

New growth. Same mission.

Development Annual Report **2012**

Woman's
Hospital
Foundation

About Woman's.

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

Dear Friends,

In the decades since our first seeds were planted in 1968, Woman's Hospital has taken root as one of the largest women's specialty hospitals in the United States. And in 2012, our new growth will help women and infants grow in the years to come.

The move to our new state-of-the-art, family-focused campus went flawlessly. The planning involved in the successful move of 60 women and newborns and 60 NICU babies over a period of 10 hours was monumental and a privilege to witness. Woman's goal in building the new campus was to create an aesthetically pleasing, technologically advanced campus focused on an exceptional patient experience. We hope you will find it so.

Achieving our mission to improve the lives of women and infants would not be possible without tremendous community support and dedicated partners. Thank you for your ongoing friendship and commitment as we work together to ensure a healthy community where all women and their babies thrive and vital healthcare needs are met.

As we look to 2013, we are excited about the future of our community and the future of Woman's. We are blessed to live in such a caring and giving community.

The challenges affecting women and babies in our community and state remain staggering, but community support helps address these problems head-on. Your generosity makes a difference in the lives of women and babies. Philanthropy funds programs addressing such critical issues as low birth weight babies, breastfeeding rates, early detection of breast cancer, gestational diabetes, care for sexual assault victims and HIV transmission prevention. These programs and others are serving a huge percentage of patients in need.

We are very grateful for the support of the many individuals, businesses, foundations and groups whose investment in these programs and services makes a tremendous difference in the health of our community.

Sincerely,

Lynn S. Weill
Vice President, Chief Development Officer

Robert S. Greer, Jr.

Rooted in his community.

Though soft spoken and humble, Robert S. Greer, Jr. is a visionary with the ability to motivate and energize others. People know him to be a man of integrity and impeccable character – a man of his word. That ability is what makes him so successful as a leader in both the private sector and fundraising arena.

Woman's is fortunate on many levels to have Bob as an active volunteer and donor. Bob places a high priority on community involvement wherever his career path has taken him – Chicago, Louisville or back home to Baton Rouge. He gives unselfishly of his time and resources, never asking of others what he does not do himself.

Under his leadership as Development Committee Chair since 2009, Woman's has raised \$5.7M to help fund programs and services meeting critical community needs as well as to help fund a number of initiatives for the new campus. From the beginning, Bob has played a major role in the Annual Giving Campaign and in the New Campus Gifts Initiative by ensuring that the Board of Directors supports these fundraising programs at 100 percent.

A cancer survivor, as is his wife Alice, Bob understands the important role Woman's plays in the health of the women and infants in the community. "Woman's is unique in that it's one of very few hospitals in the country for women and infants. It's a real treasure for our community," he said. "I can't imagine Baton Rouge without this hospital."

As donors to the Woman's New Campus Gifts Initiative, the Greers believe "It took a lot of courage for the founders to move forward, and it's our responsibility to continue their efforts. Philanthropy and volunteerism must play a bigger and bigger role for Woman's in order for it to continue its success."

When asked about Woman's value to the community, Bob replied, "It says a lot about an organization when its employees have been there for 20, 30 and 40 years. Woman's has a wonderful story to tell, and when I tell it, the reaction is always positive."

Bob has served on Woman's Board of Trustees for a number of years, and he looks forward to being chairman of the board next year.

Helen Haymon.

Nourished those in need.

The guiding principle of Helen Haymon's life was the Hebrew phrase "tikkun olam," which means "repairing the world."

One of the longest serving volunteers at Woman's Hospital, Helen, now deceased, was especially suited to repairing the world with good deeds, as she needed help herself as a child. Born in 1918 to Jewish parents who emigrated from what is now Lithuania, she experienced tragedy at just five months old when her mother died from influenza. Unable to care for Helen and her older sister, Helen's father took the two to New Orleans, where they grew up in the city's Jewish Children's Home.

The hardships Helen experienced as a child undoubtedly served as the impetus for her community work as an adult.

"Mother felt a strong calling to help others. Though she was well taken care of in the orphanage, had plenty to eat and received a great education, she had a difficult life. Because of this, I believe she had great empathy for others," said her eldest son, Cordell.

After graduating from LSU, Helen pursued graduate studies in social work at Tulane's Newcomb College. She worked for many years as a social worker with the East Baton Rouge Parish Welfare Department, while raising her five children, Cordell, Brian, Martin, Rachel and Diane.

Helen served Woman's for 43 years of its 44-year history. Woman's campus at Airline Highway and Goodwood Boulevard was located directly across from Helen's home. She always loved babies and children, so volunteering at Woman's was a perfect fit. Known for her one-on-one approach, Helen found her role as a family representative in the surgery waiting area.

"Instead of being angry or rebellious as a result of her early struggles, Helen lived her life from a place of love," said Audrey Walker, Helen's close friend and fellow volunteer for decades. "She was so very eager to share this love with others, and she did tremendously. She was the most wonderful and genuine person I have ever known."

Though Helen died peacefully at her home in May 2010, her legacy is still very much a part of Woman's. Her children wanted to honor their mother in her home away from home, Woman's Hospital. Women needing guidance through difficult situations, including cancer, infant loss and other personal situations, can find the support they need at Woman's Helen G. Haymon Social Services Area.

"She loved Woman's so much. We're so proud to be able to make this donation to the new campus and to have Mother's name associated with such a fine facility as it continues on its path to excellence," Cordell said.

Renée Savoy Harris.

Planted seeds of health.

Dr. Renée Savoy Harris is always on her feet – whether she’s delivering a baby or pounding the pavement. An obstetrician at Woman’s for 25 years, Dr. Harris is also an avid walker and bike rider.

She walks and bikes regularly not only to relax and unwind from her often stressful days, but also for health reasons – which is why she was compelled to generously donate the funds to build Woman’s walking trail.

At one mile long, the walking trail circles Woman’s lake and offers outdoor respite from the busy activity in the hospital. Employees use the trail to burn lunchtime calories, and some even hold meetings while walking. It also allows family members – and their energetic children – a place for fresh air and recess.

“There were a lot of opportunities to leave my mark on this amazing new campus. The walking trail just fit my approach to life. I love everything about the outdoors – sunshine, water, plants, wildlife – and I wanted others to have a place to experience those simple joys in life,” Dr. Harris said.

Dr. Harris encourages her patients to use the walking trail after appointments. “Exercise is important for everyone – including pregnant women.” Her patients can also be seen using the walking trail to get back into shape after having their babies.

“The walking trail isn’t just for our patients and their families. It’s for the entire community, and it feels great when I see people utilizing it.”

Dr. Harris received a Leave a Legacy Award at the National Philanthropy Day Awards luncheon in November 2012 in Baton Rouge for her gift of the walking trail, which she will be funding in large part through a planned gift.

José Guadalupe Martinez.

Sprouted from struggles.

When her first child was finally conceived after 14 long years of trying, Sandra Martinez was overjoyed. As the months of her pregnancy whittled down to weeks, Sandra dreamed of the moment when she could finally hold her little boy in her arms. But that moment came much too soon when little José Guadalupe Martinez was born more than three months premature.

“I felt pain, but I was only 26 weeks pregnant. I did not realize my water broke,” Sandra said.

Sandra was rushed to her local hospital, where her baby was born within half an hour. She was not prepared to deliver her baby so early, much less for her baby to be transferred to Woman’s to fight for his life in Woman’s Newborn and Infant Intensive Care Unit (NICU).

“He was so tiny. He was only two pounds,” she said.

She knew that breastfeeding José would help him to get strong, especially in those first precious weeks, so she started providing her own breast milk for him immediately. She learned the importance of breast milk from her mother, who breastfed Sandra and each of her siblings.

But despite Sandra’s best efforts, her body could not provide enough for José.

Woman’s prides itself on having the latest advancements in medical technology. Though incubators and ventilators are necessities in the NICU, one of the most effective medical tools is also the most basic: mother’s milk.

With philanthropic support, Woman’s began the Human Donor Milk Program in 2011 to accept human donor milk from several licensed human milk banks across the country. Sick and premature babies have better outcomes when fed breast milk. Human milk has been proven to have significant health benefits, especially protection against necrotizing enterocolitis, an often fatal illness that affects the small intestine.

“Woman’s encourages and supports breastfeeding. Unfortunately, there are many reasons why some mothers of premature babies are unable to breastfeed,” said Staci Sullivan, Vice President of Infant/Pediatric Services. “Despite the fact that human donor milk saves lives, Medicaid and private insurance companies do not cover it. With continued philanthropic support, Woman’s Human Donor Milk Program is here to help the tiniest infants in our community.”

Now 5 lbs and 3 oz, José is getting healthier with each passing day. He has moved from an incubator into an open crib and was recently discharged.

“He’s my miracle baby,” Sandra said.

Contributions & Pledges.

● Honor/Memorials _____	\$3,968
● Founders & Friends Endowment _____	18,135
● Direct Mail _____	28,058
● Other Sources _____	47,240
● Employee Campaign _____	79,881
● Grants _____	159,714
● WVO _____	204,201
● Annual Giving Campaign _____	403,911
● New Campus Gifts _____	1,390,515

TOTAL REVENUE FOR FY2012 _____ 2,335,623

In 2012—Your Gifts Made an Impact

With 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 2012:

Women:

- Provided 1,502 follow-up treatment visits for women with gestational diabetes, insulin resistance and pre-diabetes through the Metabolic Health Clinic.
- Provided 16,157 inpatient lactation consultations to new mothers.
- Provided treatment for 41% 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.

Women with Cancer:

- Screened more than 5,240 women on the Digital Mobile Mammography Coach for breast cancer via 206 trips to 55 locations in 15 parishes, traveling 13,349 miles. More than 50% of the women screened were indigent, and in the rural parishes this increased to 90%.
- Provided 534 inpatient social services visits to women with gynecologic cancer and 286 women with breast cancer.
- Provided 177 inpatient dietary consultations and 130 inpatient nutritional follow-up visits to women with gynecologic or breast cancer.
- Provided support group programs for 162 women living with gynecologic or breast cancer.
- Provided a Breast Cancer navigator to guide 235 breast cancer patients through treatment, including 687 navigator encounters.

Babies:

- Made more than 12,620 home health visits, of which over 7,300 were for children. Approximately 50–60% 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 an HIV-positive baby born to a mother enrolled in the Mother-to-Child HIV Transmission Prevention Program.

Care for ALL Women and Babies:

- Nearly 55% of the babies born at Woman’s are to Medicaid recipients.
- In an effort to meet the needs of all women and babies in our community, Woman’s range of programs and services reached many of the underserved and uninsured. In 2012 alone, these vital community services created a shortage of more than \$28.8 million.
- Of this shortage, Woman’s Hospital provided more than \$21 million in care for Medicaid patients for which there was no reimbursement.

Community support helped make these programs and services possible.

Community Giving

Fiscal Year 2012 Donors. Cumulative giving for the period of October 1, 2011 – September 30, 2012.

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)

Dana and Sam Agnew
 Albemarle Foundation
 All Star Automotive Group
 All Star Dealership Properties, LLC
 Amedisys Inc
 Arkel Constructors
 Baton Rouge Area Foundation
 Baton Rouge Coca-Cola Bottling Company
 Charles Lamar Family Foundation
 Bradie James Foundation⁵⁶ Fund of The Dallas Foundation
 Cordell, Martin, Rachel and Brian Haymon
 HKS, Inc.
 Irene W. and C. B. Pennington Foundation
 JE Dunn Construction Company
 Johnson Controls, Inc
 Frank and Kathy McArthur
 Matt and Sherri McKay
 NFP Benefits Solution Group
 Dee Dee and Kevin^D Reilly
 Susan G. Komen for the Cure
 Baton Rouge

Philanthropist Circle

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

Abbott Pharmaceutical, Inc.
 BancorpSouth Insurance Services, Inc.
 Dr. Peter Bostick, Dr. Leslie Bostick, and Gabriel Bostick
 Capital One Bank
 Mr. and Mrs. Steve Carter
 Dr. Dale and Elena Coffman
 Gerald and Teri Fontenot
 Frost-Barber, Inc. - Larry Frost
 Fran and Leroy Harvey
 Lanehart, Inc.
 Lillibridge Healthcare Services, Inc.
 Long Law Firm, LLP
 In memory of Mr. and Mrs. Louis DeJohn, Sr. by Louis Mechanical Contractors, Inc.
 Price LeBlanc Toyota-Lexus
 Paul R. and Mary H. Thompson
 Kay and Roland Toups
 Turner Industries Group
 Woman's Hospital Auxiliary

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

Ms. Robelynn Abadie and Mr. Wayne Brackin
 Dr.^P and Mrs. Leo M. Abraham
 Annette D. Barton
 Best Home Furnishings
 Bradley-Blewster & Associates
 Drs. Steve and Debbie Cavalier
 The Dow Chemical Company
 Edgen Murray Corporation
 The Fabre Group
 Johnny and Rose Mare Fife
 Doctor John and Donna D. Fraiche
 Alice and Bob Greer
 Brenda and Wayne Guy
 Hologic, Inc.
 Investar Bank
 Louisiana Lottery Corporation
 Mechanical Construction Co., L.L.C.
 Milton J. Womack, Inc.
 Mr. and Mrs. John B. Noland
 Mr. Bayne Dickinson and Dr. Beverly Ogden
 Fred and Jan Parks
 Mr. and Mrs. Kevin P. Reilly, Jr.
 Mr. and Mrs. Ron Richmond
 Donna M. Saurage

Mr. and Mrs. Henry N. Saurage IV
 Dr. and Mrs. Steven B. Spedale
 St. George Professional Firefighter Association
 Sammy and Patricia Terito
 John G. Turner and Jerry G. Fischer
 Sari and Thomas Turner
 VENYU
 William Edwin Montan Charitable Trust

Leadership Circle

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

Anonymous
 Aetna
 Annuity Marketing Services, Inc.
 Associates in Women's Health, LLC
 Baker, Donelson, Bearman, Caldwell and Berkowitz, AP
 Bayou Federal Credit Union
 Dore and Lisa Binder
 Mr. and Mrs. Barry O. Blumberg
 Donna and Brian Bodin
 David A. Boudreaux, MD
 Cox Communications
 Drs. Ryan and Mary Dickerson
 East Iberville Inc.
 EMCO Technologies
 Ferrara Fire Apparatus
 Davis Gueymard
 Faith Hansbrough, MD
 Renée Savoy Harris, MD, FACOG
 Nicolle and Drew Hollier
 Jones Walker
 Mrs. Ann Schudmak Keogh
 Louisiana Anesthesiology Group, LLC
 Louisiana Breast Cancer Task Force
 McNearly Inc.
 Million Dollar Round Table Foundation
 Pathology Group of Louisiana
 Postlethwaite & Netterville
 SAIA Electric, Inc.
 Dr. and Mrs. Ellis J. Schwartzenburg
 Mr. and Mrs. L. J. Sevin
 Stantec Consulting Services, Inc.
 Dianne and Charles Stedman
 The W. Martin Svendsen Family
 Jennifer and Shawn Usher
 VIP International
 Mike and Kim Wampold
 Lynn and Felix Weill
 A Woman's Center for Reproductive Medicine
 Mr. and Mrs. John Young

Barry and Jon Blumberg, Wayne and Brenda Guy, John and Sandy Fabre and Leroy Harvey

Pat Shingleton of WBRZ, Pink on the Plaza emcee; Terry Hill, Milton J. Womack, Inc.; Francine Groves, Pink on the Plaza Chair; Johnny Fife and Derrick Fife, Arkel Constructors, Inc.

St. George Firefighters

Jason Binder, Dr. Dore Binder, Lisa Binder, Louann Bombet, Dr. Ronald Bombet and Mary Posner,⁹ seated.

