

A close-up, profile view of a young boy with short brown hair and freckles, wearing a red t-shirt. He is looking down intently at an open book he is holding. The book's cover is dark with large, stylized white letters. The background is a blurred library or bookstore with bookshelves.

Heart to Heart

SPECIAL EDITION *including*
2008 ANNUAL REPORT

STPH Reaches Out to Young Readers

1202 South Tyler Street
Covington, LA 70433
(985) 898-4000
www.stph.org

Our Mission

Our mission as a not-for-profit hospital is to provide integrated healthcare services to the individuals and community of western St. Tammany Parish and surrounding areas. These services include education and prevention, a full range of diagnostic services, and both inpatient and outpatient care, all of which help to ensure continued good health.

BOARD OF COMMISSIONERS

- John A. Evans
Chairman
- James L. Core
Vice Chairman
- Philip Gardner MD
Secretary/Treasurer
- Thomas D. Davis
- Sue Osbon PhD
- Vesey J. Richardson
- John P. Romano

EXECUTIVE TEAM

- Patti Ellish FACHE
President/Chief Executive Officer
- Robert Capitelli MD
*Sr. Vice President
/Chief Medical Officer*
- Kerry Milton RN
*Sr. Vice President
/Chief Nursing Officer*
- Sharon Touns FACHE
*Sr. Vice President
/Chief Operating Officer*
- Margaret Collett JD
*Vice President of Legal Affairs
Chief Corporate Compliance Officer*
- Judy Gracia RN
Vice President/Human Resources

St. Tammany Parish Hospital
Communication Department
1202 S. Tyler St.
Covington LA 70433

commdept@stph.org

PHOTOGRAPHY: RICK OLIVIER
DESIGN: ZEHNDR COMMUNICATIONS

STPH Reaches Out to Young Readers

Every week, seven management team members at St. Tammany Parish Hospital set aside their normal daily tasks and head for Lyon Elementary School in Covington to help first- and second-grade students excel at reading.

Their weekly volunteerism reflects longstanding support of the school, as the STPH managers take time off, on hospital time, to make a difference in the community by helping local young readers develop this fundamental academic skill.

“The hospital’s support of our school and our readers has been critical,” says Cindy Lester, coordinator of the Help One Student to Succeed, or HOSTS, program at Lyon. “The hospital is a true partner with us in supporting the education of our students.”

STPH volunteers have participated in Lyon’s HOSTS program since 1998, the year it was established at the school. Using a proven national model, HOSTS matches volunteer mentors with children who are reading below grade-level to help them to catch up with their peers, Lester explains.

Mentors meet one-on-one with students for 30 minutes each week to read together and work on related topics

such as spelling and vocabulary. HOSTS students meet with each of four assigned mentors once a week for a total of two hours of extra reading assistance each week.

Lyon’s HOSTS program, the only such program in St. Tammany Parish, is highly effective. By year’s end, 85 percent of student participants are reading at or above grade level, Lester says.

“They just need a little boost to get where they need to be,” she says.

But HOSTS’ value isn’t just academic. Students bond with their mentors and look forward to weekly sessions with each mentor.

“They know which mentor comes on which day, and they look forward to all those visits,” Lester says. The Spring Forum for students, mentors and any willing Lyon Elementary parents or community members, is an emotional event, “because they become close over the year,” she says.

More information on Lyon’s HOSTS program is available by calling 892-0869.

Eric Brewster, STPH Department Head and HOSTS Mentor, shares the joy of reading with Lyon Elementary Students Tatyana Manson, Abigail Anderson, Caleb Self and Ashlynn Smith.

“I think it is important for all adults to take an active role in the education and nurturing of the next generation. As a parent, it is your responsibility and your passion to do just that for your children. As a HOSTS mentor, I am able to do this for another child who may need the extra time, attention and friendship.”

—Russell LeBlanc, STPH Department Head and HOSTS Mentor

ST. TAMMANY HOSPITAL
FOUNDATION

1202 South Tyler
Covington, LA 70433

Telephone (985) 898-4174
Fax (985) 871-5744
Email: foundation@stph.org
www.sthfoundation.org

Our Mission

The St. Tammany Hospital Foundation is a 501(c)3 non-profit organization established to sustain the healing work of the physicians and staff of St. Tammany Parish Hospital.

BOARD OF TRUSTEES

- Kenneth E. Latham, AIA
Chairman
- Lori G. Murphy
Vice Chairman
- Richard F. Knight, JD
Secretary/Treasurer
- Anne Johnsen Bailey
- David A. Briggs, Jr.
- Sam Camp
- Johnny B. Green
- Judge John W. Greene
- A.J. Kreller, DDS
- Laurie McCants
- Ashton Noel
- Julia M. Pearce
- Jennifer S. Rice
- John “Pizzie” Romano
- Harry A. Warner
- James R. Willis, MD

ADVISORY BOARD

- Adrian B. Cairns, Jr. MD
Chairman Emeritus
- Robert H. Crosby, III
- Gene W. Lafitte
- Joanna R. Miller, MD
- Henry J. Miltenberger, Jr.
- Thomas W. Pritchard
- Clinton J. Romig, Sr.
- H.W. “Wally” Rosenblum

Charles Ann Strickland
EXECUTIVE DIRECTOR

St. Tammany Parish Hospital Helping You Live Well

St. Tammany Parish Hospital helps the Northshore community live well through health and fitness programs for everyone from babies to cancer survivors and new moms.

The STPH Cancer Resource Center has expanded its CancerFit program to include a free walking program led by cancer survivors. The focus of CancerFit is improved physical and emotional wellbeing through exercise, good nutrition and lifestyle changes.

“The support participants get is crucial,” says Chryl Corizzo, director of the cancer program. More information on CancerFit and the walking program is available at 898-4581 or ccorizzo@stph.org.

The STPH Women’s Lifestyle & Weight Management Program helps women achieve a healthy weight through practical strategies.

“It’s about making individualized plans that women can stick to,” says Melissa Gispert, a nutritionist and registered dietician who coordinates the program. More information on the program is available at 898-3776.

Two of the STPH Parenting Center’s interactive programs for young children and their caregivers have incorporated evidence-based curricula to help youngsters avoid the epidemic of childhood obesity.

Play Pals (for 2-year-olds) and Pre-K at Play (for 3- and 4-year-olds) now contain elements drawn from Animal Trackers and Healthy Hops, highly regarded national programs that emphasize gross motor development through play and good nutrition, respectively.

“We’re targeting kids at a young age to develop healthy habits,” says Lori Cage, director of the Parenting Center.

The center’s additional low-cost programs serve children as young as 8 months. Free trial classes are available. More information is available at 898-4435.

STPH’s Nurse Family Partnership provides free home visits for first-time moms from early pregnancy through the child’s second birthday. It stresses education and healthy choices on subjects as diverse as baby care and nutrition to smoking cessation and educational goals. All clients must be Medicaid eligible to enroll.

“It’s about making individualized plans that you can stick to...”

More information on the Nurse Family Partnership is available at 871-6039, ext. 1.

STPH’s living-well programs receive critical support from the St. Tammany Hospital Foundation, including a Winn Dixie Foundation grant for CancerFit secured through the foundation and three separate grants to benefit the Nurse Family Partnership.

The Parenting Center likewise receives key foundation support, including funds raised by the Monster Mash and Carnaval des Enfants events. More information on the foundation and giving opportunities is available at 898-4141.

ST. TAMMANY PARISH HOSPITAL

Your Name: Ashley Koplin Dept.: 2
First and Last

If you are a patient or visitor, where did you stay? visit?

Date: every day If needed may we contact you? Yes No
Phone: _____

Please send this Thank You Gram to:
Name: Linda / RN 2 floor rehab Dept.: _____
McCraney First and Last my dad is in room 247

The following act of kindness by this St. Tammany Parish Hospital team member made my day:
she is very kind and I think she is the greatest nurse ever!!

shh!

If this act demonstrates one of the C.A.R.E.S. customer service standards please circle the one it represents.

Create A Positive First Impression Anticipate Customer Needs Respect Patients, Staff & All Customers Efficient Delivery of Service Safety First & Foremost

Give your Caught In The Act to any department or nurse manager or place it in Caught In The Act boxes located throughout the hospital. Thank you for taking the time to share your positive comments! Your Caught In The Act will be sent to the employee you recognized.

