms. Katherine Windsor
Ms. Amber L. Wingo
Mr. Raymond Wisniewski
Ms. Sharon Wisterman
Miss Dana Wolf
Ms. Julia Wood
Ms. Charlotte Woods
Ms. Angeliqye Woods
Mr. Mark Wozny
Ms. Elizabeth Wuestner
Ms. Jennifer Wylie
Mr. John Yerger
Mrs. Margaret Yerkovich
Mr. Noriaki Yoshiyasu
Ms. Julie Young
Ms. Maria B. Zapata
Ms. Timothy Zawinsky
Ms. Paola Zednick
Ms. Yolanda C. Zermeno
Mrs. Becky Zwahr

In-Kind Donors

104.1 KRBE
À Bientôt
Adair Kitchen
Deb Adams
Alexandra Paul Designs
Christopher An
Mr. Denny L. Anderson
Armando's
Erin Artzner
Backstreet Café
Sung Bea
Beck's Prime
Benjy's
Mr. Brian Bergeron
Jack Berry
Big Yoga LLC
Diane Binnie
Biscuit Home Goods
Blow Dry Bar
Body3 Fitness
Cathy Bottoms
Ms. Alix CaDavid
Camp Cho-Yeh
Mrs. Sandra Chavez
Kimberly Chen
Chick-fil-A
Corner Bakery Cafe
Molly Csorba
Joshua Cox
Crazy Mountain Brewing Company
Sima Daneshvar
Ms. Denise De La Garza
Adam Draby
Karl Ehlers
Elaine Turner Design
Tracie Elliott
Cristhian Fandeno
Lucy Tom Forde
Four Seasons Hotel- Austin
Giacomo's Ciboe Vino
Arushi Guddanti
Gym Bowie
Ashwin Hareesh
Kirga Hopkins
Houston Dynamo
Houston Rockets
Ms. Mary Jackson
Samar Javed
Jerry Built Homegrown
Hamburgers
Rachel Jiang
Ronald C. Johnson
Mrs. Britney Jones
Katz Coffee
Maddie Keenan
Kendra Scott Designs

Kolache Factory
Laurenzo's El Tiempo Restaurant
Le Mel Jewelry
Eve Low
Lucky Strikes
Mariquita Masterson, Inc.
McDonald's - inside Ben Taub
Hospital
Mr. and Mrs. Whitney Mears
Moody Gardens Golf Course
Museum of Fine Arts
Karen Naumann
Tom Nowlin
Orange Leaf
Orange Shoe Personal Fitness
Chase Patton
Performance Personal Training
Pleasant Hill Winery
Propel Water
Cason Ramos
Mr. and Mrs. John Ransom
Cortland Rawlinson
Sunny Rayland
Lanie Russi
Robert Sauerman
Sensia
Silver Eagle Distributors
Mrs. Brenda Simpson
Harrison Sladie
Han Slod
Mrs. Patti Spencer
Sultana's Daughter
Luke Sweed
Marlee Tarwater
Madison Tebbe
The Cynthia Woods Mitchell
Pavilion
The Empty Vase of Houston
The Houstonian Hotel, Club & Spa
The Owl Bar
Tootsies
Trader Joes
Trudy's- South Congress Cafe
Tatum Van Willingh
Erika Vazquez
Aura Velarde
Victorias Fine Linens
Ms. Robbi Vines
Water 2 Wine
Watermill Express
Mr. John Weinzierl

HARRISHEALTH
SYSTEM

713-634-1000 | harrishealth.org