Lynn Weill, Bradie James of Foundation⁵⁶ and Teri Fontenot

Fran and Leroy Harvey

Leroy and Fran Harvey with John Turner and Jerry Fischer

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

Anonymous (5)
 A. Wilbert's Sons, LLC
 Dr. and Mrs. Ramon A. Aizpurua
 Stephanie and David Anderson
 Dr. and Mrs. Ronald Andrews
 Kenneth and Kristy Andries
 Dr. and Mrs. Tim Andrus
 Antares Technology Solutions, Inc.
 Apple-Guerin Company, LLC
 Asphalt Products
 Associated Branch Pilots
 Assurance Financial
 Tim and Nan Barfield
 Ms. Bernie Barras
 The Baton Rouge Clinic, AMC
 Baton Rouge Metropolitan Airport
 Baton Rouge OB/GYN Associates, Inc.
 The Baton Rouge Water Company
 Bengal Products, Inc.
 Tom Besselman
 Boh Bros. Const. Co., L.L.C.
 Ronald and Louann Bombet
 Mr. and Mrs. Beau J. Box, Sr.
 Mr. Clark G. Boyce, Jr.
 Robert and Julia Boyce
 Boykin Brothers LLC
 Louisiana Concrete Products
 Dr. and Mrs. Frank Breaux
 Breazeale, Sachse & Wilson, L.L.P.
 Dr. and Mrs. Kenneth E. Brown
 Pete and Kelli Bush
 Cajun Industries, LLC
 Deborah P. Calandro
 Claudia and Paul Cantwell
 Casa Maria Mexican Grill
 Tiffany P. Chevalier, MD
 Mr. and Mrs. Geoffrey Choppin
 Chris and Nicole Ciesielski
 CMA Technology Solutions/
 Ben Cherbonnier
 Mr. and Mrs. Dudley W. Coates
 Mr. and Mrs. James W. Cox
 Renee Craft
 Nancy Crawford
 Credit Bureau of Baton Rouge
 Foundation
 Crestmark Bank

Crown Enterprises, Inc.
 Pat and Cecilia Cuntz
 Dr. Sarah C. Davis, MD
 DBA Investments, LLC
 Mr. Fermin Montes de Oca
 Russ B. deBlieux
 The Detlefs Family
 Dunlap Fiore, LLC
 EATEL
 Mr. and Mrs. Gordon D. Ellis, Jr.
 Encore
 Entergy Gulf States Louisiana, L.L.C.
 Brent Evans
 Charlene M. Favre
 Dr. and Mrs. Steven D. Feigley
 Pat and Wayne Felder
 Sharon and Jack Field
 Forte and Tablada, Inc.
 Dr. Geoffrey M. Fraiche
 Franciscan Missionaries of Our Lady
 Health System
 Dr. Ronaldo and Carmenza Funes
 G.E.O. Heat Exchangers, LLC
 Gage Telephone Systems
 Darcy L. Gann
 Lisa Garland
 Gilsbar, Inc.
 The Gomez Family
 Grady Crawford Construction Co.
 Mr. and Mrs. John A. Graves

Light up the Night celebration at Woman's

New Campus Donor Recognition Wall

Kimberly R. Gruse
 Dr. and Mrs. William C. Haile
 Dr. Michael and Melissa Hailey
 Margaret C. Hart
 The Highlands Bank
 Hollingsworth Richards Automotive Group
 Horizon Wealth Management
 HORNE LLP
 Ikarria
 Industrial Cooling Tower Services, Inc.
 J.B. James Construction, LLC
 James Drug Store
 Carol Jennings
 Mr. and Mrs. Craig Jennings
 Cheri J. Johnson
 Tricia and Fred Johnson
 Josef Sternberg Memorial Fund
 Ryan D. Jumonville
 Kean Miller, L.L.P.
 Susan Benton Key
 Paul and Lorraine Kirk
 Patricia Klug
 KPMG, LLP
 The Kullman Firm
 La Capitol Federal Credit Union
 Stephanie and Tommy Lambert
 LaPorte CPAs & Business Advisors
 L'Auberge Casino and Hotel Baton Rouge
 Leading Edge Companies, LLC
 Sharon Lee, MD
 Lipsey's, LLC
 Lofton Staffing Services
 Louisiana CNI LLC
 Louisiana Companies
 Louisiana Women's Healthcare
 LUBA Workers' Comp
 Mitch and Kristy Mayes
 Mary Jane Mayfield
 McDonald's - Mc B.R. Management
 Dr. and Mrs. Kevin P. McCarthy
 Mr. and Mrs. Markham R. McKnight
 Mr. Andrew "Ty" McMains
 Mike and Camille Meagher

Medline
 Morgan Stanley Smith Barney
 Sue A. Neumann
 Janet L. Olson
 Gail and Bill O'Quin
 Drs. Charlie and Amanda Pearson
 The Pediatric Clinic/Old Hammond Pediatrics
 Performance Contractors, Inc.
 Phelps Dunbar
 Ms. Patsy Picard and Ms. Chinkie Cointment
 Placid Refining Company LLC
 Michael and Lexie Polito
 Drs. Susan F. and Michael K. Puyau
 The Quality Group, Inc.
 Bob and Sue Rainer
 Tracy M. Rauch, MD
 Dr. and Mrs. Andrew P. Rees
 Cliff Richardson
 Amanda Rothrock/Merrill Lynch
 Rubicon LLC
 Randy Arabie and Cheree Schwartzburg
 Dr. and Mrs. Clifford Schwartzburg
 Drs. Cindy and Edward Schwartzburg
 Dr. and Mrs. George Schwartzburg
 Pam Shaver
 Stan and Dawnette Shelton
 Lydia F. Sims, MD, FACOG
 Dr. and Mrs. William Slaughter
 Greg and Linda Smith
 Mary Ann Smith
 Steven and Christine Sotile
 Sparkhound Foundation
 Gabriella and Marshall St. Amant
 Dr. Gerald and Claudia Stack
 Starmount Life Insurance & Always Care Benefits
 Mr. and Mrs. Robert M. Stuart, Jr.
 Staci and Jay Sullivan
 Drs. Yolunda J. and Jonathan P. Taylor
 TOPCOR Companies, LLC
 Dr. and Mrs. Arthur G. Tribou
 Valley Services, Inc.
 Dr. and Mrs. Ted Veillon
 Meredith Warner, MD
 Cookie and Kyle Waters
 Watson, Blanche, Wilson & Posner
 Westport Linen Services
 Mrs. Sandra G. Wilson
 Drs. Chris and Gay Winters

ENCORE/Newcomer's Group

Housewarming gift from Price LeBlanc Toyota-Lexus. Shown: Tommy Gautreau, Teri Fontenot, Nancy LeBlanc Bondy, Lynn Weill and Brent LeBlanc.

Noah Schwartzburg, Rebecca Schwartzburg and Lauren McKinney donated proceeds of their lemonade stand to Woman's Hospital.

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)

Dr. and Mrs. Eric L. Abraham
Lynn Ballard
Dr. and Mrs. Dewitt M. Bateman
Baton Rouge Newcomers Club Inc.
Katie L. Chandler
Mary Beth Chevalier
CIGNA
Dr. and Mrs. S. Cooper
Mr. and Mrs. Owen Cope
Corporate Ideas, LLC - Michell Rabalais
Melissa N. Curry
Lori Adams Denstel
Dr. Joan A. Ellis
Franklin
Gregory D. Frost
Mr. and Mrs. Robert W. Garrison
Robert and Jamie Haeuser
Richard C. Hebert, MD
HUB International Gulf South, LTD.
Dr. and Mrs. Lloyd D. Klibert
Conville and Polly Lemoine
Howard and Rhonda Linzy
M.W.L. Architects, Inc.

Ms. Alice G. Madere
Timothy P. Maher, MD
Maverick Racing LLC
Jamar and Christina Melton
Carey and Jolie Messina
Shannon K. McDougal
Charlotte Nordyke
Northeast High School
Mr. and Mrs. Newt T. Ogden
Mr. and Mrs. N. LaRon Phillips
Dr. and Mrs. Mark P. Posner
Mr. and Mrs. Sean E. Reilly
Mr. and Mrs. James D. Richmond, Jr.
Mr. Rhett Roy
Mr. Cary Saurage
Ms. Jean Sharp
Mr. J. Noland Singletary
Ms. Annette M. Springer
Jeff and Gayle Stouffer
TCBY Frozen Treats
Dr. and Mrs. Blaine A. Thomas
Johnny H. Vu
Erin Monroe Wesley and Mitch Wesley
Wholesale Pool Supplies
Robert C. Witcher, Jr., MD

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

Anonymous (7)
Albertsons Community Partners Program
Merri B. Alessi
Tom and Dana Baggett
Ms. Ruth S. Barnes
Cindy and Brad Black
Brent and Donna Boé
Mr. and Mrs. Raymond Bourgeois
Therese Bourgoyne
Dovie Brady
Mr. and Mrs. Kevin A. Brian
Ms. Ella R. Butler
William "Beau" Clark
Melanie D. Comeaux
Inge Contois
Kim Marie Corkern
Creative English
Peggy H. Dean
Mrs. Pamela Delatorre
Paula L. DeLee
Marie R. Dendy
Susan M. Eaton
Patrice C. Ellis
Jim and Missy Epperson
Fidelity Charitable Gift Fund
Freeport-McMoRan Copper and Gold Foundation
Amiee L. Goforth
Mrs. Francine E. Groves
Ms. Carol L. Guerin
Robert and Jamie Haeuser
Mr. James N. Hall
Kara L Hill Consulting, LLC
Horizon Wealth Management
Lora L. Johnson
Tanya Johnson
Tara Grace Jones

Josh and Elizeh Gomez with Celeste and Val Generes at Pink on the Plaza

James C. Judice
Luke and Kathryn Kissam
Laurel Kitto
Ronald and Danette Legendre
Mr. Lance Lemoine
George McDaniel
Ben and Bettie Miller
Michael L. Miller
Mrs. Bettie Norton
Pam Parker
Mr. and Mrs. Ernie Paul
Ms. Mary Perez
Elvin A. Poche
Sherry F. Poss
Quality Bakeries LLC
Cynthia A. Rabalais
Kay Radlauer
Amye S. Reeves
A. Richardson
Marree M. Saltaformaggio
Brett L. Schelin
Ms. Barbara T. Smith
Kirk J. Stansbury
Yvonne M. Thomas
Traci S. Thompson
Peggy Vernice
Dana Vidrine
Mandy Walters
K. Wilson
Anne Marie Zima

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

Anonymous (14)
Acme Refrigeration of Baton Rouge, LLC
Mr. and Mrs. L. F. Aguiard
Mr. and Mrs. Roy Ancona
Dorothy C. Arceneaux
Ms. Ann Arrighi
Ann L. Ashbaugh
Laurie Aucoin
Ms. Leona B. Avery
Bank of America Charitable Foundation
Chantel W. Barbin
Sande Bardwell
Christina M. Baron
Mrs. Joanne M. Barr
Mr. and Mrs. John H. Bateman

BRDP - B.R. Duplicating Products
Baton Rouge Opera Guild, Inc.
Kitzia Baxter
Joe and Nelda Beaud
Ms. Linda Beaumont
Ms. Phyllis M. Benoit
Mr. and Mrs. Andre Bergeron
Mr. and Mrs. Lester Bergeron, Jr.
Ms. Pamela M. Bergeron
Mr. and Mrs. Stephen P. Bergeron
Bistro Byronz
Ms. Stephanie C. Blanchard
Mr. and Mrs. Wayne Blanchard
Kathleen M. Bosch
Kim A. Boudreaux
Marlene Boudreaux
Ms. Staci Boudreaux
Mr. and Mrs. Chad Bourgeois
Ms. Phyllis T. Bower
Jill Brakebill
John and Beth Brantley
Jeffrey G. Breaux, MD
Dianne Brewer
Earline Briggs
Ms. Barbara Brockhoft
Nancy Brooks
Mr. and Mrs. Ronald Brouillette
Mr. Pat S. Brown, Jr.
Ms. Ada Bryant
Ms. Eugenia F. Buckel
Mrs. Helen Bullock
Ms. Mary H. Burns
Roxanne L. Butler
Katherine S. Cagnina
Coach Nikki Caldwell and Mr. Justin Fargas
Michael Calloway
Ms. Bettie Capps
Mr. and Mrs. Willie J. Carriere
Maria and Charlie Castracane
Ms. Leslie C. Chauvin
Chili's on Siegen Lane

Woman's Way Café

Conference Room dedicated in memory of Harvey H. Posner by Mary Posner^D

^DDeceased

Ms. Jan Chitty
 Diane Clouatre
 Mr. Herman Cormier
 Mr. and Mrs. Grady Crawford
 Dr. and Mrs. Myron D. Culberson
 Curtis K. Stafford Jr. Attorney
 At Law
 Glyn D. David
 Mr. and Mrs. Ted David
 Karrie R. Delise
 Ms. Susan Dixon
 Ms. Donna Doran
 Meredith H. Dotch
 Mr. Stanley G. Douglas
 Ms. Jennifer M. Durham
 Pam Ellis
 Ernest Martine, Inc.
 Ms. Bebe Facundus
 Daniel T. Fontenot, MD, FACC
 Nicole R. Forest
 Ms. Charla Foret
 Mr. and Mrs. Keith Foret
 Monica E. Frederic
 Jeri A. Fried
 Ms. Gail Gaiennie
 Ms. Sheila Gassie
 Katherine Gauthier
 Ms. Donna B. Gautreau
 Ms. Catherine C. Ginn
 Tamata Godfrey
 Mr. and Mrs. Herbert J. Gomez, Jr.
 Amelia G. Goodman, RN
 Mr. and Mrs. James Grace
 Ms. Linda A. Gray
 Mr. Charles E. Griffin II
 David L. Guerry

Woman's new hospital

Millie Harris
 Robert G. Hawkins
 Mr. and Mrs. Stephen Hebert
 Mrs. Carolyn C. Hicks
 Elizabeth B. Hodnett
 Becky Horne
 Mr. and Mrs. Bill Huffmaster
 Lee Hughes
 Mr. & Mrs. Joe Hynes
 Vaun Dell Ingalls
 Ms. Barbara A. Jones
 Mr. and Mrs. Tracy Jones
 Mr. and Mrs. Joseph E. Juban
 Hope S. Juge
 Byron and Susan Kantrow
 Maryellen K. Kelly
 Jane and Kris Kirkpatrick
 Nancy Knapp
 Dr. Paul S. Knecht
 Mr. and Mrs. William Knobles, Jr.
 Mrs. and Mr. Irene A. Kotval
 Mr. and Mrs. Jack Kuhlman
 Chalisse C. Labauve
 Ms. Cynthia T. Landry
 Mr. Rudy Landry
 Ms. Vickie C. Landry
 Suzanne Langley
 Mr. and Mrs. John C. Lawrence
 Mr. and Mrs. Jim Layne
 Gay and Charles Lazare
 Liberty Mutual Group

Louisiana Business Inc.
 Louisiana Nursery
 Mrs. Tabitha O. Loupe
 Mr. and Mrs. Ronald J. Marroy
 Mr. and Mrs. Mike Martin
 Phyllis D. Martina
 Lisa L. Martinez
 Ms. Phyllis Maul
 Ms. Margaret D. McCall
 Ms. Sharon B. McGee
 Tracie T. Meeks
 Jennifer S. Mele
 Ms. Kalyn Miceli
 Dr. and Mrs. Stan Montelaro
 Gladys Montenegro
 Mrs. Donna V. Moon
 Mr. and Mrs. Charles E. Moore
 Morel's Restaurant, Inn & Antiques
 Mr. and Mrs. Richard S. Morris
 Ms. Chrystal N. Musgrove
 Hung Q. Nguyen
 Mark Nikoff
 Susan E. Noel
 Melissa E. Norris
 Sharon S. Odenwald
 Richard J. Oswald
 Mr. and Mrs. Alvin Ourso, Jr.
 Mr. Michael A. Patterson
 Boni B. Patty
 Woody and Helen Pence
 Mr. and Mrs. David Pennington

Mr. and Mrs. Charles Perret, Jr.
 Amy and Mark Phillips
 Ms. Mary L. Phills
 Alicia Plumer
 Mrs. BJ Posey
 Mr. and Mrs. Jeff Purpera
 Scott and Sarah Rainwater
 Ms. Marlene P. Richard
 Mrs. W. Theron Roberts
 Amy E. Rogers
 Ms. Suzanne Rollins
 Mary M. Rose
 Russell Pools Design &
 Construction LLC
 Elizabeth and Chris Sammons
 Patricia S. Samrow
 Christine Schexnayder
 Mr. Angelo Schifano
 Dr. and Mrs. A. Carl Schmullen
 Mr. John Schneider
 Mark Schorr
 Mr. and Mrs. John F. Schumacher
 Mr. Francis Schwartzburg, Jr.
 Mr. and Mrs. John W. Sheets
 Ms. Paula E. Shreve
 Robert L. Sinitiere
 Ms. Patsy Smack
 Deborah Ogden Smith
 Mr. and Mrs. Gaynor D. St. Romain
 Raechel A. Stanley
 Mr. Malcolm T. Stein, Jr.
 Mr. and Mrs. Robert W. Stewart
 Mrs. F. L. Stewart
 Mr. and Mrs. Stan Stock
 Mrs. C. Malloy Stott
 Mr. Sheldon Strasner
 Eric Suire
 Mr. and Mrs. Bobby Tauriac
 Julia H. Thornton
 Mr. and Mrs. Olouse Tullos
 Mr. and Mrs. Kerry Uffman
 Ms. Anise H. Valure
 Linda K. Veal

Woman's Hospital Main Lobby

Mr. and Mrs. Paul L. Viallon IV
 Ms. Geneva S. Waters
 Ms. Jamie Watts
 David Weill
 Mr. and Mrs. Buddy Wells
 Ms. Nancy C. Williams
 Patricia M. Wilson
 Steven E. Wilson
 Kristen Wray
 Paula Zumo

Gifts of Kindness (\$25 - \$99)
 Anonymous (37)
 Ms. Elizabeth S. Abadie
 Julie C. Abshire
 Ms. Veridilsa Acevedo
 Ms. Cheryl M. Achord
 Ms. Lynda M. Adams
 Marilyn Adams, BSN, RN
 Patricia Aguillard
 Ms. Georgeanna M. Albarez
 Ms. Madeline C. Albarracin
 Mrs. Kelly P. Alberado
 Mr. and Mrs. Randy Albin
 Mr. Tyler Aldrich
 Mr. and Mrs. Chancy L. Alexander
 Carolyn Alexander, RNC

Mr. Jesse L. Alexander, Jr.
 Stacy A. Allbritton
 Amy D. Allen
 Mr. and Mrs. Barry P. Allen
 Ms. Lois B. Allen
 Mr. Rodney E. Allred
 Ms. Safronia A. Amos
 Ms. Vicki Anderson
 Cheryl L. Apollo
 Rodney P. Armstead
 Mrs. Sebastian Ashton
 Alicia M. Austin
 Ms. Fay R. Babin
 Ms. Jane D. Babin
 Rhonda Bailey
 Bertha J. Baison
 Nancy M. Baker
 Ms. Yvonne Baker
 Brenda Ballard
 Ms. Glenda Ballard
 Mr. and Mrs. Frank W. Banta
 Erica Barber
 Mrs. Frances B. Barcelona
 Rebecca Barnes
 Ms. Genevieve Barry
 Mr. Garrett J. Beadle
 Allen E. Beaman

Family lounges at the end of each pod

Nurses' station in each pod

Patients being transported to the new hospital

Laura Beaubouef
 Erma L. Beavers
 Ms. Suzanne M. Beck
 Ms. Carol D. Becnel
 Geneva Z. Becnel
 Hayden S. Bell
 Mrs. Jo Ann B. Bender
 Ms. Prudence B. Bennett
 Mr. and Mrs. W. A. Benoit, Jr.
 Lindsay Bentley
 Mr. and Mrs. Lee M. Berg
 Alice A. Bernard
 Ms. Patti Berner
 Ms. Lucie Berryhill
 Mary Berryhill
 Debbie Bertrand
 Pamela Bertucci
 Dr. and Mrs. Calvin G. Bessonnet
 Dr. and Mrs. Terence Beven
 Ms. Nancy G. Birch
 Ms. Freda W. Bird
 Ms. Connie Blackburn
 Ms. Elizabeth H. Blanchard
 Mrs. Kris Cangelosi Blanchard
 Alycia M. Blank
 Mr. and Mrs. Robert A. Bogan, Jr.
 Mr. Howard B. Bolton
 Ms. Susan M. Bonfils
 Mr. and Mrs. Randy Bonnacaze