Rebuilding a Life, through the Hard Work of Rehab

Late last summer, after his right arm mysteriously went numb, 47-year-old Dennis Koplin arrived at the Emergency Room at St. Tammany Parish Hospital.

At the hospital, the fit and outdoorsy manager of the PETRO truck stop in Hammond experienced a massive stroke when part of a blood clot that had formed in his forearm reached his brain.

“It was a miracle he survived,” says his wife, Ellie Koplin.

Deep in a coma, Koplin was transferred from the STPH Intensive Care Unit to a stroke center. There, physicians gave his family the option of surgery, but only a 2 percent chance of surviving the procedure, a course the family rejected as too risky.

Days later, Koplin was transferred to STPH’s Inpatient Rehabilitation Unit to begin the hard work of regaining movement and balance for daily tasks.

“He couldn’t walk; he couldn’t talk; he couldn’t do anything when he arrived,” says Mrs. Koplin.

A key focus was helping Koplin regain lost movement, including paralysis on his right side. That meant daily sessions on equipment to improve balance and strength for stepping, says Louise Dill, the unit’s nurse manager. During the four weeks he spent in the rehab unit, the physical therapist and occupational therapists helped Koplin regain the use of not only his right leg but his entire right side, Dill says. Koplin’s aphasia—the inability to speak—also improved, as did his cognition, she says. Prior to going home in late September, he was able to move his wheelchair from the unit’s gym to his room without assistance, and even visit the speech therapist’s office on his own.

Koplin’s excellent fitness was critical to his progress, says Dill. “His strength made a difference,” she says.

Meanwhile, Mrs. Koplin was learning practical skills to help her husband accomplish ordinary tasks, including getting in and out of the car.

“The therapists taught me so much,” she says. “I didn’t know how to do anything.”

THE STAFF ALSO PROVIDED CRITICAL EMOTIONAL SUPPORT TO MRS. KOPLIN AND THE COUPLE’S 11-YEAR-OLD DAUGHTER, WHO WAS FRIGHTENED BY THE CHANGES IN HER FATHER. NURSE LINDA MCCRANEY WAS ESPECIALLY HELPFUL TO THE GIRL, ENCOURAGING HER TO TALK AND WALKING AROUND THE UNIT WITH HER ARM AROUND THE GIRLS’ SMALL SHOULDERS. ON ONE OF THE HOSPITAL’S “CAUGHT IN THE ACT” FEEDBACK FORMS, THE GIRL DREW A STICK FIGURE OF MCCRANEY. IN THE SPACE FOR THE DATE OF EXCEPTIONAL SERVICE, SHE WROTE “EVERY DAY.”

“They were like family to us,” Mrs. Koplin says.

By Sept. 20, the day Koplin checked out to return home, he could move 25 feet with the benefit of a walker, major progress for a man who had no use of his right leg four weeks earlier.

The family recently relocated to their home state of California to be near three older children, where Mr. Koplin continues therapy to regain vital lost functions, including speech. Mrs. Koplin says she thinks often of the role STPH played both in helping her husband regain mobility and providing crucial support to help her family cope with an event that upended all of their lives.

“I don’t know what we would have done without them,” she says.

Cutting-Edge Relief for Painful Spinal Tumors

St. Tammany Parish Hospital is the first hospital in Louisiana to offer a cutting-edge procedure called plasma coblation to alleviate intractable back pain in cancer patients with spinal tumors.

Coblation of spinal tumors uses high-energy plasma fields to vaporize tumors in the spine without causing damage to veins, arteries and other delicate surrounding tissue in the back, explains Daniel Harlin, MD, the STPH interventional neuroradiologist who in January successfully completed the first such procedure in the state.

For Harlin, plasma coblation represents a breakthrough in the ability to improve the quality of life of metastatic cancer patients who may have months or years to live.

“The point is to use the latest technology to treat pain in very ill patients,” he says. “This makes the patient’s life much better right away by relieving their pain, and it reflects our commitment to treating the whole patient and ensuring they have the best possible quality of life for whatever time they have.”

Spinal tumors are most often the result of metastases of common cancers, such as cancer of the breast, liver or lung. Patients experience pain as the tumor invades the spine, creating fractures as the vertebrae compress. Removing the tumor by surgery is usually not an option for such patients because they are too weak to tolerate general anesthesia or other aspects of open spine surgery, explains Harlin.

By contrast, coblation of spinal tumors is minimally invasive and does not require general anesthesia, though patients are heavily sedated during the procedure. Patients can typically return home after a 23-hour stay in the hospital, says Harlin. The procedure provides quick pain relief and improved mobility, which allows patients to better comply with treatments of their primary cancer.

“Many people who could not survive spinal surgery do fine with this,” Harlin says.

After the tumor has been vaporized with a special plasma wand, the resulting space in the spine is then filled with medical cement, a procedure called vertebroplasty. Filling the space with cement stabilizes and strengthens the spine and provides relief from pain caused by compression of the vertebrae.

In the past, creating that safe, predictable space within the spine was a key challenge for physicians treating cancer patients too weak to survive spinal surgery, says Harlin. Killing the tumor by “cooking” it with a specialized needle inserted into the spinal column, for instance, stopped the tumor’s growth but left the dead tissue in place, making it difficult to stabilize the spine with medical cement, Harlin explains.

“It’s the creation of that space within the spine that’s new and much improved with this procedure,” says Harlin. “This allows us to safely fill that space with cement to stop the patient’s pain.”

Pat Maltese, director of radiology at STPH, says being able to offer revolutionary technology to Northshore patients is part of what makes the hospital a unique resource for the local community.

“We’re doing something here that no one else in the area or the state is doing,” Maltese says. “We are very happy to be able to offer that to our patients right here, close to home, so that they don’t have to drive a great distance to benefit from the best in cutting-edge technology.”

More information is available by calling the Radiology Department at 898-4427.

Thank You to our Supporters and Friends...

\$5 Million Raised since 2003

Thanks to the generosity of individuals, St. Tammany Parish Hospital grateful patients and employees, corporations, organizations, and private foundations, St. Tammany Hospital Foundation has reached an exciting plateau of giving. Gifts have been earmarked for advances in healthcare such as vital medical equipment and technology, new programs, community services and initiatives, employee education, healing arts, endowment and so much more.

“Our community has recognized the unique combination of cutting-edge technology, award-winning healthcare quality and personalized care at STPH,” said Ken Latham, chairman of the Foundation Board of Trustees. “We have reached the tipping point where donors see the foundation as the valuable mature asset that it has become. Supporting the foundation supports the health of our community.”

For more information about the foundation or to make a donation, contact Charley Strickland, executive director, at (985) 898-4141 or via email at cstrickland@stph.org.

Clockwise from top: Entertainer at Carnaval des Enfants, the Donor Wall of Honor, Angels of Light ceremony, the NICU Giraffe Omni bed.

Seared Sesame Red Tuna

Abry Crosby, executive chef for St. Tammany Parish Hospital, offers this enticing seafood recipe to promote good heart health. Tuna contains omega-3 fatty acids that offer excellent cardiovascular benefits. Red bell peppers are rich in fiber and vitamins C and A. Onions promote good health by helping to keep blood pressure and cholesterol at good levels, studies have shown. “It’s easy, healthy and delicious,” Chef Abry says.

Tuna Ingredients:

- 4 tuna steaks
- 4 tablespoons sesame seeds
- 3 tablespoons olive oil
- salt and pepper

Cabbage bed ingredients:

- 3 cups green cabbage, chopped
- 1 clove garlic, minced
- ¾ teaspoon ginger, peeled and minced
- 3 tablespoons low-sodium soy sauce
- 3 tablespoons rice or red wine vinegar

Bean sprout topping ingredients:

- 1 cup bean sprouts, rinsed
- ¼ cup water chestnuts, sliced in strips
- ½ cup red bell pepper, sliced thin
- ½ cup red onion, sliced thin
- 2 tablespoons olive oil
- 2 tablespoons rice wine vinegar
- ½ lime, juiced
- 1 dash hot sauce
- salt and pepper

Combine and toss all ingredients for bean sprout topping. Refrigerate up to 8 hours.