Ms. Sonya M. Bookter
 Ms. Patsy D. Bosso
 Ms. Calli M. Boudreaux
 Mr. Charles J. Boudreaux
 Mr. and Mrs. John R. Boudreaux
 Ms. Mildred G. Bourg
 Karyn Bourgeois
 Nicole Bourgeois
 Rose D. Bourgeois
 Ms. Roxane Boyd
 Ms. Louise M. Bradley
 Mr. and Mrs. Robert L. Bradley
 Molly Brand
 Mrs. Joanne B. Brassett
 Dawn L. Braud
 Ms. Jennifer K. Bravinder
 Dr. and Mrs. P. M. Breaud
 Ms. Betty E. Breaux
 Ms. Jennifer Breaux
 Ms. Anna L. Brent
 Ms. Fay S. Bright
 Janet Brignac
 Mrs. Patricia F. Britten
 Ms. Jeannette M. Brooks
 Mr. and Mrs. George Brouillette
 Ms. Merle F. Broussard
 Ms. Nellie L. Broussard
 Ms. Teresa M. Broussard
 Mr. and Mrs. Allen Brown

Ms. Ann H. Brown
 Mr. Cleve Brown
 Ms. Donna L. Brown
 Ms. Eleanor L. Brown
 Ms. Svtlana Y. Brown
 Ms. Edna H. Browning
 Ms. Virginia M. Buchtel
 Ms. Anita O. Bueche
 Mr. and Mrs. Jeffrey Buras
 Laurel Burgos
 Ms. Patricia A. Burns
 Mr. and Mrs. William T. Burt III
 Ms. Laura Busbice
 Ms. Adrien Busekist
 Ms. Sharon D. Byrd
 Mr. and Mrs. Darrell Calvaruso
 Ms. Ann Campbell
 Belinda A. Campbell
 Campus Federal Credit Union
 Louahnee F. Cangelosi
 Ms. Rosemary R. Cannon
 Renee Carlisle
 Ms. Linda P. Carmena
 Ms. Ann B. Carmouche
 Ms. Phoebe M. Carmouche
 Gwenevere Lea Carter
 Mr. and Mrs. Dale Carter
 Ms. Pamela Carter
 Mr. and Mrs. Alvin L. Carter
 Tiffany S. Carter
 Mr. Wellington W. Carter, Jr.
 Ms. Penni Cartledge
 Barbara A. Caruso
 Ms. Alida B. Casey
 Mr. and Mrs. John V. Casey
 Ms. Janice K. Caston
 Ms. Gloria J. Catchings
 Ms. Carolyn Cate
 Kim Cavalier
 Ronekia R. Cavalier
 Elodie Chabert
 Mr. and Mrs. Buddy Champion
 Louise Z. Cheramie
 Karen Chevront
 Mrs. Dorothy G. Chisholm

Ms. Laura O. Clark
 Linda M. Clark
 Pamela V. Clary
 Amanda L. Cloessner
 Linda M. Clouatre
 Ms. Shirley L. Clouatre
 Ms. Dorothy Clay Cobbs
 Mr. and Mrs. Danny L. Coleman
 Jamie Y. Cook
 Ms. Charlotte Coonce
 Michelle G. Cornett, RN, BSN, CNOR
 Mrs. Phyllis M. Covert
 Ms. Dorothy H. Cox
 Ms. Anita Coyle
 Ms. Patricia L. Crail
 Mrs. Robert B. Crawford, Jr.
 Ms. Roberta M. Crawford
 Sharareh Creel
 Ms. LuAnne Crousillac
 Dr. and Mrs. M. F. Currier
 Tanyl B. Curry
 Ms. Ann Carol Dagani
 Ms. Gloria A. Daigle
 Darlene Daigrepoint
 Ms. Mary E. Daniel
 Ms. Amy H. Darbonne
 Ms. Patsy B. Dauterive
 Mr. Michael David
 Ms. Peggy P. David
 Tutu and Koa
 Eliza D. Davis
 Ernestine Davis
 Lisa P. Davis
 Shari L. Davis
 Mr. and Mrs. Wayne T. Davis
 Shannon Dawson
 Louis and Kristen DeAngelo
 Dr. and Mrs. Jacques de la Bretonne
 Teri Decoteau
 Donna Fitzgerald Dejean, MD
 Ms. Andrea P. Delbasty
 Ms. LaBelle H. Demby
 Ms. Joyoti D. Desai
 Ms. Carol P. Deshautelles
 Chrystal Deslatte

Emeline D. Desselles
 Kelly N. DeWeese
 Penny M. Diamond
 Elizabeth J. Diaz
 Mrs. Jo Ann Diebold
 Ms. Barbara L. Dillon
 Kelli K. Dixon
 Ms. Mary E. Domma
 Ms. Lois H. Donaldson
 Mr. and Mrs. Thomas E. Dooley
 Irma Doucet
 Mr. and Mrs. Alvin L. Dousay
 Mr. and Mrs. Peter A. Dragna
 Julie Duet
 Paula Dufour
 Ms. Ruthie Dugal
 Ms. Gina Dugas
 Stacey Duplessis
 Ms. Mary A. Dupont
 Ms. Mary Lou Earle
 Mr. and Mrs. John L. East
 Chantel M. Edmonston
 Kim Edwards, RN
 Lauren P. Edwards
 EFIXA INC
 Ms. Barbara Einsel
 Amy Ellis
 Ms. Rubye J. Engquist

Woman's safely moved 121 patients in 10 hours to the new campus.

Suzanne M. Ernest
 Ms. Jennifer R. Evans
 F & B Investments
 Ms. Ethelyn D. Fairchild
 Betty Farlow
 Mrs. Dana G. Favaro
 Ms. Beverly B. Felder
 Tiffany G. Ferachi
 Hope M. Ferchaud
 Garnett Ferguson
 Ms. Gayle Ferguson
 Ms. Mary J. Ferguson
 Bianca L. Ferris
 Mr. Edward Fetzer
 Mr. Thomas H. Fike
 Ms. Connie S. Finkelstein
 Ms. Wanda Fobb
 Ms. Nancy V. Fooshee
 Ms. Deborah Y. Forbes
 Mrs. Virginia Forbes
 Judy Fox
 Miss Marganna Francis
 Vivian K. Francisco
 Ms. Rosalie T. Frederic
 Kathy Frick
 Ms. Janet L. Friloux
 Mr. Roland L. Fryou
 Ms. Doris S. Fulgham
 Mr. Donald K. Fuller
 Ms. Amy Furman
 Ms. Ildiko B. Gajda
 Ms. Tonya Garrison
 Heather Garrot
 Ms. Patricia E. Gathright
 Sheryl L. Gatlin
 Ms. Lisa A. Gauthreaux
 Ms. Ira H. Gautier
 Ms. Judith E. Gayle
 Mrs. Dean Geheber
 Gordon E. George, Sr.
 Gerald E. Stack APMG
 Louise Geubelle
 Mr. and Mrs. S. Pendery Gibbens, Jr.
 RE/MAX Real Estate Group

Community Giving

Mr. James M. Gilbert
 Marjorie Gill, D.V.M.
 Ms. Cynthia Gillard-Johnson
 Kathy B. Gilly
 Jennifer Ginn
 Ms. Judy Girod
 Mrs. Jean Giurintano
 Katherine Glesper
 Ben and Darrell
 Ms. Jan Gold
 Ms. Geraldine E. Goodin
 Mr. Charles Goodwin
 Ms. Lea Goodwin
 Kara P. Gordwin
 Ms. Terry Gorosh
 Mr. and Mrs. E. I. Gossom, Jr.
 Krista Graham
 Sharon F. Graves
 Ms. Deloris R. Gray
 Mr. and Mrs. Isaac M. Gregorie
 Ms. Paula Gremillion
 Mrs. Katie H. Griffin
 Mr. and Mrs. Matt Griffin
 Pam Griffith
 Ms. Barbara Grunitz
 Ms. Jean L. Guarino
 Ms. Marian Guercio
 Dawn Guffey
 Karen L. Guillory
 Mr. Chad Guzzardo
 Ms. Barbara Hahn
 Deloris T. Hall
 Mr. and Mrs. Howard Hall

Linda A. Hall
 Ms. Lurline Hamilton
 Ms. Mary M. Hamilton
 Ms. Ossie Joyce W. Hamilton
 Angela Hammett
 Ms. Gayle N. Hammons
 Ms. Luebertha H. Handy
 Mr. and Mrs. Kenneth Hanks
 Ms. Lauryn C. Hanley
 Mr. and Mrs. William F. Hanna
 Ms. Charlotte B. Harbour
 Jennifer Johnson Hardin
 Mr. and Mrs. Timothy W. Hardy
 Ms. Ernestine Harlaux
 Lori H. Harper
 Ms. Ruby S. Harriman
 Christine L. Harris
 Ms. Lou W. Harris
 Debra T. Harrison
 Ms. Lorraine Harthcock
 Ms. Debbre Harvill
 Ms. Patricia B. Hawkins
 Tonya Hawkins
 Amelie M. Haydel
 Ms. Arlene J. Hayes
 Ms. Gloria R. Hayes
 Mrs. Johnnie D. Hayes
 Ms. Sherro W. Haynes
 Mrs. Josie C. Hebert
 Ms. Mary Lee Hebert
 Mr. and Mrs. Norman J. Hebert
 Ms. Rosie L. Heckard
 Sgt. and Mrs. Robert D. Henderson

Mrs. Johnnie Herbert
 Ms. Jenny Heroman
 Ms. Jessica N. Heroman
 Ms. Cindy A. Hidalgo
 Ms. Gloria High
 Michelle S. Hillman
 Allyson Hingle
 Mr. and Mrs. Jerry F. Hinson
 Dr. and Mrs. R. Lester Hixon
 Alton Hodges
 Mrs. Virginia A. Hodges
 Maury Holiday
 Mr. Michael Holley
 Maggie R. Hollins
 Ms. Naomi K. Holmes
 Mr. and Mrs. Rich Holub
 Mr. and Mrs. Jack W. Hood
 Mr. Kenny Hooks
 Ms. Rhonda P. Hoolahan
 Mr. James W. Hopkins
 Ms. Diane T. Horton
 Mr. Daniel G. Hotard
 Ms. Mary B. Hough
 Ms. Kay F. Howell
 Mr. and Mrs. Richard Hubiak
 Jana S. Hughes
 Joy Roeling Hughes
 Mr. and Mrs. W. J. Hughes
 Ms. Tamra F. Humes
 Kimberly L. Hunt
 Mr. and Mrs. Gary M. Immasche
 Ms. Elizabeth Istre
 Ms. Margie Iverson
 Ms. Jeannette Jack
 Ms. Alfreda M. Jackson
 Deidra L. Jackson
 Ms. Marsha Jacob
 Ms. Peggy R. Jacobs
 Ms. Rita E. Jacobs
 Mrs. Frances Janet
 Cassie Jannise
 Ms. Renee Janowicz
 Mr. and Mrs. John R. Jarreau
 Mary Jo C. Jarreau
 Mrs. Angela C. Jasmin

Ms. Sylvia H. Jeansonne
 Mr. Boyd Jeffers
 Mrs. Dianne G. Jeffers
 Ms. Donna R. Jenkins
 Dr. and Mrs. William L. Jenkins
 Ms. Dolores S. Johnson
 Ms. Dorothy Johnson
 Ms. Dorothy H. Johnson
 Jennifer L. Johnson
 Kathy Johnson
 Linda A. Johnson
 Ms. Norma B. Johnson
 Donna J. Jones
 Lois A. Jones
 Misty G. Jones
 Ms. Vernessa Jones
 Ms. Willene Jordan
 Mr. and Mrs. Cheney C. Joseph
 Arlene L. Juneau
 Mr. Joseph T. Kachelmyer
 Jim and Scharla Kaiser
 Mrs. Mary W. Karam
 Mrs. Delores B. Katzenmeyer
 Nanette G. Katzman
 Dr. and Mrs. Charles Kaufman
 Karen Kelone
 Ms. Katherine Kemler
 Ms. Debra T. Kennard
 Mrs. Donald Kennard
 Faye Kennedy
 Ms. Winifred R. Kennison
 Debra Khalid-Abasi
 Ms. Sudershan S. Kharey
 Dr. and Mrs. Benjamin G. Kidder
 Mr. Kevin H. Kimball
 Mrs. Darla Kirkley
 Mr. and Mrs. Joseph P. Kleiman
 Ms. Tetsuko M. Klockgether
 Mr. and Mrs. David Kneipp
 Ms. Jackie O. Knight
 Kathy Knox, R.T.
 Mr. and Mrs. Werner Knurr
 Celestine M. Kooney
 Ms. Connie Koury
 Ms. Jacqueline S. Kreutzer

Patients being transported to the new hospital

Ms. Julie A. Krutz
 Ms. Judy L. LaBauve
 Jennifer H. LaFleur
 Mrs. Diane M. Lambert
 Lawana Lambert
 Ms. Lisa Lambert
 Ms. Marjorie L. Lambert
 Ms. Diane Landry
 Ms. Marion U. Landry
 Nicole M. Landry
 Mr. Wayne E. Landry
 Laura Laney
 Ms. Janice G. Lanier
 Ms. Roseanna LaPorte
 Desi and Jon
 Mr. Robert M. Lartigue
 Ms. Mary C. Lawless
 Ms. Phung T. Le
 Angel LeBan
 Judith A. LeBlanc
 Ms. Mary LeBlanc
 Tanya Pepperman LeBlanc
 Mr. Vernon J. LeBlanc
 Darlene Lee
 Ms. Yvonne R. Lee
 Loretta M. Leger
 Ms. Birtie Lemoine
 Ms. Judy Lemoine
 Ms. Evelyn B. Lenox
 Mr. Royce J. Leonard

Gina Letort
 Ms. Anne Lewis
 Ms. Stephanie Lewis
 Mr. and Mrs. James B. Lindsey
 Ms. Marcia L. Little
 Ms. Ellen R. Lizarraga
 Mr. and Mrs. Melvin D. Locke
 Ms. Josephine E. Lolis
 Jacqueline M. Longs
 James W. Lorio, MD
 Wayne and Sharon Lotz
 Ms. G. Cary Loupe
 Ms. Montez H. Love
 Ms. Nearlee A. Love
 Kim B. Lowery
 Ms. Judith Loyde
 Dr. Ashley A. and Mr. Lee Lucas
 Ms. Margo Lucas
 Ms. Rebecca D. Lucas
 Ms. Candace Mahler
 Verna J. Maillet
 Kenneth M. Maloney, Ph.D.
 Ms. Alecia Mancuso
 Ms. Esther Marin
 Ashley Marks
 Ms. Geraldine M. Marks
 Sharon A. Marks
 Marrero Wealth Management
 Ms. Susan Marston
 Ms. Laverne Martin

A patient arrives at the new hospital with her newborn.

NICU patients settle in at the new hospital

Mary Martin
Santina Martin
Kimberly K. Martinez
Ms. Pamela R. Mascari
Ms. Michelle F. Matherne
Mr. Marion J. Mayeaux
Mr. and Mrs. Ernest P. McCartney
Mrs. Dorothy McClendon
Ms. Jo Ann McClendon
Ms. Lisa McCollister
Ms. Wilma R. McCraine
Ms. Frances L. McDonald
Mrs. Harold McGehee
Mr. and Mrs. John T. McGourty
Jennifer H. McGovern
Mrs. Julia B. McGuire
Mr. and Mrs. Larry A. McKee
Ms. Vette B. McKee
Ms. Linda M. McKinstry
Ed and Helen McLaughlin
Louise K. McLaughlin
Connie McLeod
Karen D. McLin
Mr. and Mrs. James M. McMorris
Ms. Gaynelle McNeil
Ms. Karen S. McPherson
Ms. Thomasine H. Mencer
Ms. Carolyn Merrick
Ms. Robyn V. Meschke
Dana C. Michell

Mike Bruno's Bayou Country
Harley Davidson
Jacqueline J. Milazzo
Mary Miley
Deborah K. Miller
Mr. Joseph Miller
Mrs. Louie M. Miller
Mikel L. Miller
Mr. Gordon M. Millet
Ms. Lenora W. Minor
Paula M. Modicut
Ms. Wanda K. Moffitt
Aimee H. Moles
Ms. Laura Monroe
Jamie H. Monte
Ms. Ligaya V. Montealegre
Stacey S. Moore
Ms. Barita K. Morgan
Mr. and Mrs. C. Don Morgan
Mr. Lawrence Morgan
Ms. Virginia S. Morris
Ms. Margaret Mount
Lisa F. Murphy

Ms. Jeanette L. Musacchia
Mr. and Mrs. Frank J. Muscarello
Patricia J. Muse
Ms. Wendy L. Myers
Ms. Rosalie D. Myrick
Ms. Catherine C. Nagem
Ms. Catherine Naquin
Ms. Wanda P. Naquin
Judy S. Nash
Ms. Vivian A. Neely
Ms. Deborah A. Nelson
Mr. Stanley C. Nelson
Ms. Peggy J. Newkirk
Ms. Hoi T. Ngo
Ms. Giang Nguyen
Ms. Xuan Ngoc Thi Nguyen
Ms. Shelitta Nicholas
Ms. Tekleanna Nicholas
Mr. and Mrs. Alfred E. Nichols
Ms. Virginia D. Nichols
Charlene D. Nickens
Ms. Tassanee Nirandorn
Mrs. Jack Noel

Mrs. Staci Nolen
Ms. Gayle Norman
Ms. Alice A. Normand
Mr. and Mrs. Vance J. Normand
Ms. Rosa Lee O'Donnell
Debi O'Neill
Jamie P. Ordoyne
Rosemary E. Ordoyne
Kathy Orr
Mrs. Kenny R. Oswald
Dusty A. Ourso
Mr. and Mrs. Carroll Palmer
Britney F. Parker
Ms. Eliane Parker
Mr. and Mrs. Jim Parr
Ms. Mari Pastor
Mrs. Beverlye A. Patterson
Mr. and Mrs. Curtis G. Patterson
Ms. Stacey Patterson
Kristine E. Paul
Ms. Libby C. Paxton
Ms. Bennie T. Payne
Ms. Mary L. Peabody
Mr. and Mrs. Julio R. Peck
Ms. Dorsey S. Peek
Ms. Susan N. Pellegrin
Allison L. Penny
Ms. Janet D. Pepperman
Ms. Lena B. Peranio
Mr. and Mrs. Paul Perdeu
Sabrina S. Perkins
Ms. Phyllis Perron
Ninette F. Perry
Mr. and Mrs. Thomas F. Pertuit
Ms. Mary L. Picard
The Honorable Rosemary Pillow
Mr. and Mrs. John D. Pillsbury
Ms. Juana Pineda-Lopez
Mr. and Mrs. Leander J. Pinion
Mrs. Vivian M. Pinion
Mr. and Mrs. John A. Pinsonat
Mrs. Mary L. Pizzolato
Ms. Gloria J. Plauche