Sprinkle both sides of tuna with salt, pepper and sesame seeds.

Heat 3 tablespoons olive oil in pan on medium-high. Slowly lower steaks into oil. Sear on each side, 1-2 minutes each side.

Remove tuna from pan and immediately add cabbage, garlic and ginger to pan.

When cabbage starts to brown, add soy sauce. Stir cabbage and add vinegar. Continue to stir. When cabbage has wilted, remove pan from heat. Serve immediately.

To serve, place cabbage on plate, then place tuna on cabbage. Top with bean sprout topping.

Serves four.

Go RED for Good Heart Health

Poached Seacal pears in red wine, seared red tuna steaks and a red-radish salad were among the delicacies served at the St. Tammany Parish Hospital cafeteria to mark the hospital’s first “Go Red for Heart Health” event in February.

The menu represented STPH’s co-educational celebration of the American Heart Association’s “Go Red for Women” campaign to improve heart health through nutrition and lifestyle choices.

At STPH, the cafeteria served dishes rich in naturally red ingredients, including fruits and vegetables high in the nutrient lycopene.

“It was fun to get creative,” says Abry Crosby, STPH executive chef.

Look for more creative—and nutritious—offerings in the cafeteria as STPH Food Services rolls out menus that mark awareness of health issues, such as breast cancer, or simply celebrate specific foods, like National Orange and Lemon Day and National Paella Day.

“These are things that we love to be able to offer our cafeteria guests, and that we definitely want to expand to our patients, too,” says Kathy Hill, department head for Food Services.

Tuna contains omega-3 fatty acids that offer excellent cardiovascular benefits. Red bell peppers are rich in fiber and vitamins C and A. Onions promote good health by helping to keep blood pressure and cholesterol at good levels. . .

A Rich History of Giving

The Nurse Family Partnership at St. Tammany Parish Hospital recently received a vital infusion of support from two Louisiana foundations with a rich history of supporting families in need.

The Harper Family Foundation and the Mitchiner-Gittinger Family Foundation were formed by Frank M. Voelker, Jr., an attorney and father of Frank M. Voelker III, MD. These foundations have long supported social and educational initiatives across Louisiana, from the work of rural churches and schools in Crowville and Lake Providence to children's programs in New Orleans and efforts to support homeless mothers. Dr. Voelker's mother, Virginia, remains involved with the foundations.

In December, the foundations' board expanded its support of families in need through a competitive grant awarded to the Nurse Family Partnership at the STPH Community Wellness Center.

As part of the national, evidence-based Nurse Family Partnership program, STPH nurses trained in obstetrics or pediatrics make twice-monthly, in-home visits to young mothers in the local community before the 28th week of pregnancy through their child's second birthday.

The Nurse Family Partnership does not replace regular prenatal visits or pediatric care. Instead, it augments that care with one-on-one visits to help mothers address individual health and social needs, from meeting

To Dr. Frank M. Voelker III, a Northshore cardiologist, the Nurse Family Partnership offers crucial help to mothers during their babies' first two years of life.

work and education goals to preparing nutritious meals for their families and forming safe and nurturing relationships.

"We help them achieve their hearts' desires for themselves and their children," says Linda Serpas, BS RN, supervisor of the program at STPH.

To Dr. Frank M. Voelker III, a Northshore cardiologist and member of the foundations' board, the partnership offers crucial help to mothers during their babies' first two years of life.

"What better way to help first-time moms than to offer them a nurse to help with that," Voelker says. In the past, young mothers often turned to their families for such support, "but in today's transient society, that is many times not an option," he says.

The Nurse Family Partnership's successful grant application was submitted by the St. Tammany Hospital Foundation to support a range of marketing and educational projects, including efforts to inform Northshore moms-to-be about how the program can help them, says Charley Strickland, executive director of the foundation.

More information on giving opportunities and the St. Tammany Hospital Foundation is available by calling 898-4141.

Pictured above: Dr. Voelker visits with NFP supervisor Linda Serpas at the Community Wellness Center

STPH Breast Center Joins Elite National Group

The STPH Breast Center is one of only 14 centers to achieve National Quality Measures for Breast Centers certification out of a select pool of 200 centers participating in the NQMBC quality measurement program.

Certification requires STPH to submit comprehensive yearly data for auditing by the national group, which provides benchmarks for optimal breast care, says Debbie Fascio, manager of the center at 201 St. Ann Drive, Suite A, in Mandeville.

"This provides an ongoing way to assure our patients that we are providing the best quality of care," Fascio says.

The center provides screening mammograms, ultrasounds, biopsies, diagnostic mammograms and other diagnostic imaging, evaluated by onsite radiologists specializing in breast health.

For more information or to make an appointment, call 612-2100.

Cancer Survivors Day

"I had so many questions, and there were so many experts there to answer them," says Melba Ferina, a Ponchatoula breast cancer survivor, about last year's Cancer Survivors Day at St. Tammany Parish Hospital.

"It was open, informal and wonderful," Ferina says.

June 13 STPH will celebrate the lives of more than 12 million cancer survivors with "Living Through and After a Cancer Diagnosis: A Celebration of Life," a free event open to anyone affected by cancer.

Experts on topics from oncology to nutrition will participate in roundtable discussions and answer individual questions. The 8:45 a.m. to 11:30 a.m. event will be held in the STPH Conference Center. Refreshments will be served.

For more information or to register, call 898-4581 or email ccorizzo@stph.org.

Planning for the Future to Help Loved Ones

While we as Americans tend to shy away from this topic, securing end-of-life plans spares families anguish of making decisions without knowing your true wishes.

"We see desperation among families when patients can't speak for themselves," says Chryl Corizzo, director of the STPH Cancer Resource Center.

STPH participates in National Healthcare Decisions Day to promote this important aspect of life planning. This year, the free event will be April 17, 9 a.m. to 10:30 a.m. in the STPH Conference Center and is open to the public.

The STPH Ethics Committee, physicians and nurses will discuss what patients can do to inform families and care providers about their wishes, from spiritual matters to comfort measures.

For more information or to register, call 898-4581 or email ccorizzo@stph.org.

Calling 9-1-1 Can Save Your Life

In an emergency, do you know what to do? Sometimes, the best action is to come straight to the emergency department at St. Tammany Parish Hospital. But when you need emergency response, use 9-1-1.

Dialing 9-1-1 is the fastest, easiest way to communicate with local police, fire and medical services during an emergency. In St. Tammany Parish, dialing 9-1-1 connects you to the St. Tammany Parish Emergency System.

When people are overwhelmed in an emergency, trying to look up police, fire or EMT phone numbers can waste precious seconds. The universal 9-1-1 system is specifically designed to be easy to remember and easy to use for everyone from children, the infirm and senior citizens to those who have problems with hearing or language. The St. Tammany Parish Emergency System works closely with St. Tammany Parish Hospital and other hospitals and emergency response services including police, fire and ambulance services.

WHEN CALLING 9-1-1, STAY CALM AND GIVE YOUR LOCATION, EMERGENCY AND NAME. LISTEN CAREFULLY TO THE 9-1-1 OPERATOR AND ANSWER ALL THE QUESTIONS. DO EXACTLY AS THE 9-1-1 OPERATOR INSTRUCTS DURING THE COURSE OF THE CALL, AND NEVER END THE CALL UNTIL THE 9-1-1 OPERATOR SPECIFICALLY INSTRUCTS YOU TO DO SO.

Remember 9-1-1 and teach the children in your life how to use this number as well. For more information, contact St. Tammany Parish Communications District, 898-4911.

ST. TAMMANY PARISH HOSPITAL
2008 ANNUAL REPORT TO THE COMMUNITY

St. Tammany Parish Hospital is a not-for-profit community hospital dedicated to delivering world-class healthcare close to home. This mission is central to every action the hospital leadership takes from providing needed programs to expanding medical services.

KEEPING THE COMMUNITY HEALTHY

The St. Tammany Parish Hospital Board of Commissioners, its administration and staff live the mission of delivering world-class care every day. Decisions about the future growth, scope of care and plans for the hospital are guided by that central philosophy. In 2008, STPH provided some \$18.8 million in compassionate community healthcare plus nearly \$21.5 million in uncompensated care to benefit the residents of west St. Tammany, east Tangipahoa and Washington parishes.