Ms. Peggy M. Plauche
Chris Podnar
Mr. Jerry Polk
Mr. and Mrs. Duff G. Porter
Ms. Isabel P. Posner
Ms. Gloria F. Prejean
Gretchen Pressburg
Ms. Sandra Prestridge
Hope Price
Mrs. J. B. Prothro
Ms. Elizabeth S. Rabalais
Ms. Julia R. Raiford
Mrs. Bhagmania Ramnarine
Ms. Cynthia M. Ratcliff
Ms. Donna H. Redmann
Ellisa C. Reed
Ms. Belle A. Reggio
Ms. Stella O. Remble
Denise Rhodes
Ms. Mary W. Ricard
Ms. Deanna Richard
Mrs. Dolores B. Richard
Jill Richard
Julie Richard
Ms. Roselyn Richard
Steven R. Richard
Mr. and Mrs. Chris Rinaudo
Karen Rivet
Shondra B. Robert
Theresa E. Robert

Ms. Lynn Robertson
Denise Robichaux
Ms. Adrian M. Robillard
Ms. Johnnye M. Robinson
Mrs. Stephanie R. Robinson
Ms. Linda G. Rodrigue
Mr. and Mrs. Gordon Rogillio
Dr. and Mrs. Michael L. Rolfson
Allison P. Rome
Ms. Donna D. Roshto
Janet E. Rosselli
Mr. and Mrs. Alvin G. Rotenberg
Leslie Roy
Ryan C. Roy
Russell J. Ruh
Ms. Nancy L. Ruiz
Ms. Sheila B. Runnels
Rosemary Russell
Ms. Beatrice C. Russo
Ms. Theresa Russo
Ms. Selma R. Ruth
Ms. Melissa Ryan
Mary R. Salario
Mrs. Raymond Sanchez
Brenda R. Sanders
Jennifer H. Sansone
Ms. Kelly C. Sasser
Jacqueline Savoie
Ms. Penney F. Savoie
Ms. Margaret R. Scales
Ms. Gail D. Schell
Tara L. Schempf
Ms. Janice Schexnayder
Ms. Mary Janice Schexnayder
Mr. John H. Schexnaydre
Mr. and Mrs. Charlie Schutte
Ms. Gayle M. Schwing
Andree Scott
Ms. Margene M. Scott
Ms. Molly Seegolam
Leo R. Segalla, Jr.
Tyler M. Selser

NICU patients being transported to the new hospital

A patient is all smiles as she is moved to the new hospital.

Newborns enter the new campus

Mr. and Mrs. Bruce G. Sharky
 Lauren Shea
 Tina A. Sheese
 Wendi W. Shelby
 Virginia W. Shiroda
 Jenny Silbernagel
 Ms. Jeanne W. Simmons
 Ms. Gay G. Simpson
 Ms. Jessica A. Sims
 Mr. and Mrs. Brian Sims
 Ms. Anev Singleton
 Mr. and Mrs. Glen D. Singleton
 Wendy W. Singleton
 Ms. Lorraine Nye Skidmore
 Ada A. Slaughter
 Kim Smith
 Ms. Patricia J. Smith
 Dr. and Mrs. Robert L. Smith
 Ms. Suzanne H. Smith
 Ms. Joyce W. Snowden
 Mrs. Jo Sod
 Ms. Denise R. Soileau
 Mr. and Mrs. Dale Songy
 Tonya Songy
 Ora A. Spears
 Nicole R. D. Square
 Carol Stack

Ms. Addie T. Stanley
 Ashli Starkey
 Ms. Fannie Starns
 Mr. Leon D. Starr
 Mr. and Mrs. Nelson J. Stein
 Ms. Gloria Stelly
 Ms. Karen Stelly
 Ms. Joan M. Stephenson
 Ms. Angie Stewart
 Mrs. Janet K. Stewart
 Mr. and Mrs. Alvin Stewart
 Mr. Stuart L. Stewart
 Ms. Lenora I. Story
 Christie M. Strouble
 Ms. Susan A. Strubb
 Mr. and Mrs. Doyle J. Suarez, Jr.
 Mrs. Melba B. Sumlin
 Mary E. Swett
 Mr. and Mrs. Lawrence F. Talamo
 Dr. and Mrs. Richard H. Tannehill
 Ms. Patricia D. Tassin
 Ms. Patricia D. Tate
 Ms. Brenda L. Taylor
 Mrs. Esther D. Taylor
 Mr. and Mrs. Gary Teblum
 Mrs. Neill Terry
 Ms. Connie J. Thilges

Cynthia Thomas, RN, BSN, CNOR
 Hardy O. Thomas
 Jill A. Thomas
 Karen A. Thomas
 Ms. Celeste P. Thompson
 Ms. Claire R. Thompson
 Ms. Gwen L. Thompson
 Ms. Jackie Thompson
 Mona Thompson
 Dr. and Mrs. O. M. Thompson, Jr.
 Ms. Patricia T. Thompson
 Ms. Sandra Thompson
 Ms. Caress Crake Threadgill
 Ms. Beverly J. Tircuit
 Mr. and Mrs. Ben Toler
 Linda C. Toliver
 Tommy's Professional Restaurant
 Cleaning
 Ms. Mary E. Tourere
 Trivinia Toussant
 Crystal A. Towers
 Mr. Frank Traina
 Ms. Luoi Tran
 Ms. Pamela E. Trepagnier
 Amy Troxler
 Ms. Nancy C. Turkmen
 Linda Ussery
 Patti A. Vaccaro
 Ms. Ella R. Vance
 Mrs. Dorothy L. Vessel
 Mr. Nestor J. Vicknair, Jr.
 Ms. Lynda K. Vince
 Mrs. Cheryl Waddell
 Ms. Stephanie L. Wade
 Oscar P. Waldrep, Jr., DDS
 Mr. and Mrs. Henry C. Wales
 Dr. and Mrs. Charles Walker
 Dianna L. Wallace
 Mrs. J. B. Wallace
 Mr. and Mrs. Stuart Wallace
 Janice Walters

Mr. and Mrs. William O. Warren III
 Mr. and Mrs. Mark Warrington
 Ms. Helen Hagan Washington
 Ms. Sharon E. Watkins
 Ms. Irene Watson
 Ms. Carolyn J. Watson
 Ms. Irma P. Watts
 Margo E. Weisgerber
 Ms. Ella E. Welch
 Susan Welch
 Welcome Host Company
 Mrs. Lucy F. Wells
 Mr. and Mrs. Sam Whaley-Martin
 Ms. Helen S. White
 Mr. Larry L. White
 Ms. Laurant W. White
 Ms. Lillia W. White
 Ms. Rose K. White
 Dawn M. Whitney
 Mr. and Mrs. Doyle Whittington
 Mrs. Corine S. Wiggins
 Paula J. Wiggins
 Ms. Kathy G. Wilkinson
 Alanna L. Williams

Ms. Annie B. Williams
 Lauren M. Williams
 Ms. Mary E. Williams
 Rhonda F. Williams
 Shirely Williams
 Ms. Theresa Williams
 Ms. Jayne P. Willingham
 Ms. Mary Anna Willis
 Ms. Sandra L. Wilson
 Ms. Cassandra E. Winck
 Janice Windham, RN
 Jennifer and Chuck Winstead
 Ms. Carolyn T. Woods
 Ms. Mary N. Woodside
 Tammie G. Woolfolk
 Carolyn A. Wright
 Ms. Charlotte L. Wright
 Deborah Wright
 Mrs. Harriet Miller Wuensch
 Cynthia Wynne
 Ms. Ferrollyn Yoes
 Ms. Hanna Zaruski
 Ms. Monica Zumo

A newborn being swaddled for the move

Receiving newborns at the new campus

New Campus Gifts. *Woman's New Campus Gifts Initiative* was established to seek philanthropic support from the community to add several critical components back into the new replacement hospital to further enhance technology, provide an unprecedented patient experience, and, more importantly, help save lives. In 2008, when construction on the new campus was halted due to the economic downturn that affected the nation and our state, fiscally prudent changes through rescaling were made to the size and scope of Woman's original vision to reduce the project budget. Generous philanthropic support has allowed us to restore a number of these elements that add to the healthcare delivery system for women and babies now and in the future. Listed here as of publication date:

Frank and Kathy McArthur,
New Campus Gifts Initiative co-chairs

Champion (\$250,000 - \$499,999)

Dana and Sam Agnew
Albemarle Foundation
Irene W. and C.B. Pennington Foundation
JE Dunn Construction Company

Partner (\$100,000 - \$249,999)

Amedisys Inc.
Capital One Bank – Dedicated to the NICU Unit
Gerald and Teri Fontenot
Renée Savoy Harris, MD, FACOG
Cordell, Martin, Rachel and Brian Haymon
In Honor of NICU Families from the Physicians
and Nurse Practitioners of Infamedics
Milton J. Womack, Inc.
RadSouth Imaging – Dr. James Ruiz,
Dr. Marcia Gremillion, Dr. E. Gay Winters,
Dr. Steven Sotile, Dr. John Lovretich, and
Dr. Misty Norman
Woman's Hospital Auxiliary

Groundbreaker (\$50,000 - \$99,999)

All Star Dealership Properties, LLC
Arkel Constructors, Inc.
Baton Rouge Coca-Cola
Charles Lamar Family Foundation
Alice and Bob Greer
Johnson Controls
Kathy and Frank McArthur
Matt and Sherri McKay
NFP Benefits Solution Group, Inc.
In loving memory of Harvey H. Posner
by his wife Mary^o
In memory of Loretta Cox Stuckey, MT [ASCP]

^oDeceased

Labor and Delivery unit named in appreciation of
Baton Rouge Coca-Cola Bottling Company

Builder (\$25,000 - \$49,999)

Boh Bros. Const. Co., LLC
HKS, Inc.
Dee Dee and Kevin Reilly
Donna M. Saurage, Board Chair 2001-2002
Mr. and Mrs. Robert M. Stuart, Jr.
Milford "Mike" Wampold III

Supporter (\$10,000 - \$24,999)

Anonymous
Dr. William Dore and Lisa Binder,
Carrie, Haley and Jason Binder
in memory of "Bebe" and Leon Binder
Dr. Peter Bostick, Dr. Leslie Bostick,
and Gabriel Bostick
Dr. and Mrs. Frank Breaux
Dr. Dale and Elena Coffman
Frost-Barber, Inc. - Larry Frost
Robert and Jamie Haeuser
Lanehart, Inc.
Lillibridge Healthcare Services, Inc.
In memory of Mr. and Mrs. Louis DeJohn, Sr.
by Louis Mechanical Contractors, Inc.
Price LeBlanc Toyota-Lexus
Drs. David and Erika Rabalais in memory
of R. Roy Rabalais, MD
St. Elizabeth Foundation in memory
of Laura Juneau Quinn, 1962-2011
Paul R. and Mary H. Thompson
Lynn and Felix Weill

Bonding Room dedicated in
Memory of R. Roy Rabalais, MD

Friend (< \$10,000)

Stephanie and David Anderson
Best Home Furnishings
Donna L. Bodin
Nancy Crawford
Susan A. Dalton
Jim and Missy Epperson
Brenda and Wayne Guy
Mark L. Hall
Patricia and Fred Johnson
Paul and Lorraine Kirk
Mechanical Construction Co., LLC
Jamar and Christina Melton
Dr. Stan and Charlene
Guarisco Montelaro
Dr. and Mrs. Julius H. Mullins, Jr.
Olinde's Furniture
Amy and Mark Phillips
Cynthia A. Rabalais
Kathy Robinson
Drs. Cindy and Edward
Schwartzenburg
SEPHORA
Stan and Dawnette Shelton
Greg and Linda Smith
Stormont-Vail, Inc.
Strategic Restaurants Acquisition Co. LLC
James and Staci Sullivan

Transition Nursery named in
appreciation of Arkel Constructors

Newborn Nursery named in appreciation of
All Star Dealership Properties, LLC

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 vital community needs. These programs are addressing critical healthcare 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 \$480,000.

Anonymous (10)
 Ms. Robelynn Abadie and Mr. Wayne Brackin
 Dr. and Mrs. Eric L. Abraham
 Dr.^o and Mrs. Leo M. Abraham
 Acme Refrigeration of Baton Rouge, LLC
 Aetna
 Dana and Sam Agnew
 Dr. and Mrs. Ramon A. Aizpurua
 Albemarle Foundation
 Dr. and Mrs. Ronald Andrews
 Kenneth and Kristy Andries
 Dr. and Mrs. Tim Andrus
 Annuity Marketing Services, Inc.
 Antares Technology Solutions, Inc.
 Asphalt Products
 Associates In Women's Health, LLC
 Baker, Donelson, Bearman, Caldwell and Berkowitz, PC
 Bank of America Charitable Foundation
 Tim and Nan Barfield
 Annette D. Barton
 Dr. and Mrs. Dewitt M. Bateman
 Sissy and John Bateman
 Baton Rouge Area Foundation
 BRDP - B.R. Duplicating Products
 Baton Rouge OB/GYN Associates, Inc.
 The Baton Rouge Water Company
 Bayou Federal Credit Union
 Tom Besselman
 Dore and Lisa Binder
 Cindy and Brad Black
 Mr. and Mrs. Barry O. Blumberg
 Brent and Donna Boé
 Boh Bros. Const. Co., L.L.C.
 Ronald and Louann Bombet
 David A. Boudreaux, MD
 Mr. and Mrs. Beau J. Box, Sr.
 Robert and Julia Boyce

Boykin Brothers LLC
 Louisiana Concrete Products
 Bradley-Blewster & Associates
 John and Beth Brantley
 Dr. and Mrs. Frank Breaux
 Jeffrey G. Breaux, MD
 Breazeale, Sachse & Wilson, L.L.P.
 Dr. and Mrs. Kenneth E. Brown
 Pete and Kelli Bush
 Mr. and Mrs. Steve Carter
 Drs. Steve and Debbie Cavalier
 Mary Beth Chevalier
 Tiffany P. Chevalier, MD
 Chris and Nicole Ciesielski
 CIGNA
 CMA Technology Solutions/
 Ben Cherbonnier
 Mr. and Mrs. Dudley W. Coates
 Dr. Dale and Elena Coffman
 Dr. and Mrs. S. Cooper
 Mr. and Mrs. Owen Cope
 Corporate Ideas - Michell Rabalais
 Mr. and Mrs. James W. Cox
 Creative English
 Crown Enterprises, Inc.
 Pat and Cecilia Cuntz
 Sarah C. Davis, MD
 DBA Investments, LLC
 Mr. Fermin Montes de Oca

The Detlefs Family
 Drs. Ryan and Mary Dickerson
 Dow Chemical, U.S.A.
 Dunlap Fiore, LLC
 East Iberville Inc.
 Edgen Murray Corporation
 Mr. and Mrs. Gordon D. Ellis, Jr.
 Entergy Gulf States Louisiana, L.L.C.
 Environmental Waste Solutions
 Jim and Missy Epperson
 Brent Evans
 Charlene M. Favre
 Dr. and Mrs. Steven D. Feigley
 Pat and Wayne Felder
 Ferrara Fire Apparatus
 Fidelity Charitable Gift Fund
 Sharon and Jack Field
 Johnny and Rose Marie Fife
 Daniel Fontenot, MD, FACC
 Forte and Tablada, Inc.
 Doctor John and Donna D. Fraiche
 Dr. Geoffrey M. Fraiche
 Freeport-McMoRan Copper & Gold Foundation
 Gregory Frost
 Dr. Ronaldo and Carmenza Funes
 GEO Heat Exchangers, LLC
 Gage Telephone
 GILSBAR

Dr. John and Donna Fraiche, 2012 Annual Giving Campaign Co-Chairs; and son, Dr. Geoffrey Fraiche

^oDeceased

Josh and Elizeh Gomez
 Mr. and Mrs. John A. Graves
 Alice and Bob Greer
 Davis Gueymard
 Brenda and Wayne Guy
 Dr. and Mrs. William C. Haile
 Dr. Michael and Melissa Hailey
 Faith Hansbrough, MD
 Renée Savoy Harris, MD, FACOG
 Margaret C. Hart
 Fran and Leroy Harvey
 Cordell and Ava Haymon
 The Highlands Bank
 Nicolle and Drew Hollier
 Hollingsworth Richards Auto Group
 Hologic, Inc.
 Horizon Wealth Management
 HORNE LLP
 HUB International Gulf South, LTD.
 Industrial Cooling Tower Services, Inc.
 Investar Bank
 J.B. James Construction, LLC
 James Drug Store
 Mr. and Mrs. Craig Jennings
 Jones Walker
 Mr. and Mrs. Cheney C. Joseph
 Josef Sternberg Memorial Fund
 Byron and Susan Kantrow
 Mrs. Ann Schudmak Keogh
 Susan Benton Key
 Luke and Kathryn Kissam
 Dr. and Mrs. Lloyd D. Klibert
 Mike and Irene Kotval
 The Kullman Firm
 La Capitol Federal Credit Union
 Charles and Carole Lamar
 Stephanie and Tommy Lambert
 LaPorte CPAs & Business Advisors
 Leading Edge Companies, LLC
 Conville and Polly Lemoine
 Howard and Rhonda Linzy
 Lipsey's, LLC
 Lofton Staffing Services
 Louis Mechanical Contractors, Inc.
 Louisiana Anesthesiology Group, LLC
 Louisiana CNI LLC
 Louisiana Companies
 Timothy P. Maher, MD
 Mitch and Kristy Mayes