At STPH, we believe our community value extends beyond traditional inpatient and emergency care. Compassionate healthcare

includes comprehensive programs that our community needs. Examples of such mission-driven programs include:

- Community educators providing diabetes education and parenting skills training
- A cancer resource center that provides the latest scientific research, free wigs and support groups for those battling cancer
- A community wellness center, which ensures vulnerable populations have access to WIC, Medicaid and LaCHIP plus at-home visits for new moms, immunizations and medical attention
- A hospice program, which delivers the most compassionate palliative care to terminally ill patients

St. Tammany Parish Hospital strives to improve the overall health and wellbeing of our neighbors close to home. In 2008, STPH sponsored the American Heart Association HeartWalk, Council on Aging St. Tammany, Covington Fire Department, the Covington Food Bank and Medical Clinic, Great 100 Nurses, Hospice Foundation of the South, the Junior League programs for children, Louisiana Breast Cancer Task Force, March of Dimes, Safe Harbor Women's Shelter, St. Tammany Healthcare Alliance, United Way and Youth Service Bureau. We also recognize the need to promote healthcare to the next generation by supporting local high schools.

The hospital sponsors, hosts and participates in support groups, educational opportunities, health fairs, screenings and other activities designed to improve our community's health every month of every year. In 2008, STPH employees donated \$240,000 to community organizations, causes and pursuits including our own St. Tammany Hospital Foundation, whose purpose is to ensure STPH will be here for generations to come.

KEEPING THE COMMUNITY SAFE

STPH remains committed to quality. The Joint Commission's National Patient Safety Goals and the federal government's Patients' Perspectives of Care Survey (HCAHPS) are public comparison web sites that enable consumers to compare hospitals by quality and safety goals. We are also proud to report our quality initiatives and accomplishments on our own web site, www.stph.org.

In 2008, STPH invested in hardware, software and extensive training in physician offices, outpatient and inpatient settings throughout the system to strengthen our information technology systems to further protect patients from the possibility of "Never Events." Electronic medical records, medication reconciliation and laboratory bar coding systems combine with highly personalized care at STPH to ensure every patient receives precisely the correct care and every caregiver has precisely the correct information at hand to diagnose and treat today's patients.

Our "Go for 0" campaign at St. Tammany Parish Hospital serves as a constant reminder to everyone throughout the hospital system that winning the fight against the spread of infection is literally in our own

hands. The Centers for Disease Control (CDC) state that hand washing is the single most effective measure for preventing infections. The "Go for 0" campaign aligns St. Tammany Parish Hospital with hospitals and healthcare providers throughout the United States in teaching everyone the power of clean hands and in mitigating infection risks throughout our system. Since the campaign's inception, STPH has continued progress in the goal for our patients to have zero healthcare-associated infections. Our results show that our best practices in place have prevented the spread of infections at our hospital.

HELPING THE COMMUNITY'S ECONOMY

As the parish's largest private employer, STPH is a significant, positive economic force in St. Tammany Parish and the Northshore region, returning dollars into the economy through the purchasing power of the largest hospital in the parish and its employees, whose salaries return dollars to the communities of St. Tammany, Washington, Tangipahoa and surrounding parishes.

Salaries and benefits paid to our staff of 1720 employees topped \$72 million in 2008. Combined with the purchasing power of STPH itself, the total annual return to the local economy through STPH is estimated to be over \$200 million.

Since its founding, our hospital has also made significant investment in the healthcare of this region, including construction and renovation projects, partnerships in economic development projects, contributions to youth programs, medical staff recruitment and retention, and a broad range of charity care programs.

In 2008, STPH opened the \$10 million 4South unit inside the hospital, providing 14 new private patient rooms, which showcase the healing arts including dedicated spaces for patients, families and staff in each room, which help with overall healing. The hospital also opened the \$3.4 million health facility at 80 Gardenia in Covington, which is home to the St. Tammany Physicians Network Covington office and the Sleep Disorders Center. The hospital also began the \$600,000 Riverside and \$10 million Medical Office Building projects adjacent to the main campus to expand office space for physicians and hospital personnel and to improve landscaping and drainage on both sides of Tyler St.

KEEPING WORLD-CLASS HEALTHCARE CLOSE TO HOME

As a not-for-profit community hospital, STPH reinvested its 2008 gains into expansion, community health initiatives and community services, remaining true to our mission by keeping world-class healthcare, close to home.

Philanthropy Makes the Difference in Good Care and Great Care

St. Tammany Parish Hospital Foundation would like to take this opportunity to thank each and every one of our 2008 donors, friends, supporters and volunteers by sharing our outstanding success.

2008 WAS A VERY GOOD YEAR. MORE THAN \$1,346,000 WAS RAISED TO BENEFIT ST. TAMMANY PARISH HOSPITAL INCLUDING \$752,971 FOR HIGH-TECH MEDICAL EQUIPMENT, PROJECTS, PROGRAMS AND CAPITAL IMPROVEMENTS. IN ADDITION, \$593,029 WAS RAISED FOR ENDOWMENT, A LONG-TERM PERMANENT SOURCE OF FINANCIAL SUPPORT FOR THE HOSPITAL.

We recognize our Northshore community for assisting with record-breaking projects including the WE Care Employee Campaign in which more than 850 employees participated, the year-end mailing authored by Harry A. Warner and the 20th Anniversary Monster Mash benefiting The Parenting Center. Of note as well were the second annual Gurney Games and partnership events including the Andy Goodyear Memorial Golf Tournament and Carnaval des Enfants.

Additionally, major gifts including the naming of the Bryan Burns Family Memorial Chapel, substantial grants from private foundations and two matured bequests made 2008 the best fundraising year ever for the Foundation.

The Foundation is lead by a tireless volunteer group of community leaders and exists to provide a comprehensive program of fund development to supplement, enhance and enrich the programs, facilities and services of STPH. In 2008, the gavel was passed from the first Chairman of the Board, Adrian B. Cairns, Jr. MD, who now serves as Chairman Emeritus, to Kenneth E. Latham AIA.

The Foundation was established in 2003 to sustain the healing work of the physicians and staff of St. Tammany Parish Hospital. The hospital is a self-supporting, not-for-profit community hospital and receives no tax funding. Since its inception through the end of 2008, nearly \$5 million has been raised in support of the hospital. We are pleased to present the following tribute to our 2008 donors.

Sources of Funding \$1,346,000

Stewardship of Gifts \$1,346,000

CUMULATIVE GIVING RECOGNITION

AMBASSADOR

Upton and Marianne Lea

CHAMPION

Baptist Community Ministries

PARTNER

Mr. and Mrs. Rock Kendrick
Pan American Laboratories, L.L.C.
The Parenting Center Board
Bryan D. "Billy" Burns, Jr.

VANGUARD

Anonymous Friend
Dorothy L. Blossman Charitable Foundation
Fauntleroy & Latham, Inc.
Harper Family Foundation/
Mitchiner-Gittinger Family Foundation
Louisiana Children's Trust Fund
P & W Industries, Inc./
Parish Concrete, Inc.
Mr. and Mrs. Tim Rice
St. Jude Medical Systems
St. Tammany Homestead Savings & Loan Association
St. Tammany Hospital Guild, Inc.
Statewide Bank

INVESTOR

Mr. and Mrs. Edward S. Bopp
David and Carolyn Briggs
Mr. and Mrs. Samuel M. Camp
Capital One
Champagne Beverage Company, Inc.
Chase
Mr. James L. Core and
Dr. Susanne O. Core
Mrs. Donald A. Cox
Mr. and Mrs. Gary Elish
Joy and Norman Foxworth
and Family
Gilsbar, Inc.
Mr. and Mrs. John J. Graham
Mr. and Mrs. John B. Green
Intuitive Surgical
Jones Fussell, L.L.P.
Mr. and Mrs. Wayne J. McCants
March of Dimes, Louisiana Chapter
Mr. and Mrs. Ashton Noel
Nola Lending Group, LLC
Ms. Andree Planche
Pool Corporation
Resource Bank
Karen and E. T. Riecke
St. Tammany Memorial Cancer Fund
St. Tammany Parish Hospital
Medical Staff
Miss Sharon Toups
VHA Health Foundation
Mr. and Mrs. Harry A. Warner
Winn-Dixie Foundation