Mary Jane Mayfield
 Frank and Kathy McArthur
 Dr. and Mrs. Kevin P. McCarthy
 Matt and Sherri McKay
 Mr. and Mrs. Markham R. McKnight
 Mr. Andrew "Ty" McMains
 McNeary Inc.
 Jamar and Christina Melton
 Carey and Jolie Messina
 Million Dollar Round Table Foundation
 Milton J. Womack, Inc.
 Mr. and Mrs. John B. Noland
 Mr. Bayne Dickinson and Dr. Beverly Ogden
 Janet L. Olson
 Gail and Bill O'Quin
 Fred and Jan Parks
 Drs. Charlie and Amanda Pearson
 The Pediatric Clinic/Old Hammond Pediatrics
 Performance Contractors, Inc.
 Phelps Dunbar
 Amy and Mark Phillips
 Mr. and Mrs. N. LaRon Phillips
 Placid Refining Company LLC
 Michael and Lexie Polito
 Dr. and Mrs. Mark P. Posner
 Drs. Susan F. and Michael K. Puyau
 The Quality Group, Inc.
 Scott and Sarah Rainwater
 Tracy M. Rauch, MD
 Dr. and Mrs. Andrew P. Rees
 Mr. and Mrs. Kevin P. Reilly, Jr.
 Mr. and Mrs. James D. Richmond, Jr.
 Ross & Company of LA, Inc.
 Rubicon LLC
 Elizabeth and Chris Sammons
 Mr. Cary Saurage
 Donna M. Saurage
 Mr. and Mrs. Henry N. Saurage IV
 Randy Arabie and Cheree Schwartzburg
 Dr. and Mrs. Clifford Schwartzburg
 Drs. Cindy and Edward Schwartzburg
 Dr. and Mrs. George Schwartzburg
 Mr. and Mrs. L. J. Sevin
 Lydia F. Sims, MD, FACOG

Annual Giving Leadership Donor Recognition Wall

Mr. J. Noland Singletary
 Dr. and Mrs. William Slaughter
 Steven and Christine Sotile
 Sparkhound Foundation
 Dr. and Mrs. Steven B. Spedale
 Gabriella and Marshall St. Amant
 Dr. Gerald and Claudia Stack
 Stantec Consulting Services, Inc.
 Starmount Life Insurance & Always Care Benefits
 Charles and Dianne Stedman
 Jeff and Gayle Stouffer
 Mr. and Mrs. Robert M. Stuart, Jr.
 The W. Martin Svendsen Family
 Drs. Yolunda J. and Jonathan P. Taylor
 Sammy and Patricia Terito
 Dr. and Mrs. Blaine A. Thomas
 Paul R. and Mary H. Thompson
 Traci S. Thompson
 TOPCOR Companies, LLC
 Kay and Roland Touns
 Dr. and Mrs. Arthur G. Tribou
 Turner Industries Group, LLC
 John G. Turner and Jerry G. Fischer
 Sari and Thomas Turner
 Jennifer and Shawn Usher
 Dr. and Mrs. Ted Veillon
 VENYU
 VIP International
 Mike Wampold
 Meredith Warner, MD
 Kyle and Cookie Waters
 Erin Monroe Wesley and Mitch Wesley
 Wholesale Pool Supplies
 Sandra G. Wilson
 Drs. Chris and Gay Winters
 Robert C. Witcher, Jr., MD
 A Woman's Center for Reproductive Medicine
 Mr. and Mrs. John Young
 Anne Marie Zima

Employee Giving 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 support the Employee Emergency Fund as well as to help fund a number of programs and services meeting critical community needs. With 49% participation from employees, the campaign raised over \$100,000.

Employee Giving Campaign logo

- | | | | |
|--|-----------------------|-----------------------|---------------------------|
| Anonymous (293) | Nancy M. Baker | Sandy Bickham | Charlene A. Brumfield |
| Julie C. Abshire | Brenda Ballard | Alycia M. Blank | Julie A. Bruno |
| Lynda M. Adams | Vanessa Baltazar | Jamie Bleakley | Janice Burch |
| Marilyn Adams, BSN, RN | Mrs. Katie Bamber | Donna and Brian Bodin | Virginia A. Butitta |
| Sarah L. Adams | Shontel Banks | Amy Risponse Borskey | Lynsy A. Butler |
| Merri B. Alessi | Kelly T. Bankston | Kathleen M. Bosch | Meredith L. Butler |
| Carolyn Alexander, RNC | Erica Barber | Marlene Boudreaux | Roxanne L. Butler |
| Rasezulia M. Alexis and Nathaniel Wicker | Chantel W. Barbin | Karyn Bourgeois | Lynsey L. Buuck, RN |
| Virginia S. Alfred, MD | Meghan Bardwell | Nicole Bourgeois | Katherine S. Cagnina |
| Amy D. Allen | Sande Bardwell | Rose D. Bourgeois | Michael Calloway |
| Crystal M. Anderson | Rebecca Barnes | Tara S. Bourgeois | Belinda A. Campbell |
| Kim N. Anderson | Evan P. Barnett | Therese Bourgoyne | Louahnee F. Cangelosi |
| Stephanie and David Anderson | Kathlean M. Barr | Sarah Boyles | Claudia and Paul Cantwell |
| Lakeisha Andres | Phillip Bateman | Debra D. Brackens | Amber D. Carbo |
| Cheryl L. Apollo | Jessica L. Baxter | Natalie Bradberry | Renee Carlisle |
| Dorothy C. Arceneaux | Kitzia Baxter | Cindy M. Bradley | Gina D. Caro |
| Jennifer N. Arceneaux | Mr. Garrett J. Beadle | Angela W. Brady | Gwenevere Lea Carter |
| Jimi M. Ardoin | Laura Beaubouef | Dovie Brady | Mr. and Mrs. Dale Carter |
| Jennifer W. Arnold | Charleen Beaulieu | Jill Brakebill | Barbara A. Caruso |
| Laurie Aucoin | Erma L. Beavers | Molly Brand | Amanda M. Cashio |
| Alicia M. Austin | Geneva Z. Becnel | Dawn L. Braud | Kim Cavalier |
| Tom and Dana Baggett | Insa W. Becnel | Dianne Brewer | Kim Centanni |
| Crystal Bailey | Jan M. Benanti, MD | Earline Briggs | Elodie Chabert |
| Karen D. Bailey | Pari S. Benson | Janet Brignac | Katie L. Chandler |
| Kim K. Montague Bailey | Lindsay Bentley | Nancy Brooks | Wendi O. Chapman |
| Bertha J. Baison | Alice A. Bernard | Dianna D. Brouillette | Louise Z. Cheramie |
| | Mary Berryhill | Ashley N. Brown | Karen Chevront |
| | Debbie Bertrand | Cheryl Brown | TaRhonda Chube |

Employee Giving Donor Recognition Wall

- | | |
|------------------------------------|---------------------|
| Linda M. Clark | Marcia R. Cupit |
| Pamela V. Clary | Lottie M. Curry |
| Christina Claverie | Melissa N. Curry |
| Amanda L. Cloessner | Tanyl B. Curry |
| Linda M. Clouatre | Darlene Daigrepoint |
| Elena L. Coffman | Tracey L. Dantin |
| Deanna M. Cole | Glyn D. David |
| Stephanie A. Coleman | Brandi D. Davis |
| Melanie D. Comeaux | Eliza D. Davis |
| Inge Contois | Ernestine Davis |
| Constance B. Cook | Heidi H. Davis |
| Kim Marie Corkern | Ketrina G. Davis |
| Brittany M. Cormier | Lisa P. Davis |
| Michelle G. Cornett, RN, BSN, CNOR | Shari L. Davis |
| Rebekah E. Coulon | Shannon Dawson |
| Phyllis M. Covert | Peggy H. Dean |
| Renee Craft | Ashley Deaton |
| Julie L. Craven | Russ B. deBlieux |
| Nancy Crawford | Jodi M. Decoteau |
| Stacie B. Crawford | Teri Decoteau |
| Sharareh Creel | Andrea P. Delbasty |
| Amy Crochet | Joanie Delcambre |
| Lauren B. Cullen | Cara J. DeLee |
| Kimberly A. Cummings | Karrie R. Delise |
| | Marie R. Dendy |

- Lori Adams Denstel
 Allison T. Derouen
 Chrystal Deslatte
 Ms. Melissa M. Desselle
 Kelly N. DeWeese
 Elizabeth J. Diaz
 Sarah E. Dicharry
 Amber R. Diffey
 Kelli K. Dixon
 Kristine R. Dixon
 Meridith H. Dotch
 Samuel E. Douglas
 Julie Duet
 Paula Dufour
 Joyce F. Dunn
 Roshawnda L. Dupar
 Shannon M. Easley
 Susan M. Eaton
 Ameenah Edebiri
 Kim Edwards, RN
 Lauren P. Edwards
 Britney N. Elisar
 Chelsea T. Ellerbee
 Joan A. Ellis
 Pam Ellis
 Patrice C. Ellis
 Tina H. Englade
 Suzanne M. Ernest
 Catherine B. Evans
 Jennifer R. Evans
 Mariam B. Evans

Kathy Cagnina and Kim Corkern
Employee Giving Campaign co-chairs

- Cherie Falgoust
 Ms. Kaci Falgoust
 Betty Farlow
 Tara G. Fee
 Tiffany G. Ferachi
 Tammie N. Flowers
 Teri G. Fontenot
 Claire L. Ford
 Nicole R. Forest
 Judy Fox
 Vivian K. Francisco
 Diane S. Franklin

Employee Giving Campaign finale celebration

Employee Giving

Monica E. Frederic
 Kathy Frick
 Jeri A. Fried
 Dawn Fuller
 Darcy L. Gann
 Lisa Garland
 Ms. Tonya Garrison
 Heather Garrot
 Sheryl L. Gatlin
 Debra L. Gaugler
 Katherine Gauthier
 Angela C. Gautreau
 Burton R. Gazelder
 Gordon E. George, Sr.
 Louise Geubelle
 Sandra Giambrone
 Kathy B. Gilly
 Yvonne A. Givens
 Katherine Glasper
 Amiee L. Goforth
 Amelia G. Goodman, RN
 Kara P. Gordwin
 Krista Graham
 Raynia N. Graham
 Tammy Grant
 Lauren E. Graugnard
 Sharon F. Graves
 Cynthia E. Greene
 Hailie C. Gremillion
 Pam Griffith
 Roy E. Grimes, Jr.
 Ann Grizzaffi

Employees enjoy a "picnic" with their families.

Kimberly R. Gruse
 Dawn Guffey
 Elke Guillot
 Robert and Jamie Haeuser
 Jessica Hagler-Huye
 Jan Y. Haindel
 Jan Hale
 Deloris T. Hall
 Linda A. Hall
 Angela Hammett
 Lauryn C. Hanley
 Jennifer Johnson Hardin
 Lori H. Harper
 Christine L. Harris
 Pollie A. Harris
 Debra T. Harrison
 Beulah Harvey
 Stephanie S. Hasenkampf
 Robert G. Hawkins
 Tonya Hawkins
 Amelie M. Haydel
 Kyra A. Hayes
 Rosie L. Heckard

Robin E. Hembra
 Dianne P. Henton
 Michelle S. Hillman
 Allyson Hingle
 Shelly H. Hipp
 Alton Hodges
 Elizabeth B. Hodnett
 Vera Holaway
 Maury Holiday
 Maggie R. Hollins
 Lauren S. Holmes
 Lori Honore'
 Theresa B. Hood
 Becky Horne
 Mary B. Hough
 Velma J. Howard
 Jana S. Hughes
 Joy Roeling Hughes
 Lee Hughes
 Kimberly L. Hunt
 Monica G. Hunt
 Vaun Dell Ingalls
 Catherine H. Jackson
 Deidra L. Jackson
 Gerrin M. Jackson
 Cassie Jannise
 Mary Jo C. Jarreau
 Mrs. Angela C. Jasmin
 Joyce Marie Jenkins
 Megan Jenkins
 Stefanie S. Jobe
 Amber A. Johnson
 Angela Johnson
 Cheri J. Johnson
 Heather G. Johnson
 Jennifer L. Johnson
 Kathy Johnson

Kristina R. Johnson
 Linda A. Johnson
 Lora L. Johnson
 Mona Lisa Johnson
 Tricia and Fred Johnson
 Tanya Johnson
 Bonney Jones
 Courtney M. Jones
 Diane Jones
 Donna J. Jones
 Karen Jones
 Lois A. Jones
 Misty G. Jones
 Thelma B. Jones
 Vernessa Jones
 Patricia M. Joseph
 James C. Judice
 Hope S. Juge
 Nanette G. Katzman
 Erica S. Keller
 Kara L. Keller
 Joni Kelly
 Karen Kelone
 Faye Kennedy
 Debra Khalid-Abasi
 Mary E. Kilgore
 Renee Kirk
 Paul and Lorraine Kirk
 Laurel Kitto
 Ashley A. Kleinpeter
 Paul S. Knecht
 Stacie Knippers
 Kathy Knox, R.T.
 Celestine M. Kooney
 Chalissee C. Labaue
 Judy LaBorde
 Jennifer H. LaFleur

Channel 2 interviewing Teri Fontenot at Woman's Employee Pinknic

Employee Giving

Lawana Lambert
 Jessica W. Landess
 Lauren F. Landreneau
 Alisha Landry
 Chloe' M. Landry
 Erin N. Landry
 Hope M. Landry
 Nicole M. Landry
 Rachel M. Landry
 Laura Laney
 Suzanne Langley
 Tania M. Langlois
 Sarah R. Laporte
 Michelle R. Laroze
 Lindsey L. Lato Hargroder
 Julie M. Lavergne
 Shanda Lawrence
 Kenyetta L. Leary
 Angel LeBan
 Brooke E. LeBlanc
 Holly R. LeBlanc
 Kayla B. LeBlanc
 Kelley M. LeBlanc
 Michelle LeBlanc
 Tanya Pepperman LeBlanc
 Dr. and Mrs. Karl LeBlanc
 Alecia D. Lee
 Angela M. Lee
 Yvonne R. Lee

Ronald and Danette Legendre
 Joelle Lemoine
 Ms. Evelyn B. Lenox
 Gina Letort
 Jeanne A. Lewis
 Kelli W. Lewis
 Holly S. Little
 Mr. and Mrs. Melvin D. Locke
 Leigh R. Loe
 Tanjala L. Logan
 Jacqueline M. Longs
 Tabitha O. Loupe
 Kim B. Lowery
 Christine M. Luquette
 Julie M. Madere

Mary Beth Magee
 Michael Maggio
 Verna J. Maillet
 Sandra Manning
 Michelle Marcelin
 Mr. and Mrs. Ben Marcotte
 Ashley Marks
 Kayla W. Martin
 Mary Martin
 Melissa R. Martin
 Santina Martin
 Phyllis D. Martina
 Kimberly K. Martinez
 Lisa L. Martinez
 Eileen Mathis
 Brandi Maulden
 Kitty Mayeux
 Amanda R. McCarty
 Kimberly H. McCormack
 Brittany S. McDaniel
 George McDaniel
 Sharon P. McKnight
 Louise K. McLaughlin
 Connie McLeod
 Karen D. McLin
 Megan Soike McNemar
 Mike and Camille Meagher

Tiffany L. Medine
 Tracie T. Meeks
 Jennifer S. Mele
 Shannon K. McDougal
 Jacqueline J. Milazzo
 Amber M. Miley
 Mary Miley
 Deborah K. Miller
 Mikel L. Miller
 Amanda Milton
 Andrea M. Mitchell
 Pamela J. Mitchell
 Brandy N. Mizell
 Paula M. Modicut
 Christy W. Moland
 Jessica C. Montague
 Jamie H. Monte
 Gladys Montenegro
 Nora Moore
 Sharon Moore
 Stacey S. Moore
 Stefanie M. Moothart
 Sandra R. Moran
 April M. Morris
 Jessica D. Morris, RN
 Ashley J. Mulkey
 Lisa F. Murphy
 Patricia J. Muse
 Angela A. Musso
 Judy S. Nash
 Lauren Neal
 Courtney Neubauer
 Sue A. Neumann
 Hung Q. Nguyen
 Charlene D. Nickens
 Susan E. Noel
 Melissa E. Norris
 Karen F. Nunnery
 Jennifer L. O'Callaghan
 Sharon S. Odenwald
 Margaret B. O'Neal
 Kathy Orr
 Richard J. Oswald
 Dusty A. Ourso
 Britney F. Parker
 Khipi R. Parker
 Pam Parker

Face painting at the Employee Pinknic

Jordyn L. Parrish
 Renee Patton
 Boni B. Patty
 Kristine E. Paul
 Margaret A. Pearce
 Tena M. Pearson
 Lisa Peeler
 Allison L. Penny
 Melanie C. Perkins
 Sabrina S. Perkins
 Nikki Y. Perret
 Elisha Perry
 Ninette F. Perry
 Amy C. Phillips
 Latonya Pierson
 Melissa B. Pinkston
 Caitlyn N. Pitre
 Amy A. Pizzolato
 Kemberly R. Pizzolato
 Alicia Plumer
 Elvin A. Poche
 Chris Podnar
 Mr. and Mrs.
 Anthony J. Politz, Jr.
 Bridget M. Ponzio
 Sherry F. Poss
 Katie R. Pourciau
 Toshia Powell
 Stephanie C. Powers
 Hope Price
 Cynthia A. Rabalais
 Ernestine T. Railey
 Catherine G. Ranzino
 Sandra K. Rayburn

Family games at the Employee Pinknic

Ellisa C. Reed
 Janet Reese
 Lisa Reese
 Amye S. Reeves
 Denise Rhodes
 Amy B. Richard
 Jill Richard
 Julie Richard
 Steven R. Richard
 A. Richardson
 Cliff Richardson
 Kali Rispone
 Karen Rivet
 Shondra B. Robert
 Theresa E. Robert
 David C. Robertson
 Denise Robichaux
 Adrian M. Robillard
 Jessica S. Rodriguez
 Amy E. Rogers
 Michael A. Rogers
 Vanessa B. Rojas
 Allison P. Rome
 Gale P. Roque

Mary M. Rose
 Kayla T. Ross
 Janet E. Rosselli
 Jennifer Rossie
 Brooke E. Roussel
 Stacey L. Roussel
 Rhett Roy
 Ryan C. Roy
 Russell J. Ruh
 Rosemary Russell
 Karen C. Ruth
 Renee E. Ryals
 Mary R. Salaro
 Marree M.
 Saltaformaggio
 Patricia S. Samrow
 Cherie S. Sanchez
 Brenda R. Sanders
 Jennifer H. Sansone
 Kelly C. Sasser
 Jacqueline Savoie
 Janet M. Savoy
 Anna Beth Scarle
 Brett L. Schelin

Tara L. Schempf
 Christine Schexnayder
 Gretchen P. Schmidt
 Jamie L. Schmolke
 Mark Schorr
 Patricia P. Schorr
 Kristin B. Scroggins
 Emileigh R. Searcy
 Marie P. Self
 Jamie L. Semien
 Lauren Shea
 Tina A. Sheese
 Wendi W. Shelby
 Stan and Dawnette Shelton
 Virginia W. Shiroda
 Jenny Silbernagel
 Kristy Simmons
 Veronica Simmons
 Darla Z. Sims
 Jessica A. Sims
 Wendy W. Singleton
 Robert L. Sinitiere
 Danielle Skal
 Ada A. Slaughter

Bobby M. Smith, Jr.
 Brittany W. Smith
 Deborah Ogden Smith
 Essence M. Smith
 Karen D. Smith
 Leda Smith
 Louise M. Smith
 Greg and Linda Smith
 Mary Ann Smith
 Tonya Songy
 Ora A. Spears
 Nicole R. D. Square
 Dina P. St. Pierre
 Carol Stack
 Raechel A. Stanley
 Ashli Starkey
 Michelle Stears
 Dianne and Charles
 Stedman
 Monica R. Stepter
 Stephanie K. Stewart
 Pamela K. Stone
 Christie M. Strouble
 Eric Suire
 Staci H. Sullivan
 Lacey Sweezy
 Mary E. Swett
 Kimberly N. Tatum
 Laci M. Taylor
 Laura Tedesco
 Leah A. Terrell
 Tiffani A. Theriot
 Geralyn Thibodeaux
 Morgan B. Thibodeaux

Cynthia Thomas, RN,
 BSN, CNOR
 Jill A. Thomas
 Karen A. Thomas
 Yvonne M. Thomas
 Barbara G. Thompson
 Celeste P. Thompson
 Cynthia M. Thompson
 Janice G. Thompson
 Mona Thompson
 Linda C. Toliver
 Crystal A. Towers
 Julie H. Trahan
 Mrs. Renee Autrey
 Underwood
 Linda Ussery
 Patti A. Vaccaro
 Carmen M. Valles
 Linda K. Veal
 Peggy Vernice
 Dana Vidrine
 Christina Virgets
 Johnny H. Vu
 Joan Walker
 Dianna L. Wallace
 Kellen P. Walsh
 Ashton Ward
 Wendy Webb
 Paige M. Weber
 Lynn and Felix Weill
 Margo E. Weisgerber
 Susan Welch
 Rebecca J. Wells
 Rhonda M. Wessinger

Mrs. Melissa A. Wheat
 Carrie D. White
 Lillia W. White
 Dawn M. Whitney
 Paula J. Wiggins
 Staci P. Wiles
 Jessica L. Wilks
 Alanna L. Williams
 Angeliana M. Williams
 Debra A. Williams
 Erica Williams
 Florence H. Williams
 Isaac Williams, Sr.
 Jazell N. Williams
 Lauren M. Williams
 Rhonda F. Williams
 Rusheka Williams
 Shirely Williams
 Stephanie M. Williams
 Valarie D. Williams
 K. Wilson
 Patricia M. Wilson
 Steven E. Wilson
 Janice Windham, RN
 Decresha Woods
 Tammie G. Woolfolk
 Caroline G. Wright
 Carolyn A. Wright
 Deborah Wright
 Cynthia Wynne
 Rochelle Zachary
 Paula Zumo
 Jennifer M. Zweigle

Woman's Victory Open

2012 Woman's Victory Open. The 14th Annual Woman's Victory Open, netted more than \$145,000 to benefit the breast cancer outreach and education programs of Woman's Hospital.

Donor Recognition Wall

Underwriting Sponsor

All Star Automotive Group

Presenting Sponsors

Capital One Bank
Long Law Firm, LLP
BancorpSouth Insurance Services, Inc.

Pink on the Plaza Sponsor

Arkel Constructors/
Milton J. Womack, Inc.

Pink on the Plaza Presenting Sponsor

Hilton Baton Rouge Capitol Center

Tee Marker Sponsor

Baton Rouge Coca-Cola
Bottling Company

Cart Signage Sponsor

Louisiana Lottery Corporation

Media Sponsor

The Advocate

Putting Contest Sponsor

EMCO Technologies

Raffle Sponsor

Albemarle Foundation

Premium Hole Sponsor

Edgen Murray Corporation

Awards Reception Sponsors

Cox Communications
Pathology Group of Louisiana
Postlethwaite & Netterville
SAIA Electric, Inc.

Awards Sponsor

Lee Michaels Fine Jewelry

Individual Hole Sponsors

Associated Branch Pilots
Bradley-Blewster & Associates
Cajun Industries, LLC
Crestmark Bank
Financial Consulting Services, Inc.
Franciscan Missionaries of Our
Lady Health System
Carol Jennings
NFP Benefits Solution Group
Amanda R. Rothrock/Merrill Lynch
John G. Turner and Jerry G. Fischer
Valley Services, Inc.
Watson, Blanche, Wilson & Posner
Westport Linen Services

Team Sponsors

A. Wilbert's Sons, LLC
Apple-Guerin Company, LLC
GRITS
Brenda Guy
Ryan D. Jumonville
L'Auberge Casino and
Hotel Baton Rouge
Sharon J. Lee, MD
LUBA Workers' Comp
McDonald's - McBR Management
Morgan Stanley

Pretty in Pink Sponsor

EATEL

Hole-In-One Sponsor

All Star Automotive Group

Ace Sponsors

Apex Industries Corporation
Assurance Financial
Baton Rouge Metropolitan Airport
Bengal Products, Inc.
Casa Maria Mexican Grill
Credit Bureau of Baton Rouge
Foundation
Environmental Technical Sales, Inc.
Forte and Tablada, Inc.
Grady Crawford Construction Co.
KPMG, LLP
McNeary Insurance
Bob and Sue Rainer
Rubicon LLC
Pam Shaver

Breakfast Sponsors

Bayou Federal Credit Union
Kean Miller, LLP
Medline
Merrill Lynch Wealth Management

Queenie Hebert Memorial Sponsor

Joe and Nelda Beaud
Pamela M. Bergeron
Mr. and Mrs. Andre Bergeron
Mr. and Mrs. Lester Bergeron, Jr.
Mr. and Mrs. Steve Bergeron
Bettie B. Capps
Beverly Choppin
Chinkie Cointment and Patsy Picard
Ted and Kathleen David
Gail Gaiennie
Sheila Gassie
Francine E. Groves
Carol L. Guerin
Richard C. Hebert, MD
Steve and Gay Hebert
Dr. and Mrs. Harry J. Kellerman
Nancy L. Knapp
Jerry LeBlanc
Morel's Restaurant, Inn & Antiques
Claire Purpera
Bob and Sue Rainer
Kristen Wray

Friend of WVO

Annuity Marketing
Boh Bros. Const. Co., LLC
Darrell Calvaruso
ClimaStor
Kevin and Melissa Curry
Bebe Facundus
Franklin Press, Inc.
Elizabeth Geheber
Linda A. Gray
Carol L. Guerin
M.W.L. Architects, Inc.
Deanna Richard
Mary M. Rose
Robert L. Smith
Mandy Walters
Felix Weill

Chef's Showcase at Pink on the Plaza

Vickie Theriot and Donna Delrie at WVO

Janet Olson, Rose Marie Fife, Teri Fontenot and Patsy Picard at Pink on the Plaza

Teri Fontenot (2nd from left) with WVO Sponsors Terry Hill, Janet Olson, Beverly Choppin, Anise Valure and Matt McKay

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)
 Academy Sports & Outdoors
 Acadian Frame & Art
 Mr. Hershel Adcock
 Adler's Jewelry
 The Alluvian
 Anton's
 Ariel's Cottage, Inc.
 Mr. and Mrs. Bruce Attinger
 Bacchus Bistro & Bar
 Banbury Cross
 Baton Rouge Coca-Cola Bottling Company
 Baton Rouge Quilts For Kids
 Baum's Fine Pastries
 Benny's Carwash, Inc.
 Best Home Furnishings
 Beta Alpha Chapter of Sigma Gamma Rho Sorority, Inc.
 Mr. Charles Billings
 Billy Heromans Flowers - Plant Services - Gifts
 Biossage Massage for Life
 Ms. Carolyn Blanchard
 Blend Wine Bar
 Blue Bayou Dixie Landin'
 Bon Repas Truck - Food Truck
 Boudreaux's Fine Jewelers
 Mr. and Mrs. Johnny Bradberry

Mr. and Mrs. Patrick Brazan
 BREC's Baton Rouge Zoo
 Harry Brown, DDS
 Mr. Allen Byrd
 Cajun Electric & Lighting
 Phillip Cancilleri, Jr., D.V.M.
 Capitol Party Rentals
 Carriages Fine Clothier
 Celebration Station
 Chatta Box
 Chick-fil-A
 The Children's Gallery
 Children's Hospital
 Chocollage
 Christus Cabrini Women's & Children's Hospital
 Chromax Golf Company
 Cinemark Perkins Rowe
 Holly B. Clegg
 ClimaStor
 Chinkie Cointment and Patsy Picard
 Community Coffee
 Country Club of Louisiana
 The Courtyard Gifts and Interiors
 Ms. Susan Cox-Fontenot
 Dr. and Mrs. Pat Culbertson
 Currie/Geaux Bronz
 David Yurman
 Denicola's

Desk & Derrick Club of Baton Rouge
 Mr. Verne Dicharry
 DiGiulio Brothers Italian Cafe
 Dixon Smith Interiors
 Dubois Expressions
 Mr. and Mrs. William Elam
 Fleet Feet
 Fleming's Prime Steakhouse and Wine Bar
 Fleur De Cor
 French Hand Sewers Smocking Guild
 French Market Bistro
 The Fresh Market
 Fresh Pickins Market
 Gregory D. Frost
 Mr. Carl Galliano
 Mr. Jim Gerald
 Mr. and Mrs. James P. Giblin
 Gifts, Etc.
 The Giving Quilt, Inc.
 Golfballs.Com
 Rachel Gore
 Grand Hotel Point Clear Resort and Spa - Marriott
 Brenda and Wayne Guy
 Mr. and Mrs. Brian P. Harris
 Mr. Tommy Hebert
 Ms. Kathy Holtzclaw
 Imelda's Fine Shoes
 International Biomedical - Airborne
 International Fans of TV Show Beauty and The Beast
 Jasmines on the Bayou
 Jewelry by B & E
 Stacy and Steve Joffrion
 Christy Jordan and Kyledren Antoine, Jr.
 Juban's Creole Restaurant
 Jules Madere Creative Jewelers
 Jump-n-Jive
 Kean's Fine Dry Cleaning

Kleinpeter Farms Dairy, LLC
 Kona Grill
 Krewe of Romany
 L'Auberge Casino and Hotel Baton Rouge
 LA Grove|Market|Car Wash|Lube Center
 Mr. Sam LaCour
 Lafayette General Medical Center
 Lamar Advertising
 Lance Hayes
 Mr. Don Landers
 Layne Photography
 Id Linens and Decor
 LeBlanc's Food Stores
 Lee Michaels Fine Jewelry
 The Little Village Airline
 Louisiana 4-H Food and Fitness Board
 Louisiana Lottery Corporation
 Louisiana Nursery
 Louisiana Pit Perfect Catering
 Lowe's Home Improvement Cortana
 LSU Football Office
 Lux Salon and Spa
 Dr. and Mrs. Henry C. Manning
 Ms. Christie Markins
 Massey's Professional Outfitters
 Matherne's Supermarket/ Glazer Wholesale
 The Medical Spa of Baton Rouge
 Medline Industries
 Mr. Ronnie Michelli
 Mignon Faget
 Mr. and Mrs. Dennis Mitchell
 Mr. and Mrs. Rich Mohring
 My Nifty Knits
 Mr. and Mrs. Norman Neal
 New Balance Baton Rouge
 New Orleans Steamboat Company
 Ms. Tekleanna Nicholas
 The Oaks at Sherwood Golf Course
 Ochsner Clinic Foundation
 Oh Baby!
 Newt and Jill Ogden
 Dr. and Mrs. Andrew J. Olinde
 Olinde's Furniture
 Pattons Fine Jewelry
 Mr. and Mrs. Randel Patty
 Peerless Cleaners
 Mr. Chris Perez

Pete's Lagniappe Catering
 Phi Sigma Pi National Honors Fraternity
 Michael and Lexie Polito
 Pure Barre Baton Rouge
 Purple & Gold Sports Shop
 The Queen Bee
 Raising Cane's Chicken Fingers
 Rapides Women's and Children's Hospital
 Red Door Interiors
 Red Stick Smocking and Needle Art
 Renaissance Baton Rouge Hotel
 Restaurant IPO
 Ribbons & Wreaths by Lori
 Ric Seeling Dance Studio
 Jun Robinson
 Mr. Jay Roccaforte
 Rock-n-Sake Bar & Sushi
 Mr. and Mrs. Gordon Rogillio
 The Royal Standard
 Ruffino's Italian Restaurant
 RussoRoss
 Sammy's Grill
 The Sassy Spa
 Dr. Ann F. Reilley and Mr. Brody Saxon
 Dr. and Mrs. Ellis J. Schwartzburg
 Mr. Pat Shingleton
 Mr. Edward L. Shobe
 Ms. Katherine Sibley
 Signature Shoes, LLC
 Smoothie King - Siegen Lane
 Spacelabs Healthcare
 Squire Creek Country Club
 Stella & Dot
 J. Anthony Stephens, MD
 Stryker Medical
 Staci H. Sullivan
 Sullivan's Steakhouse
 Sweet Sentiments Bakeshop
 Piper Shyanne
 Mrs. Holly Taylor
 Taylor Clark Gallery
 The Advocate
 The Island Golf Course
 Tiger Toddlies
 Tigerbait Sports Apparel
 Total Woman Boutique
 Tramonte's Meat & Seafood Market
 Mr. and Mrs. George Tricou
 Ty Larkins Interiors
 Andrew Lanahan/University Club
 Varsity Sports
 Via Veneto
 Walmart
 Walk-On's Catering
 Walt Disney World
 Dr. and Mrs. Charles Walker
 Watson's Window Washing, LLC
 Lynn and Felix Weill
 Weill & Dunn, LLC
 Mr. and Mrs. David Weinstein
 Westport Linen Services
 Whole Foods Market
 Patrick and Katelin Williams
 Williamson Cosmetic Center
 Women's & Children's Hospital
 Heather Wright
 Yoga Bliss
 Z Aesthetic Dermatology
 Zoës Kitchen

Pink on the Plaza Silent Auction

Sherry Herringshaw (center) from The Giving Quilt presents 126 handmade preemie blankets to Woman's NICU nurses. From left to right, Karla Locke, Melanie Perkins, Beth Duff and Jacqueline Nesbit.

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, 2011 – Sept. 30, 2012.

Honoree in bold type.

Robelynn H. Abadie
Million Dollar Round Table
Foundation

Dr.^o and Mrs. Leo Abraham
Lynn and Felix Weill

Dr. Ramon A. Aizpurua
Mrs. Bhagmania Ramnarine

Albemarle Employees
Albemarle Foundation

All Women Who Have Cancer
Mr. and Mrs. Johnny Alford
Mrs. Kerma R. Guedry

Susie Anders
Ms. Charlotte B. Harbour

Dr. Charles Aycock
Ms. Vivian A. Neely

Beverly Babin
Mr. and Mrs. Chancy L. Alexander

Emily Baluch
Ms. Rebecca LeBlanc

Ann Barrett
Mr. Roland L. Fryou

Carrie, Haley and Jason Binder
Dore and Lisa Binder

Bobbie Bizette
Patricia Aguillard

Mr. and Mrs. Barry Blumberg
Lynn and Felix Weill

Zandra Bowman
Ms. Jeannette M. Brooks

Deanna Boyd
Mrs. Jo Ann Diebold

Dr. Randall Brown
Mrs. Dianne G. Jeffers

Cindy Childers
Ms. Ethelyn G. Tuttle

Sharon J. Chopin
Ms. Nearlee A. Love

Dr. Mary Christian
Mrs. Bhagmania Ramnarine
Mrs. Melba B. Sumlin

Cinderella Clark
Mr. Lawrence Morgan

CNIC Families
Infamedics

Jan Cobb
Ms. Phyllis A. Martin

Joan Cogswell
Mrs. Diane M. Lambert

Rita Courtade
Ms. Georgeanna M. Albarez

Betty Curry
Ms. Ocia Rita Collier

Kellie A. Davis
Ms. Linda S. D. Thibodeaux

Frances G. Dorsa
Ms. Rosalie D. Myrick

Betty B. Dunn
F & B Investments

Debbie Dupre
Ms. Charlene Bridges

Jane Everett
Ms. Myrtle M. Bourgeois

Koren L. Felder
Pat and Wayne Felder

Pauline Fernandez
Mrs. Diane M. Lambert

Melinda G. Flores
Ms. Ethelyn G. Tuttle

Teri G. Fontenot
Lynn and Felix Weill

Dr. Giles Fort
Mr. and Mrs. Raymond Bourgeois
Ms. Arsenia A. Pettit

Dr. and Mrs. John F. Fraiche
Lynn and Felix Weill

Flo Furlow
Mrs. Frances Janet

Mary Furlow
Mrs. Frances Janet

Betty Fuselier
Ms. Marlene P. Richard

Dr. Susan Futayyeh
Ms. Patricia A. Burns

Mildred Garrison
Ms. Margo Murphy

Ethelyn C. Gaskin
Ms. Ethelyn G. Tuttle

Michele Gates
Ms. Suzanne M. Beck

Sally Genovese
Ms. Ruth H. Horn

Susan Giles
Ms. Dorothy H. Cox

Tammy M. Gisinier
Ms. Jo Ann McClendon

Betty Gourgues
Ms. Heloise B. Bouquet

Mr. and Mrs. Robert S. Greer, Jr.
Lynn and Felix Weill

Dr. Marcia B. Gremillion
Mrs. Delores B. Katzenmeyer

Faye Grigg
Mrs. Rose M. Haley

Lynn M. Griggs
Mrs. Julia B. McGuire

Eunice Gros
Ms. Elizabeth H. Blanchard

Gail Guthrie
Amy Troxler

Dr. Michael Hailey
Ms. Ruby S. Harriman

Betty Hall
Mr. and Mrs. Harold M. Schmidt

Mary Lee S. Harmon
Ms. Alfreda M. Jackson

Mr. and Mrs. M. Leroy Harvey
Lynn and Felix Weill

Glynis L. Hayes
Ms. Nearlee A. Love

Marcy Haynes
Ms. Earline B. Jackson

Laurel Herrington
Mrs. Helen Bullock

Margaret Hodges
Ms. Florence Lasserre

Adrienne R. Hollins
Ms. Gloria R. Hayes

Jacqueline Jack
Ms. Jeannette Jack

Kay Jaramillo
Ms. Marlene P. Richard

Jamie Karam
Dr. and Mrs. Michael L. Rolfsen

Dr. and Mrs. Charles Kaufman
Lynn and Felix Weill

Dr. Shawn Kleinpeter
Ms. Cheri D. Falcon

Ann M. Kriger
Ms. Suzanne M. Beck

Marie Lacoste
Mrs. Cheryl Waddell

Neva Frances & Lowell Lambert
Stephanie and Tommy Lambert

Roxanne L. Landaiche
Ms. Marybelle B. Landaiche

Brenda Lane
Ms. Bettye A. Key

Trudy Langlois
Mr. and Mrs. Victor J. Zumo

Lawanna Lavigne
Mrs. Donald Kennard

Lynn Leak
Mrs. Helen Bullock

Gloria LeBlanc
Ms. Heloise B. Bouquet

Jewell Lejeune
Ms. Georgeanna M. Albarez

Karen Y. Lewis
Ms. Julia R. Raiford

Margaret Lewis
Ms. Iola Lewis

Mary Machado
Mr. and Mrs. James B. Lindsey

Amanda Marionneaux
Ms. Peggy J. Newkirk

Mr. and Mrs. Frank McArthur
Lynn and Felix Weill

Dee McCantz
Ms. Carolyn C. Rizzutto

Monica McCrory
Ms. Shirley L. Clouatre

Jacqueline J. Milazzo
Ms. Marjorie T. McNitt

Louie M. Miller
Ms. Wendy L. Myers

Susanne Mire
Ms. Ruth M. Bergeron

Goodwood Campus Hall of Stars

New Campus Wall of Stars

^oDeceased

Hillar Moore, Jr.