ADVOCATE

Nancy and John Baldwin
Millie and Elder Brown
Dr. and Mrs. Adrian B. Cairns, Jr.
Kim and Robert Crosby
Thomas D. and Bridgette L. Davis
Dr. and Mrs. Gerald Foret
Muffet and Marvin Heebe
Mr. Richard P. Kelley
Mr. and Mrs. Richard F. Knight
Mr. and Mrs. Gene W. Lafitte
Mary Alicia Laurent
Yvonne M. Long
David L. and Sharon K. Mabe

Mr. and Mrs. Dennis V. McCloskey
W.K. and Elleonora P. McWilliams
Foundation
Jack and Stephanie Mendheim
Joanna R. Miller, M.D.
Cheryl and Hank Miltenberger
Mr. and Mrs. Danny Milton
Sally and Linton Morgan
Thomas and Haifleigh Pritchard
Mr. and Mrs. Frank St. Romain
The Kent Satterlee Family
Kathryn and Warren Smith
Dr. and Mrs. Patrick J. Torcson
Mrs. Joyce M. Weilbacher
Dr. and Mrs. James R. Willis

PATRON

Ed and Tricia Arms
Dr. and Mrs. Robert Capitelli
Dr. and Mrs. S. W. Carr
Miss Carolyn A. Chassee
Margaret M. Collett
Mr. and Mrs. Gary Core
Clifford F. Favrot Family Fund
Judith and Ernest Gracia
John and Judy Greene
Gayle and Roy Ham
Kathleen R. Hill
Dr. Michael and Melanie Iverson
Maxie and David Jordan
Mr. and Mrs. Michael H. Kritz
Mr. and Mrs. Don LaGarde
Michael and Leslie McGuire
Dr. Jack and Margaret McNulty
Leeke Magee
Mallery Mele
Pat and Tony Maltese
Dr. and Mrs. J. Ralph Millet, Jr.
Lori and Rick Murphy
Dr. Catherine J. Murray
The W. Wallace Poole, Jr. Family
Mr. and Mrs. Gordon Reische
Mr. and Mrs. H. W. Rosenblum
E. Harold Saer
Dr. and Mrs. D. R. Saucier
Charles Ann Strickland
Mrs. Nancy Wernet
Gertrude Williamson
Peter Wilson

FOUNDER

Anonymous Friend
Cheryl K. Bays
Mr. and Mrs. George L.
Boudreaux PD
Mr. Eric and Dr. Sally Brewster
Mr. and Mrs. Brian Comeaux
Robert and Elizabeth Crosby
The DeJean Family
Camille J. Dennis
Dr. and Mrs. Christopher M. Foret
Mr. and Mrs. John Graves
Mr. and Mrs. Leo J. Guibault, Jr.
Mary Angelique Knoblock
Claude and Melonie Lagalante
Mr. and Mrs. Robert Lane
Ron, Nancy, Jennifer and Chris Lee
The McWhorter Family
Susan H. May
John and Dee Middleton
Dr. and Mrs. Kevin Plaisance
Ruth and Bill Read
Gerald E. Reed, Jr.
Teena Strand-Parker
Col. and Mrs. Michael B. Stupka,
USA (Ret.)
Mr. and Mrs. Nicholas P. Trist, Jr.

Bruce and Ellie Wainer
Valerie and J.P. Warner
The Wattler Family
The Wischkaemper Family
LEGACY OF CARING SOCIETY
Cheryl and Hank Miltenberger
Carolyn A. Chassee
Louella E. Dean
Camille J. Dennis
Mary Alice Laurent
Upton and Marianne Lea
Joanna R. Miller, M.D.
Dr. and Mrs. Adrian B. Cairns, Jr.
Mr. and Mrs. Gene W. Lafitte
F. Pierre Livaudais
Yvonne M. Long

FRIENDS OF ST. TAMMANY

Annual individual donors of \$1,000 or more are recognized each year as Friends of St. Tammany.
Mr. and Mrs. Paul N. Arnold
Mr. and Mrs. Glyn Bailey
Nancy and John Baldwin
Mr. Eric Brewster and Dr. Sally Brewster
Mr. Bryan D. "Billy" Burns, Jr.
Dr. and Mrs. Adrian B. Cairns, Jr.
Mr. and Mrs. Samuel M. Camp
Margaret M. Collett
Mr. and Mrs. Gary Core
Mr. James L. Core and Dr. Susanne O. Core
Kim and Robert Crosby
Mr. and Mrs. Thomas D. Davis
Mrs. Camille J. Dennis
Mr. and Mrs. Gary Elish
Dr. and Mrs. Christopher M. Foret
Dr. and Mrs. Gerald L. Foret
J. Norman Foxworth, Sr.
Dr. and Mrs. William Graber
Judith and Ernest Gracia
Mr. and Mrs. John J. Graham
E. Harold Saer
Mr. and Mrs. John Graves
Mr. and Mrs. John B. Green
The Honorable and Mrs. John W. Greene
Mr. and Mrs. Leo J. Guibault, Jr.
Mr. and Mrs. Roy Ham
Muffet and Marvin Heebe
Kathleen R. Hill
Betsy C. Jahncke
Maxie and David Jordan
Richard P. Kelley
Mr. and Mrs. Richard F. Knight
Mr. and Mrs. Michael H. Kritz
Claude and Melonie Lagalante
Mr. and Mrs. Don LaGarde
Mr. and Mrs. Robert Lane
Upton and Marianne Lea
David and Sharon Mabe
Tony and Pat Maltese
Mr. and Mrs. Wayne J. McCants
Mr. and Mrs. John S. McClelland
Mallery Mele
Mr. and Mrs. Jack Mendheim
Joanna R. Miller, M.D.
Dr. and Mrs. J. Ralph Millet, Jr.
Cheryl and Hank Miltenberger
Mr. and Mrs. Danny Milton
Mr. and Mrs. Linton L. Morgan
Lori and Rick Murphy
Mr. and Mrs. Harry P. Pastuszek, Jr.
Andree Planche
Genita S. Poole
Joan Rathe

Ruth and Bill Read
Mr. and Mrs. Gerald E. Reed, Jr.
Mr. and Mrs. Tim Rice
Mr. and Mrs. H.W. Rosenblum
E. Harold Saer
Mr. and Mrs. Warren H. Smith
Charles Ann Strickland
Col. and Mrs. Michael B. Stupka,
USA (Ret.)
Dr. and Mrs. Patrick Torcson
Miss Sharon Toups
Mr. and Mrs. Harry A. Warner
Mr. and Mrs. J.P. Warner
Gertrude Williamson
Mr. and Mrs. Peter Wilson
Ms. Susan Yancey

EMPLOYEE BENEFACTORS

Anonymous (53)
Ms. Renee Abadie
Mr. Arthur G. Abram
Ms. Christine Adams
Mr. Julius Aldana
Mr. Ernest Alexander, III
Ms. Sandra K. Allen
Mr. David Allgood
Ms. Amanda L. Angelo
Ms. Linda M. Anthony
Mr. Kyle Autin
Ms. Tedi Badon
Ms. Melissa A. Bailey
Ms. Melanie Ballard
Ms. Lola A. Ballard
Ms. Jeannette Bancroft
Mr. and Mrs. Joseph Barousse
Ms. Chandra Barre
Mr. Michael Barrios
Mr. Leslie Bascle
Ms. Danielle C. Battaglia
Ms. Lynn G. Battle
Ms. Kenberly K. Baughman
Ms. Barbara J. Bauman
Ms. Malkia J. Beal
Ms. Maryellen A. Bellows
Ms. Katherine R. Bennett
Mr. Cecil W. Bennett
Ms. Donna Berbling
Ms. Donna Berggren
Mr. Jason E. Bernard
Ms. Tiffany Berry
Dr. and Mrs. Libeau J. Berthelot
Ms. Robin Birdsong
Ms. Anna Blackwell
Ms. Erin Blessing
Ms. Janet Blossman
Ms. Terri Jennifer Blucas
Dr. Joseph R. Bobrowski
Ms. Sandy L. Bodin
Ms. Susan Bond
Ms. Sharen Booty
Ms. Jessica L. Bosch
Ms. Regina Bourgeois
Mrs. Melissa W. Bourgeois
Ms. Gloria Denise Bowden
Ms. Candance H. Brady
Ms. Alice Brady
Ms. Sari E. Brandin
Ms. Christine M. Breaux
Mr. Eric and Dr. Sally Brewster
Robert Brinkman, M.D.
Ms. Mary L. Bronson
Ms. Cheryl Brown
Ms. Meghann C. Brown
Mr. David J. Brumfield
Ms. Sheri Burchard

Ms. Lynda O. Burger
Ms. Renee Byrd, RN MBA
Ms. Lori Cage
Dr. and Mrs. Robert Capitelli
Ms. Deborah R. Carambat
Mr. Joseph Caronna
Ms. Rebecca Carstens
Ms. Ruth A. Caserta
Ms. Debra Casnave
Ms. Sabrania M. Causey
Ms. Michelle Chaix
Ms. Elizabeth R. Champagne
Ms. Sylvia Chapman
Ms. Jill Chapoton
Ms. Kari F. Chauvin
Ms. Charlotte P. Chauvin
Ms. Lori L. Chopin
Mr. Cary C. Clary
Ms. Misty F. Cleland
Ms. Vickylee M. Clelland
Ms. Margaret M. Collett
Ms. Celeste P. Collins
Ms. Yvonne M. Comeaux
Mr. and Mrs. Brian Comeaux
Ms. Tracy L. Conrad
Ms. Lisa M. Cook
Ms. Chryl Corizzo
Mr. and Mrs. Michael Cradeur
Ms. Gertrude Crandle
Mr. Aberian J. Crosby
Ms. Courtney E. Daniel
Ms. Geneva Daniels
Ms. Lisa C. Dantin
Mr. Cornelius Davis
Mr. Jimmy DeJean
Ms. Cheryl Delagrance
Ms. Elizabeth Denison
Ms. Fayette Dennis
Ms. Ashley D. Dial
Ms. Junie L. Dill
Ms. Sandra Dipietro
Ms. Anne R. Doerr
Ms. Nora Doherty
Dr. Leslie C. Dominguez
Ms. Donna S. Donegan
Ms. Minette M. Ducote
Ms. Richelle C. Dufour
Ms. Shanna P. Duhe
Ms. Constance N. Duke
Ms. Virginia A. Dunham
Mr. Roger D. Dutruch
Mr. Derrick Dutruch
Ms. Debra Dwight
Mr. John W. Edge
Mrs. Patti Elish, FACHE
Mr. Ricardo R. Espinosa
Mr. Robert B. Ettinger
Ms. Patricia D. Falgout
Ms. Luvena Farinola
Ms. Debra B. Fascio
Ms. Cherie Faucheux
Ms. Michelle Fell
Mr. Geoffrey Fendley
Ms. Paula S. Folse
Dr. and Mrs. Christopher M. Foret
Ms. Felicia L. Forrest
Ms. Joanne Fortenberry
Ms. Tonya C. Fowler
Ms. Janice R. Fox
Mr. Robert L. Frazier
Ms. Dea M. Frederick
Ms. Anne Friend
Ms. Janice M. Gagnon
Mr. and Mrs. Dean Galbreath
Mr. Richard N. Gallaher

Ms. Angela D. Galloway
 Ms. Shirley M. Gatlin
 Ms. Jennifer E. Gerace
 Ms. Anne Gerone
 Ms. Christabel Gillen
 Ms. Robin M. Gitz
 Ms. Kathryn Goertzen
 Ms. Kelli Goings
 Ms. Shelley Gourgues
 Judith and Ernest Gracia
 Mr. Brian M. Grissom
 Mr. Allen T. Gros
 Ms. Christina S. Guarino
 Ms. Kelley Guidry
 Ms. Martha Guillot
 Ms. Patricia J. Gutierrez
 Ms. Deborah S. Hall
 Ms. Lesleigh A. Hall
 Gayle and Roy Ham
 Ms. Priscilla K. Harris
 Ms. Jacquelyne Harrison
 Ms. Celita A. Hart
 Ms. Patricia K. Hart
 Mr. Bryce L. Hartshorn
 Mr. Gerard Haulard
 Ms. Mandie L. Head
 Mr. Nick Heldenbrand
 Ms. Grace Herring
 Ms. Patti R. Hilbun
 Ms. Kathleen R. Hill
 Ms. Tammy Hines
 Ms. Mary Hobgood
 Ms. Margaret E. Hobgood
 Ms. Melissa B. Hodgson
 Ms. Christine M. Holmes
 Ms. Sandra Hooge
 Ms. Lauren Horridge
 Mr. Ronald Hueschen
 Mr. Jonathan L. Hunt
 Ms. Marcy L. Hurst
 Ms. Peggy S. Hyatt
 Ms. Lisa Hyde
 Mr. Vincent Imbrugaglio, III
 Ms. Etta L. Irving
 Ms. Robin L. Jackson
 Ms. Gail Jacob
 Dr. and Mrs. Mark L. James
 Ms. Cynthia S. Jarrell
 Ms. Barbara Jefferson
 Ms. Barbara A. Jenkins
 Mr. Edwin Jordan
 Mr. and Mrs. Michael R. Karl
 Mr. Franklin H. Keathley
 Ms. Dottie Keating
 Mr. Albert R. Keaton
 Ms. Leslie S. Kelt
 Mr. and Mrs. Craig Kennedy
 Mrs. Rhonda M. Kerth
 Glen Kesler, M.D.
 Ms. GERALYN Klebba
 Ms. Elizabeth S. Knaak
 Ms. Christine Knight
 Ms. Angeliqe Knoblock
 Ms. Donna Knowles
 Ms. Jennifer M. Koch
 Ms. Kathleen Koignigsceder
 Ms. Mary Krentel
 Mr. and Mrs. Matthew Krutzfeldt
 Ms. Patricia Kymen
 Claude and Melonie Lagalante
 Ms. Desiree J. Lamanette
 Ms. Victoria L. Lampo
 Ms. Angela L. Lancaster
 Ms. Melanie Lancoster
 Ms. Alicia S. Larriviere

Russell and Shani LeBlanc
 Ms. Marilyn Leblanc
 Ms. Demetajo Lee
 Ms. Sheree O. Leto
 Ms. Alicia Llovet
 Ms. Amy Loar
 Ms. Belinda S. Lockhart
 Ms. Barbara Loisel
 Ms. Kaye A. Lomasney
 Ms. Eleanor B. Lomzenski
 Ms. Cleo L. London
 Mr. Jeremy S. Loyacano
 Ms. Ellen D. Luparello
 Mr. and Mrs. James M. Lyon
 David and Sharon Mabe
 Ms. Robin Major
 Tony and Pat Maltese
 Ms. Tanya Mansfield
 Mr. and Mrs. Jeff Marshall
 Ms. Angela E. Martinez
 Mr. Randy S. Martinez
 Ms. Brandi A. Mata
 Ms. Sandra Matthews
 Susan H. May
 Ms. Deborah McCarthy
 Ms. Debbie McClendon
 Ms. Linda McCraney
 Ms. Giselle McCune
 Ms. Gayle McGehee
 Mrs. Katherine McWhorter
 Mr. John H. Meche
 Ms. Lisa Metevier
 Dee Middleton
 Dr. Jennifer Miles
 Ms. Darla K. Miller
 Ms. Debra A. Miller
 Dr. J. Ralph Millet, Jr.
 Ms. Lillian Milstead
 Mr. and Mrs. Danny Milton
 Ms. Alisha R. Mingo
 Mr. Matthew C. Mohon
 Ms. Priscilla K. Montero
 Ms. Rhonda Montgomery
 Ms. Melissa Moore
 Mr. Richard T. Moore
 Ms. Rome L. Morales
 Ms. Annie Moses
 Ms. Patti M. Muller
 Ms. Elizabeth Muse
 Ms. Iris Myers
 Ms. Sandra Nelson
 Ms. Rosalia Noggerath
 Ms. Nicole D. Norris
 Ms. Bobbie K. Notariano
 Mr. John H. Nye
 Ms. Barbara A. Oakes
 Ms. Stefania Oalman
 Ms. Mary D. O'Berry
 Mr. James L. O'Connor
 Ms. April D. Owen
 Ms. Joan B. Palmer
 Ms. Angelle P. Palmisano
 Ms. Amanda K. Parks
 Ms. Janet Parnell
 Ms. Janet Patterson
 Ms. Barbara A. Patwa
 Dr. Eric A. Payne
 Ms. Jacquelyn Peden
 Ms. Margaret H. Pennier
 Ms. Susan P. Perez
 Mr. and Mrs. Donald J. Perkins, Jr.
 Mr. James T. Person
 Mr. Andre J. Pertuis
 Ms. Dale E. Peschlow
 Ms. Kimberly T. Peterson