Lynn and Felix Weill

Erin S. Mosely

Ms. Chrystal N. Musgrove

Tommie O'Donoghue

Ms. Suzanne M. Beck

Valerie O'Keefe

Albemarle Foundation

Pamela H. Parker

Mr. and Mrs. Joseph P. Kleiman

Jeanne M. Patterson

Ms. Camille Seabolt

Dr. Jane Peek

Mr. and Mrs. Curtis G. Patterson

Phyllis Pendergrass

Ms. Glenda Ballard

Maxine Phipps

Ms. Bennie T. Payne

Mary R. Pinedo

Ms. Nearlee A. Love

Joy C. Prather

Mr. Roland L. Fryou

Sue Preis

Lynn and Felix Weill

Susan Quaid

Ms. Chrystal N. Musgrove

Marcella Ratcliff

Ms. Gloria R. Hayes

Augustine Reed

Ms. Sherro W. Haynes

Shirly Remero

Ms. Charlene Bridges

Vernon K. Rhynes

Mrs. Delores B. Katzenmeyer

Trey Roberts

Mrs. W. Theron Roberts

Marlene Rolfsen

Dr. and Mrs. Michael L. Rolfsen

Mr. & Mrs. Jacques L. Savoy

Associates In Women's Health, LLC

Renée Savoy Harris, MD, FACOG

Dr. and Mrs. Carl Schmulen

Lynn and Felix Weill

Joan Sessums

Anonymous

Winona Sicard

Mr. and Mrs. Glen D. Singleton

Evelyn Sims

Lydia F. Sims, MD, FACOG

Valerie C. Smith

Mrs. Carolyn C. Hicks

Melanie Spears

Ms. Heloise B. Bouquet

Dr. Derrick Spell

Ms. Ruby S. Harriman

Bonny Stafford

Curtis K. Stafford Jr. Attorney At Law

Sheree Starkey

Ms. Lurline Hamilton

Betty Stokeld

Ms. Deborah B. Cartwright

Pat Striet

Ms. Georgeanna M. Alvarez

Charles M. Thompson

Traci S. Thompson

Mary H. Thompson

Anonymous

Nell Thompson

Mr. and Mrs. John M. Thompson

Sarah P. Thompson

Ms. Sandra Prestridge

Eddie Touchet

Ms. Linda G. Rodrigue

Trivina T. Toussant

Mr. Lawrence Morgan

Margaret Tyler

Mrs. Jerry J. Fakouri

Pat Uber

Ms. Lillian B. Miller

Claudia Veals

Ms. Gloria R. Hayes

Nell Wade

Ms. Freda W. Bird

Sandra Walker

Ms. Virginia M. Buchtel

Dorothy Ward

Ms. Kathleen W. Matthew

Lynn S. Weill

Ronald and Louann Bombet

Mr. and Mrs. John M. Thompson

Ellen White

Ms. Leona D. Hoffman

Denise Whittington

Ms. Dorothy H. Cox

Mary Whittington

Ms. Dorothy H. Cox

Woman's Hospital AICU Nurses

Mrs. Melba B. Sumlin

Woman's Hospital NICU Unit

Capital One Bank

Ms. Melanie H. Dufrene

Woman's Hospital Oncology Unit

Mrs. Joanne M. Barr

Woman's Hospital Labor and Delivery Unit

Mr. and Mrs. Raymond Bourgeois

Ms. Ellen R. Lizarraga

Pat Yoches

Mrs. Diane M. Lambert

Debbie York

Ms. Gayle S. Guissinger

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, 2011 – Sept. 30, 2012.

Those memorialized in bold type.

Leo M. Abraham, MD

Anonymous

Mr. Tyler Aldrich

Sissy and John Bateman

Baton Rouge Area Foundation

Baton Rouge Opera Guild, Inc.

Dr. and Mrs. Terence Beven

Ms. Mary H. Burns

Nancy Crawford

Dr. and Mrs. Jacques de la Bretonne

Ms. Connie S. Finkelstein

Mrs. Dean Geheber

Mr. James M. Gilbert

Ms. Terry Gorosh

Mr. and Mrs. Isaac M. Gregorie

Dr. and Mrs. William C. Haile

Mr. James N. Hall

Mr. and Mrs. Kenneth Hanks

Mr. and Mrs. W. J. Hughes

Dr. and Mrs. Charles Kaufman

Mr. and Mrs. Werner Knurr

Mr. and Mrs. Richard S. Morris

Mr. and Mrs. Alvin Ourso, Jr.

Gretchen Pressburg

Mr. and Mrs. John F. Schumacher

Dr. and Mrs. Clifford J. Schwartzburg

Josef Sternberg Memorial Fund

Mr. and Mrs. Doyle J. Suarez, Jr.

Dr. and Mrs. Richard H. Tannehill

Mr. and Mrs. Gary Teblum

Dr. and Mrs. O. M. Thompson, Jr.

Ms. Patricia T. Thompson

Lynn and Felix Weill

Woman's Hospital Auxiliary

Mrs. Kelley James Adams

Nancy Crawford

Grandma Allen

Mr. and Mrs. Olouse Tullos

Clinton C. Aubert, MD

Anonymous

Ms. Elaine F. Babcock

Ms. Linda A. Gray

Woman's Hospital Auxiliary

Ms. Shannon Baird

Nancy Crawford

Mr. John W. Barton, Sr.

Annette D. Barton

Ms. Mary N. Woodside

Mrs. Mable J. Beaugh

Mr. and Mrs. Julio R. Peck

Mr. Frank Beavers

Nancy Crawford

Mr. Borne P. Boudreaux, Sr.

David A. Boudreaux, MD

Mrs. Lecta Boudreaux

Mr. and Mrs. Raymond Bourgeois

Mrs. Jane Boyce

Lynn and Felix Weill

Ms. Ernestine Breaux

Ms. Alma M. Banks

Mr. Irvin Breaux, Sr.

Ms. Alma M. Banks

Mr. Irvin Breaux, Jr.

Ms. Alma M. Banks

Ms. Lena Holtzman Brookner

Mrs. Jo Ann B. Bender

Ms. Audrey N. Brown

Mr. and Mrs. Olouse Tullos

Mrs. Catherine Brown

F & B Investments

Ms. Patricia A. Cage

Ms. Norma B. Johnson

Mrs. Ruby Chalubiec

Ms. Lisa A. Gauthreaux

Mr. Freeman Joseph Chenevert

Nancy Crawford

Ms. Margaret Choppin

Mrs. Lorraine LeBlanc

Ms. Roberta Clark

Ms. Julie A. Krutz

Mrs. Margaret Colletta

Nancy Crawford

Ms. Gladys B. Crossley

Ms. Nancy C. Williams

Ms. Nellie D. Curtiss

Anonymous

Ms. Connie Davis

Mr. and Mrs. Malcolm T. Stein, Jr.

Ms. Elizabeth DeCarlis

Anonymous

Ms. Roussella Doise
Mrs. Dolores B. Richard

Ms. Annie Dorsa
Ms. Rosalie D. Myrick

Ms. Mary Ann Dorsa
Ms. Rosalie D. Myrick

Wallace H. Dunlap, MD
Woman's Hospital

Mr. Greg Ellis
Mr. Pat S. Brown, Jr.

Mrs. Elouise Falgoust
Drs. Susan F. and Michael K. Puyau

Mr. Tony Fertitta
Andrea and Wally McMakin

Mrs. Emily Fryou
Mr. Roland L. Fryou

Ms. Mary Jane Lambert Gautreau
Ms. Marjorie L. Lambert

Cruz Michael Gomez
The Gomez Family

Mr. Bill Grosskopf
Woman's Hospital Auxiliary

Ms. Phyllis Harris
Mr. and Mrs. Brian P. Harris

Mrs. Helen G. Haymon
Baton Rouge Area Foundation
Fidelity Charitable Gift Fund
Brian and Barbara Haymon
Cordell and Ava Haymon
Mr. Martin Haymon
Dr. Rachel Haymon and
Mr. Ken C. Macdonald

Ms. Debbie Hopkins
Mr. James W. Hopkins

Ms. Patricia Jarrett
Ms. Ernestine Harlaux

Mr. Charles Jefferson, Sr.
Mrs. Gene H. Jefferson

Ms. Bernice H. Joffrion
Ms. Jean J. Forman

Ms. Iona H. Johnson
Ms. Jannette J. Robinson

Mr. Dwight Jones
Lillibridge Healthcare Services, Inc.

Ms. Laura Kahn
Ms. Ildiko B. Gajda

Mr. Hans Alex Kaufmann
Ms. Isabel P. Posner

Ms. Mary Keehnel
Spectra Energy
Ms. Geneva S. Waters

Ms. Jan Kent
Mrs. Jo Ann Diebold

Logan Alexander Landry
Patricia S. Samrow

Mrs. Deborah Langdon
Ms. Barbara T. Smith

James A. Laville, DDS
Woman's Hospital Auxiliary

Mrs. Mary Le Sueur
Mrs. Helen Bullock

Ms. Heloise LeBlanc
Mr. and Mrs. Raymond Bourgeois

Mr. and Mrs. Robert Lee
Nancy Crawford

Mrs. Mildred Helen Loar
Nancy Crawford

Ms. Sue K. Lutz
Woman's Hospital Auxiliary

Ms. Portia B. Lyons
Ms. Jo Ann Marx

Ms. Evelyn May
Ms. Carolyn J. Watson

Mrs. Blanca Lydia Mena de Funes
Dr. Ronaldo and Carmenza Funes

Ms. Aline Miller
Ms. Alma M. Banks

Ms. Josie Wascom Miller
Ms. Ruby S. Harriman

Ms. Maxine Miller
Spectra Energy
Ms. Geneva S. Waters

Ms. Kathleen P. Moga
Mr. and Mrs. Charles Perret, Jr.

Ms. Joan Morris
Mrs. C. Malloy Stott

Ms. Dora Mounts
Mr. and Mrs. Olouse Tullos

Ms. Emily G. Myrick
Ms. Rosalie D. Myrick

Ms. Doris Neyland
Nancy Crawford

Mr. Joseph Paul, Sr.
Ms. Alma M. Banks

The Richmond family presents a check to Lynn Weill in memory of Kelli Richmond

Mr. Joseph Paul, Jr.
Ms. Alma M. Banks

Ms. Patricia Person
Ms. Sandra Prestridge

Ms. Sharon Phipps
Ms. Earline B. Welch

Ms. Elaine Polk
Mr. Jerry Polk

Ms. Shirley Porter
Irma Doucet

Dr. Frank Puyau
Nancy Crawford

Mrs. Laura Juneau Quinn
St. Elizabeth Foundation

Miss Lydia J. Reinhardt
Mr. Charles E. Griffin II

Ms. Kelli L. Richmond
Mr. and Mrs. Ron Richmond
Lynn and Felix Weill

Mrs. Marie H. Riley
Ms. Ernestine Harlaux

Ms. Rena Rodrigue
Mrs. Vivian M. Pinion

Carolyn and Bernard Schmulen
Lynn and Felix Weill

Ms. Lauren O. Shaw
Fred and Jan Parks

Ms. Joy Sim
Ms. Gertie J. Brister

Ms. Alice Sobert
Mr. and Mrs. Raymond Bourgeois

Mrs. Marie M. Sotile
Ms. Concetta S. Dinino

Ms. Kendall Stafford
Curtis K. Stafford Jr. Attorney At Law

Mrs. Janet Stedman
Nancy Crawford

Mrs. Neva C. Stein
Mr. and Mrs. Malcolm T. Stein, Jr.

Ms. Stella Stein
Mr. and Mrs. Malcolm T. Stein, Jr.

Ms. Linda Stoltz
Ms. Donna H. Redmann

Ms. Wanda J. Story
Ms. Gaynelle Rhodes

Mrs. Dorothy P. Stuart
Lynn and Felix Weill

Sgt. Paul Stuckey
Nancy Crawford

Ms. Chelsea Gayle Sullivan
Staci H. Sullivan

Ms. Dorothy Sumrall
Mrs. Vivian M. Pinion

Mr. Midge Sutherland
Woman's Hospital Auxiliary

Mrs. Rena Tounley
Ms. Barbara T. Smith

Ms. Maureen Vernon
Mrs. Donald Kennard

Ms. Brenda J. Ward
Ms. Fannie G. Matthews

Ruth, Gus and Gary Weill
Lynn and Felix Weill

Ms. Elva L. White
Mr. Larry L. White

Mr. Harry L. Wilson
Sandra G. Wilson

Mrs. Carrie Zeitz
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.

Founders & Friends Donor Recognition Wall

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. and Mrs. James C. Atkinson^{D*}
 Estate of Helen S. Barnes
 Angelle Levatino Berry, MD
 Dr. and Mrs. William D. 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 Harris, MD*
 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^{D*}
 Mary Terrell Joseph*
 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*
 Ms. Kelli L. Richmond^D
 Beth Ruiz and James Ruiz, MD*
 Donna M. Saurage*
 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

[°]Deceased

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
 Frank Breaux, MD
 Beverly Choppin
 Missy Epperson
 Rose Marie Fife
 Teri Fontenot, Ex-officio
 Donna Fraiche
 John Fraiche, MD
 Linda Gibson
 Brenda Guy
 Francis Henderson, MD
 Frank McArthur
 Kathy McArthur
 Jamar Melton, MD, Ex-officio
 Christel Slaughter, PhD
 Steve Spedale, MD
 Lynn Weill, Resource

2012 Annual Giving Campaign Cabinet

Campaign Co-Chairs
 Donna Fraiche
 John Fraiche, MD

Campaign Co-Vice-Chairs
 Fran Fetzer Harvey
 Leroy Harvey

Major Gifts Chair
 Pat Felder

Major Gifts Vice-Chair
 Robelynn Abadie

Campaign Past Chairs
 Barry Blumberg
 J'on Blumberg

Medical Staff Chair
 Frank Breaux, MD

Corporate Chair
 Chris Ciesielski

Individual Co-Chairs
 John D'Angelo
 Kathy D'Angelo

Development Committee & Board Chair
 Robert S. Greer, Jr.