Ms. Verlinde J. Petters
 Ms. Tracey Pierce
 Ms. Tamara M. Pierce
 Ms. Annette Pittman
 Ms. Christina Pollet
 Mr. and Mrs. Arthur Polo, Jr.
 Ms. Vicki Populis
 Ms. Joy W. Porter
 Mr. Mike Portie
 Ms. Terri Pounds
 Ms. Emily F. Price
 Ms. Kristie L. Rabalais
 Ms. Barbara Raggio
 Ms. Constance B. Rausch
 Ms. Patti Ray
 Mr. Richard Reed
 Ms. Corliss Renfroe
 Ms. Lisa Revere
 Charles and Susan Reynolds
 Ms. Shanon G. Richardson
 Ms. Nicole Rider
 Ms. Sasha W. Riecke
 Ms. Kim D. Roberts
 Ms. Denise M. Robin
 Ms. Linda H. Rockett
 Ms. Jamie Romage
 Ms. Yvette A. Rougelot
 Ms. Paige Roundtree
 Ms. Jeannette Rousseau
 Ms. Agabita Rowe
 Ms. Lee Anna Ruberts
 Ms. Ashley E. Rush
 Mr. David J. Russo
 Ms. Margaret Saari
 Ms. Danielle S. Salles
 Mr. Ramon J. Sam
 Ms. Donna Sanders
 Ms. Linda Sanders
 Ms. Lisa R. Satter
 Ms. Rachel Sauné
 Ms. Lydia D. Schaibly
 Mr. Robert Schellhaas
 Ms. Juanita Schenck
 Mr. Ron A. Scott
 Ms. Susan A. Seal
 Ms. Michelle Seibert
 Ms. Anna F. Shelton
 Ms. Kim Shockley
 Ms. Sharon Simmons
 Ms. Jane H. Simmons
 Ms. Juliette B. Simms
 Ms. Lola Simpson
 Ms. Diana Smith
 Mr. Kevin Smith
 Mr. Lance Smith
 Ms. Amy L. Snyder
 Mr. David Speirer
 Ms. Brenda Sperry
 Mr. Robert A. Sprehe
 Ms. Lisa M. Sprche
 Ms. Gerilynn B. St.Cyr
 Mr. Brett Stafford
 Ms. Darla Steadman
 Ms. Kathy A. Steffan
 Ms. Kari A. Stevens
 Ms. Kelly L. Stewart
 Ms. Kim N. Stonicher
 Ms. Raye A. Story
 Ms. Teena Strand-Parker
 Charles Ann Strickland
 Ms. Esther Stuard
 Ms. Deanna E. Stuckey
 Mr. and Mrs. Eric Suhre
 Mr. and Mrs. John Supan
 Ms. Amelia Talamo

Ms. Jamie Talley
 Ms. Wendy Talley
 Ms. Joanne G. Tamporello
 Mr. Todd C. Taylor
 Ms. Christina Thomas
 Mr. Mathew Thomas
 Ms. Stacey Thomas
 Ms. Alene Thompson
 Ms. Bobbie Tosso
 Miss Sharon Toups
 Ms. Cheryl Traugott
 Ms. Karen A. Tresch
 Ms. Shannon Trosclair
 Ms. Alden A. Tryforos
 Ms. Karen A. Tucker
 Ms. Donna W. Turgeau
 Ms. Kathleen Turgeau
 Ms. Mary K. Van Shoubrouek
 Mr. David E. Varnado
 Ms. Mary F. Vegas
 Ms. Anita Vegas
 Ms. Theresa K. Venturella
 Mr. Michael S. Verardi
 Ms. Jan Waddell
 Ms. Paige Wade
 Ms. Linda Walker
 Ms. Christina L. Wall
 Ms. Suzanne M. Wallace
 Mr. Daniel J. Wanner
 Ms. Elaine Ward
 Ms. Samera N. Warner
 Ms. Donna Warren
 Ms. Jo Watkins
 Mr. James Wattler
 Ms. Theresa L. Weary
 Ms. Lynda Weeks
 Mr. James Weilbaecher
 Ms. Janiece M. Weinberger
 Ms. Ardath D. Wells
 Ms. Monica J. Whitfield
 Ms. Billie J. Whittington
 Ms. Angela M. Wilkes
 Ms. Angela Wilkie
 Mr. Randy Willett
 Ms. Wanda Williams
 Ms. Dionne M. Williams
 Ms. Sheila W. Wirt
 Ms. Kimberly R. Woods

COMMUNITY BENEFACTORS

Anonymous (35)
 Ms. Denise Accardo
 Mr. and Mrs. Felix A. Albert
 Ms. Elaine L. Alleman
 Mr. and Mrs. Eric C. Ankersen
 Mr. Don Arcement
 Mr. and Mrs. Wayne L. Arena
 Mr. Charles A. Armstrong
 Mr. and Mrs. Paul N. Arnold
 Mr. Jared Augello
 Ms. Angela C. Avant
 Mr. and Mrs. Wallace A. Bailey
 Mr. and Mrs. George Bailey
 Ms. A. Paige Baker
 Ms. Rhonda N. Bales
 Mr. and Mrs. Pete P. Barszeski, Jr.
 Ms. Caroline R. Bass
 Ms. Cheryl K. Bays
 Ms. Maria G. Beaubouef
 Mr. and Mrs. Denis J. Bergeron, Jr.
 Mr. and Mrs. J.J. Bergin, Jr.
 Mr. and Mrs. Lloyd L. Black, Jr.

Mrs. Royanne H. Blossman
 Ms. Sandra Bondi
 Mr. and Mrs. Brian M. Bosarge
 Mr. and Mrs. Nathan C. Boudreaux
 Mr. and Mrs. Craig Boudreaux
 Mr. and Mrs. Christopher R. Boyll
 Ms. Kathy Brener
 Mrs. Doris C. Brignac
 Robert Brinkman, M.D.
 Mr. and Mrs. Don W. Brumfield
 Mr. Cy Buchert
 Mr. Santoso Budihardjo
 Ms. Barbara Byrd
 Mr. Clayton W. Campbell
 Miss Carolyn A. Chassee
 Mr. and Mrs. Robert P. Chassee
 Dr. and Mrs. Joseph Chiota
 Mrs. Mya J. Collett
 Mr. and Mrs. Ernest E. Cook
 Ms. Tina K. Cooper
 Mrs. Constance M. Cresswell
 Ms. Victoria Daigrepoint
 Mr. and Mrs. Roy L. Dauzat
 N. Rodney Davidson
 Dr. and Mrs. John J. Davis, Jr.
 Mr. and Mrs. G. Howard Dearing
 Ms. Elizabeth F. Decossas
 Ms. Susan Degelos
 Ms. Pamela A. DeLucca
 Ms. Catherine Dessommes
 Mr. Robert E. Devun
 Ms. Sharn Devun
 Ms. Patricia Dey
 Mr. and Mrs. James A. Drewry
 Mr. and Mrs. Ruffin J. Duet
 Mr. Robert Duncan
 Mr. Michael D. Dunn
 Mr. and Mrs. James S. Dunn
 Ms. Nancy B. Earnest
 Ms. Martha L. Elliott
 Mr. and Mrs. Thomas M. Faherty
 Mr. Michael Fawer
 Mr. and Mrs. Dominick J. Fehn, Sr.
 Mr. and Mrs. John J. Finan, Jr.
 Mr. and Mrs. Charles A. Finklea
 Ms. Elizabeth R. Fleetwood
 Ms. Vera Flott
 Mr. and Mrs. Darrin Fonda
 Mr. Joseph Fontan
 Ms. Robin L. Ford
 Ms. Angela M. Francis
 Mrs. Charline Frazier
 Mr. and Mrs. Michael R. Gaither
 Mr. and Mrs. James G. Gallagher
 Ms. Gertrude P. Gallier
 Ms. Alyson I. Garvey
 Mr. and Mrs. Richard H. Gelatt
 Mr. Jeffrey Geno
 Ms. Mary M. Gilliam
 Mr. Kevin T. Goff
 & Ms. Susan Smith
 Mr. and Mrs. Sidney J. Goodreaux
 Mr. and Mrs. Joseph W. Goodwin, Jr.
 Mr. and Mrs. Kevin Green
 Mrs. Cynthia B. Gregoire
 Mr. and Mrs. Nathan C. Grotte
 Mr. and Mrs. David Gutowski
 Mr. and Mrs. Powell W. Hamaker
 Mr. and Mrs. Ronald J. Hand
 Ms. Blanche B. Hartdegen
 Mr. and Mrs. Francis J. Hebert
 Mrs. Muffet H. M. Heebe
 Mr. and Mrs. Tim Henning
 Mr. and Mrs. James G. Howell