Medical Staff Vice-Chair
 Renée S. Harris, MD

New Campus Gifts Co-Chairs

Frank McArthur
 Kathy McArthur

Industry Chair
 Jobie Templet

Corporate Vice-Chair
 Erin Monroe Wesley

Solicitors

Robelynn H. Abadie
 Cheri Ausberry
 Marsha Baker
 Jude Barbier
 John H. Bateman
 Jan M. Benanti
 Barry O. Blumberg
 J'on Blumberg
 Frank W. Breaux, MD
 Autumn Caldwell
 Deborah S. Cavalier, MD
 Stacey Chaisson
 Chris Ciesielski
 Owen T. Cope
 Renee Craft
 John D'Angelo
 Kathy D'Angelo
 Ryan D. Dickerson, MD
 Alston E. Dunbar, MD
 John Dunlap

Patricia H. Felder
 Dede Ferrara
 Rose Marie Fife
 Jennifer Fiore
 Teri G. Fontenot
 Donna D. Fraiche
 John Fraiche, MD
 Josh Gomez
 Robert S. Greer, Jr.
 Brenda R. Guy
 Renée S. Harris, MD
 Fran F. Harvey
 M. Leroy Harvey
 Francis H. Henderson, MD
 Holly Hidalgo-Dekeyzer
 Kelli Hunt
 Irene A. Kotval
 Rhonda S. Linzy
 Frank D. McArthur
 Kathy McArthur
 Jennifer McCarthy
 Andrew T. McMains
 Jamar A. Melton, MD
 Valerie O'Keefe
 Beverly W. Ogden, MD
 Janet L. Olson
 Jane B. Peek, MD
 Sarah A. Rainwater
 Edward Schwartzburg, MD
 George J. Schwartzburg, MD
 Pamela Shaver
 Lesli Sheets
 Christel Slaughter
 Steven C. Sotile, MD
 Steven B. Spedale, MD
 Jobie L. Templet
 Blaine A. Thomas, MD
 Traci S. Thompson
 Cindy Wale
 Lynn S. Weill
 Erin M. Wesley
 Anne Marie Zima

Annual Giving Campaign Committee

2012 Employee Giving Campaign Cabinet

Campaign Co-Chairs

Kathy Cagnina
Kim Corkern

Solicitors

Julie Abshire
Val Adamo
Carolyn Alexander
Dovie Brady
Kathy Cagnina
Ronekia Cavalier
Kimberly Cavalier
Hilde Chenevert
Louise Cheramie
Linda Clark
Melanie Comeaux
Kim Corkern
Eliza Davis
Penny Diamond
Myrtis Dotch
Stephanie Felps
Hope Ferchaud
Chance Fontenot
Linda Hall
Pollie Harris
Debra Harrison
Beulah Harvey
Angela Jasmin

Jennifer Johnson
Laura Laney
Andrew Lock
Sherry May
Jennifer Mele
Dana Michell
Mary Miley
Mikel Miller
Stephanie Minvielle
Karen Paine
Cynthia Rabalais
Gayle Rogue
Mary Rose
Leslie Roy
Russell Ruh
Ginger Sehon
Jennifer Sigler
Kirk Stansbury
Ashli Starkey
Lacee Sweezy
Kim Tatum
Jessica Wilks
Lauren Williams

2012 Woman's Victory Open Employee and Other Volunteers

Marilyn Adams
Garrett Beadle
Crystal Boemia
Shelly Bourg
Lacey Callegan
Belinda Campbell
Lani Carter
Monica Chanet
Michelle Cornett
Margaret Culbertson
Heidi Davis
Amy Ellis
Tressa Firmin
Marilyn Guitreau
Jessica Hagler
Jan Haindel
Lee Hughes
Pamela Jarreau
Tracy Johnson
Arlene Juneau
Erica Keller
Nicole Landry
Pamela Lappin
Debra Lemay
Robin Maggio
Toi Matthews
Brandi Maulden
Louise McLaughlin
Haylee Munson
Stephanie Pennington
Cynthia Rabalais
Helen Robins
Janet Roselli
Alicia Samaha
Abby Schexnayder
Ramona Senchak
Jenny Silbernagel
Mandy Walters
Courtney Young

Employee volunteers at WVO

2012 Woman's Victory Open Committee. A special note of thanks goes to these marvelous women who have given their time and energy on behalf of the Woman's Victory Open. Without their generous support, this event would not be possible. Thank you for your hard work and dedication!

Chair

Beverly Choppin

Honorary Chair

Nikki Caldwell

Vice Chair

Anise Valure

Sponsorship Chair

Anise Valure

Tournament Logistics Chair

Sue Sheets

Players & Gifts/Awards Chair

Kathleen Garrison

Marketing & PR Chair

Stephanie Pennington

Pink on the Plaza Chair

Francine Groves

Raffle Tickets Sub-Chair

Gail Gaiennie

Clubhouse/Food & Beverage Sub-Chair

Carla Jumonville

Contests & Golf Course Logistics Sub-Chair

Sue Sheets

Player-Team Liaison Sub-Chair

Gail Gaiennie

Volunteers Sub-Chair

Dovie Brady

Ditty Bag Sub-Chair

Vickie Theriot

Banners and Signs Sub-Chair

Gail Gaiennie

Pink on the Plaza/Auction Sub-Chair

Carol Guerin

Pink on the Plaza/Food & Beverage Sub-Chair

Barbara Schwartzenburg

Pink on the Plaza/Decorations Sub-Chairs

Nona Brouillette
Kathleen Garrison

Past Chairs

Barbara Schwartzenburg, 2011
Gay Lazare, 2010
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

Past Honorary Chairs

Debbie Calandro, 2011
Sherie Starkey, 2010
Janet Toms, 2009
Barbara Schwartzenburg, 2008
Sue Rainer, 2007
Lynn Bradley, 2006
Pamela Malara, 2005
Carol Guerin, 2004
Kathleen Frith^o, 2003
Bunny Jumonville, 2002
JoAnn Slaydon, 2001
Alice Greer, 2000

^oDeceased

Committee Members

Carol Bonnacaze
Staci Boudreaux
Debbie Calandro
Mary Beth Chevalier
Michael Ann Crawford
Pamela Delatorre
Ann Delo
Susan Eaton
Brenda Guy
Pat Klug
Cherie Lato
Gay Lazare
Margot May
Kathy McArthur
Erin Mosely
Cindy O'Neal
Patsy Picard
Sue Rainer
Lynn Robertson
Amanda Rothrock
Brandy Salbador
Tenney Sibley
Lois Smyth
Bobbie Stiglets
Cynthia Tauriac
Cathy Walker

WVO Planning Committee

Woman's Hospital Auxiliary

Officers

President

Rose Marie Fife

President-Elect

Elaine Burke

Vice President

Alice Pate

Recording Secretary

Nita Gildon

Corresponding Secretary

Peggy Vernice

Treasurer

Yvonne Caballero

Assistant Treasurer

Susan Bordelon

Historian

Francine Groves

Parliamentarian

Judy Dupre'

Past President

Marty Davis

Standing Committees

Nominating

Susan Bordelon

Elizabeth Dimmick

Judy Dupre'

Cristina Lawrence

Pam Myers

Bunny Purvis

Christmas Stockings

Lois Duquenne

Grants

Nancy Hubiak

Scholarship

Joann Walsh

Auxilian of the Year

Pat Moreau

Board Members at Large

Term Expiring 2013

Carolyn Cate

Nancy Hubiak

Johnnie Lendo

Term Expiring 2014

Cecilia Debetaz

Frankie Edwards

Francine Groves

Term Expiring 2015

Gwen Babineaux

Linda Talbot

Nettie Williams

Val Adamo

Joyce Amedee

Denise Amoroso

Gwen Babineaux

Elizabeth Baker

Mary Barker

Pam Barlow

Phillis Bayly

Connie Blackburn

Lee Blanchard

Wendy Blouin

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

Jeannie Buckel

Elaine Burke

Yvonne Caballero

Sally Cagley

Betty Calcagno

Michele Cancienne

Janice Carpenter

Bob Carr

Carolyn Cate

Doris Coffing

Kathleen Comeaux

Maureen Corcoran

Sandi Cox

Betty Crawford

Helen Crouse

Karen Daniel

Pat Daniel

Reakey D'Antoni

Charlene Davis

Marty Davis

Cecilia Debetaz

Gale Delatte

Kelli Deloach

Emmeline Desselles

Elizabeth Dimmick

Marty Ducote

Mary Duhe'

Judy Dupre'

Lois Duquenne

Frankie Edwards

Sherry Eubanks

Jamie Fabre

Rose Marie Fife

Teri Fontenot

Tommie Fontenot

Valerie Freeman

Margie Frey

Leora Fritton

Sal Gallo

Elizabeth Geheber

Nita Gildon

Doris Glass-Heckert

Mary Ann Gorsich

Cassie Grant

Tiffany Green

Francine Groves

Stacy Gruenwald

Marilyn Guitreau

Ann Haile

Jeri Harper

Janet Harris

Mary Ann Hebert

Tibby Heno

Susie Heroman

Dee Heuvel

Nancy Hillmann

Marla Hoppenstedt

Nancy Hubiak

Deene Irving

Tammie Jackson

Mary Lou James

Otis James

George Kachnowich

Bessie Kershaw

Joanne Kleiman

Joan Knapp

Ann Kriger

Janie Labauve

Janell Laborde

Connie LaCour

Jeanine Landry

Sandra Landry

Anne Laville

Cristina Lawrence

Jerri LeBlanc

Jan LeBleu

Johnnie Lendo

Alexis Luker

Beth Manning

Marybeth Mauroner

Kellye Maxwell

Lorraine Mayes

Lee Mazzoli

Carmen McConnell

Joyce McGowan

Pam Meyn

Rebecca Melancon

Ethlyn Mitchell

Jennifer Montgomery

Wanda Montgomery

Pat Moreau

Lisa Morris

Martha Morrison

Catherine Munson

Pam Myers

Kathy Nikolaus

Diane O'Connor

Pam Parker

Nancy Paschal

Alice Pate

Betty Pennington

Rachel Pere'

Charles Petrilak

Lois Petrilak

Fran Pietri

Rosemary Pillow

Bunny Purvis

Peggy Rester

Barbara Roberts

Tami Rodney

Charlotte Roger

Lucille Roy^D

Gail Ryan

Roselyn Sagona

Cheryl Salter

Patti Sanders

Kathy Schamber

Judy Scimeca

Trish Sedlin

Ruth Sessions

Debra Sledge

Carol Smith

Leda Smith

Eugenia Sorey

Bobbie Spano

Gail St. Amant

Sheila St.Romain

L.A. Stanga

Linda Talbot

Brooke Tarver

Leigh Townsend

Peggy Vernice

Barbara Vinet

Dewey Voinche

Karen Waggenpack

Audrey Walker

Bobby Walker

Joann Walsh

Sylvia Washauer

Myron Wheeler

Chantelle Whitehead

Bobbie Williams

Nettie Williams

Betty Woods

Helen York

Elaine Zollmann

^DDeceased

Woman's Chapel

Woman's Hospital Volunteers

Woman's Hospital Volunteers

Joyce Amedee
Denise Amoroso
Kay Aucoin
Gwen Babineaux
Mary Barker
Phillis Bayly
Nancy Beaver
Connie Blackburn
Wendy Blouin
Mary Bordelon
Susan Bordelon
Alene Bourgeois
Juanita Bozeman
Kellie Brady
Delia Brown
Chris Browning
Elaine Burke
Yvonne Caballero
Betty Calcagno
Michele Cancienne
Bob Carr
Carolyn Cate
Sharon Cedotal
Camille Coats
Doris Coffing
Kathleen Comeaux
Sandi Cox
Lea Cranfield
Betty Crawford
Helen Crouse
Pat Daniel
Anita Davis
Charlene Davis
Marty Davis
Cecilia Debetaz
Elizabeth Dimmick
Marty Ducote
Mary Duhe'
Judy Dupre'
Lois Duquenne
Frankie Edwards
Rose Marie Fife
Tommie Fontenot

Valerie Freeman
Wendi French
Margie Frey
Gloria Fry
Leora Fritton
Sal Gallo
Nita Gildon
Doris Glass-Heckert
Hannah Godeaux
Cassie Grant
Wanda Gremillion
Francine Groves
Marilyn Guitreau
Ann Haile
Jeri Harper
Mary Ann Hebert
Tibby Heno
Silvia Hernandez
Dee Heuvel
Nancy Hillmann
Susie Heroman
Vickie Holden
Nancy Hubiak
Tammie Jackson
Amber Jarrell
Michelle Johnson
Jyoti Joshi
Joanne Kleiman
Ann Kriger
Beth Kulas
Janie Labauve
Connie LaCour
Jeanine Landry
Sandra Landry
Anne Laville
Cristina Lawrence
Jerri LeBlanc
Helen Lemoine
Jan LeBleu
Johnnie Lendo
Karen Loden
Kaitlin Martin
Marybeth Mauroner
Kellye Maxwell
Joyce McGowan

*Elaine Zollmann, Frankie Edwards,
Teri Fontenot, Sal Gallo, Tammie Jackson*

Carmen McConnell
Rebecca Melancon
Kit Messa
Pam Meyn
Bobbie Miller
Jennifer Montgomery
Wanda Montgomery
Pat Moreau
Martha Morrison
Catherine Munson
Pam Myers
Kathy Nikolaus
Meghan Ourso
Nancy Paschal
Alice Pate
Betty Pennington
Judy Peterson
Dave Peterson
Fran Pietri
Rosemary Pillow
Bunny Purvis
Susan Ramani
Vera Rambin
Peggy Rester
Barbara Roberts
Charlotte Roger
Tami Rodney
Lucille Roy

Gail Ryan
Roselyn Sagona
Cheryl Salter
Sreeja Sanampudi
Patti Sanders
Kathy Schamber
Judy Scimeca
Debra Sledge
Carol Smith
Lee Ann Smith
Eugenia Sorey
Bobbie Spano
Tara Sturgeon
Linda Talbot
Brooke Tarver
Leigh Townsend
Peggy Vernice
Dewey Voinche
Audrey Walker
Bobby Walker
Joann Walsh
Chantelle Whitehead
Bobbie Williams
Janet Williams
Nettie Williams
Joanne Wochner
Helen York
Elaine Zollmann

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

William C. Haile, MD

Voting

Mathew Abrams, Jr., MD
Sandra Adams
Ramon Aizpurua, MD
Timothy Andrus, MD
Debra Baehr, MD
Phillip Barksdale, MD
Jan Benanti, MD
W. Dore Binder, MD
David Boudreaux, MD
Rebecca Boudreaux, MD
Frank Breaux, MD
Jeffrey Breaux, MD
Randall Brown, MD
Joseph Broyles, MD
Deborah Cavalier, MD
Erin Christensen, MD
Chester Coles, Jr., MD
Michael J. Coogan, MD
Gary Cox, MD
Sarah Davis, MD
John Dean, MD
Robert diBenedetto, MD
Ryan Dickerson, MD
Steven Feigley, MD
M. Giles Fort, MD
Lisa Gautreau, MD
Greg Gelpi, MD
Marcia Gremillion, MD
Charles Gruenwald, Jr., 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, Jr., 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 McArthur, II
Fritz McCameron, PhD
C. Brent McCoy
John McIntyre, MD
Markham McKnight
Merritt Melker, III, MD
Jamar A. Melton, MD
F.A. Moore, III, 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 Schwartzburg, MD
Clifford Schwartzburg, MD
Edward Schwartzburg, MD
Ellis Schwartzburg, MD
George Schwartzburg, MD
Sterling Sightler, MD
Lydia Sims, MD

Curtis Solar, MD
Steven Sotile, MD
Steven Spedale, MD
Gerald Stack, MD
James Stenhouse, MD
Robert Stuart, Jr.
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 Willet, MD
Elizabeth Gay Winters, MD

Emeritus

Jerry W. Affolter, Jr.
Charles Aycock, MD
Hoyt Ayres, MD
John Bateman
Edwin Bowman, MD
Malton Bullock, Jr., MD
Laura Cassidy, MD
Stephen Chatelain, MD
Diana Dell, MD
Barbara Deming, MD
Evelyn Hayes, MD
D. Wade Hollensworth, MD
Mary Laville, MD
Mary Jane Mayfield
J. Noland Singletary
Thomas Sparks, MD
Fahimeh Tahvildari, MD
Rosemary Williams

Woman's Leadership

Board of Directors

Chair

Jamar Melton, MD

Chair-Elect

Robert Greer, Jr.

Secretary-Treasurer

Frank Breaux, MD

President/CEO

Teri G. Fontenot

Dore Binder, MD

Renée S. Harris, MD

Matt McKay

Markham McKnight

Amy Phillips

Mike Polito

Edward Schwartzenburg, MD

Christel Slaughter, PhD

Terrie Thomas, MD

Mike Wampold

Woman's leadership celebrates the opening of the new campus. From left to right, Stan Shelton, Lynn Weill, Stephanie Anderson, Jamie Haeuser, Teri Fontenot, Patricia Johnson, Staci Sullivan, Donna Bodin, Nancy Crawford and Greg Smith. Not pictured: Paul Kirk.

Administration

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, DNP, RN, NEA-BC

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, NEA-BC

Vice President

Chief Development Officer

Lynn S. Weill

Medical Staff Leadership

Chief of Staff

Terrie Thomas, MD

Vice Chief of Staff

Nicolle Hollier, MD

Secretary-Treasurer

Amanda Pearson, MD

Chief of Clinical and

Support Services

Cheree Schwartzenburg, MD

Chief of Anesthesiology

Timothy Maher, MD

Chief of Maternal-Fetal Medicine

Marshall St. Amant, MD

Chief of Medicine

J. Kyle Schwab, MD

Chief of Neonatology

Steven Spedale, MD

Chief of Ob/Gyn

Sarah Davis, MD

Chief of Pathology

Beverly Ogden, MD

Chief of Pediatrics

Cynthia Voelker, MD

Chief of Radiology

Marcia Gremillion, MD

Chief of Surgery

Alec Hirsch, MD

Chief of Urology

Mark Posner, MD

Directors

Building Operations

Thomas Gautreau

Child Development Center

Hope Juge

Educational Services

Joan Ellis, PhD, RNC, CNS

Environmental Services

Dustin Beasley

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 Cantwell, RN

Imaging Services

Cynthia Rabalais, RT(M)

Information Systems

Rhett Roy

Laboratory/Pathology

Brett Schelin, MT, ASCP

Managed Care

Sherry Poss

Marketing and Public Relations

Merri Alessi

Materials Management

Phillip Bateman

Medical Director

Ken Brown, MD, MBA

Mother/Baby/Lactation

Dana Vidrine, RNC-MNN, BSN

Newborn and Infant

Intensive Care Unit

Laurel Kitto, BSN, RNC-NIC

Nursing Administration

Lori Denstel, MBA, RNC-OB

Obstetrics Labor & Delivery

Cheri Johnson, RNC-OB, BSN

Patient Services

Monica Parish

Pharmacy

Peggy Dean

Physician Practice Management

Tom Baggett

Respiratory Services

Danette Legendre, RCP, CRT-NPS

Retail Services

Lisa Garland

Social Services/Outpatient Clinics

Beth Manning, LCSW-BACS

Surgical Services

Zinda LeBlanc,
MBA, BSN, NE-BC, CNOR

Wellness Services

Chrissie Olsson, MS, LOTR

Office of Development Staff

Vice President/Chief

Development Officer

Lynn S. Weill

Annual Giving Officer

Renee Craft

Database Coordinator

Leigh Loe

Development Specialist

Madeline Cascio

Events Coordinator

Melissa Curry

Woman's is pleased to recognize all donors and volunteer leaders for fiscal year October 1, 2011 – September 30, 2012. 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

PO Box 95009
Baton Rouge, LA 70895-9009
225-924-8720
womans.org

Woman's Hospital Foundation

Founded in 1968, Woman's is a nonprofit organization, governed by a board of community volunteers, providing medical care and services in order to improve the health of women and infants, including community education, research and outreach.