Mr. Eric W. Ivary
 Ms. Stephanie P. Jaeger
 Ms. Lynn Jahncke
 Dr. and Mrs. Mark L. James
 Ms. Susan S. James
 Ms. Paula Jarrell
 Ms. Barbara Jefferson
 Ms. Judith L. Jenkins
 Ms. Mary C. V. Jones and
 Ms. Gayle A. Jones
 Mr. and Mrs. Lawrence Jourdan
 Clyde and Carol Keating
 Ms. Dottie Keating
 Mr. and Mrs. Rock Kendrick
 Mr. and Mrs. Craig Kennedy
 Mr. and Mrs. Evan W. Kennedy
 Mr. and Mrs. James J. Kern
 Mr. and Mrs. Michael A. Khairallah
 Ms. Sharon K. Killian
 Ms. Isabelle King
 Mrs. Sylvia Kirchoff
 Ms. Anne M. Kline
 Mr. Donald Kline
 Mr. Gerald Knighton
 Mr. and Mrs. Harold O. Koch
 Mr. and Mrs. Brian Koukouchos
 Mr. and Mrs. Victor Ladner
 Mr. and Mrs. Kent A. Lambert
 Dr. Joseph Landers and
 Dr. Jeannette Landers
 Ms. Bridget A. Landry
 Mr. and Mrs. E. Sorrell Lanier, Jr.
 Mr. and Mrs. Ron Lee
 Mr. and Mrs. C.M.R. Lee
 Mr. Scott Lemonier
 Mr. and Mrs. Alfred Lively
 Mrs. Marie Lusky
 Dr. Lynn MacDougall
 Ms. Joann B. Madison
 Mr. Chris Manley
 Mr. and Mrs. Christopher J. Marengo
 Mr. and Mrs. Jeffrey G. Martin
 Mr. Donald Mashburn
 Ms. Jerri S. Matthews
 Ms. Lillian Maurin
 Dr. and Mrs. Laurence May
 Mr. and Mrs. James P. McConnell
 Ms. Denise McGovern, RN
 Mr. Michael F. McGroary and
 Ms. Bobbie Ridgely
 Mr. and Mrs. Jeffrey Meyers
 Dr. Jennifer Miles
 Ms. Martha Miller
 Mr. Paul G. Miller
 Ms. Patricia N. Mitchell
 Mr. and Mrs. Martin Mizell
 Ms. Vicky M. Morales
 Ms. Rhonda A. Moran
 Ms. Kim Morere
 Mr. and Mrs. Don G. Morrison
 Mrs. and Mr. Pamela Mouton
 Ms. Anita Nuss
 Mr. and Mrs. Henry Oppenheim
 Mrs. Loretto R. O'Reilly
 Dr. and Mrs. David N. Oubre
 Mr. and Mrs. Joseph Oubre, III
 Mrs. Charlotte Overton
 Miss Ada Paillet
 Dr. Eric A. Payne
 Mrs. Natalie F. Peace
 Mr. and Mrs. Donald M. Pert
 Ms. Doris Pigott
 Ms. Trudy Pittman
 Ms. Amanda C. Powe
 Mr. and Mrs. Charles F. Read, Jr.

Ms. Shawn C. Reed
 Ms. Dolores S. Reiser
 Mrs. Hope Riccobono
 Mr. and Mrs. Rodney D. Rice
 Mr. and Mrs. R.W. Richardson
 Mr. and Mrs. Vesey J. Richardson
 Mrs. Carol Riecke
 Mr. Robert Robbins
 Dr. and Mrs. R.E. Robichaux
 Ms. Patricia M. Robichaux and
 Mr. Benny Robichaux
 Mr. and Mrs. Ron Robinson
 Mr. Kenneth Robinson
 Mr. and Mrs. John P. Romano
 Dr. Cynthia Rome
 Mr. and Mrs. Louis D. Ross, Jr.
 Ms. Gina Rowbatham
 Mr. James S. Rucl
 Ms. Geraldine Saling
 Ms. Brenda S. Sappington
 Dr. and Mrs. Robert Scheuermann
 Mr. and Mrs. Gary Schoen, Sr.
 Mr. Warren L. Schulz
 Mr. and Mrs. L. J. Seghers
 Mr. and Mrs. Richard O. Shelton
 Ms. Ima B. Smith and
 Mr. Travis Smith
 Ms. Gina S. Sonnier
 Mr. Salvador J. Sparacello
 Mr. and Mrs. Henry Stanga
 Ms. Nicole Starke
 Mr. and Mrs. Timothy D. Starkey
 Ms. Elaine Steimle
 Mr. and Mrs. Steve J. Storey
 Mr. and Mrs. Mark B. Suckow
 Mr. and Mrs. Robert Suggs
 Mr. and Mrs. Cullom J. Swords, Jr.
 Ms. Frances Taormina
 Mr. and Mrs. Emilio Tesei
 Mr. and Mrs. John E. Thomas
 Mr. and Mrs. Alton W. Thompson, II
 Ms. Marian Timmons
 Governor David C. Trean
 Mr. Greg G. Triolo
 Ms. Carolyn R. Van Zant
 Ms. Bess H. Vargo
 Mr. Paul R. Vining
 Mr. and Mrs. Ricardo G. Vita
 Bruce and Ellie Wainer
 Mrs. Joyce M. Weilbaecher
 Ms. Patsy Welch
 Ms. Amy Wetzel
 Mr. and Mrs. Charles S. Williams
 Ms. Elizabeth P. Williams
 Ms. Karen W. Wilner
 Mrs. Kathryn Wilson
 Ms. Judith Wischkaemper
 Mr. and Mrs. Leslie Woodings
 Ms. Susan Yancey

BUSINESSES AND ORGANIZATIONS

Admiral Security Services, Inc.
 American Legion Auxiliary
 Azby Fund
 Big Creek Land Co LLC
 Biomedical Concepts, Inc.
 Breast Cancer Task Force/Louisiana
 Christian Brothers Community
 Clifford F. Favrot Family Fund
 DB Medical Solutions
 Dorothy L. Blossman Charitable
 Foundation
 Edward P. Burvant, Jr., DDS
 ExxonMobil Foundation
 Fauntleroy & Latham, Inc.

Gilsbar, Inc.
 Harper Family Foundation
 Hematology & Oncology Spec.
 Ikaria
 J.B. Levert Foundation
 Jones Fussell, L.L.P.
 JustGive
 Lakeview Auxiliary Gift Shop
 Louisiana Children's Trust Fund
 Louisiana Hospital Association
 Mandeville Lions Club
 Mary E. Peters and Robert W.
 Polchow Foundation
 W.K. and Elleonora P. McWilliams
 Foundation
 Millennium Research Group
 Mitchiner-Gittinger Family
 Foundation
 Northlake-Mandeville Rotary Club
 P & W Industries, Inc.
 Parish Concrete, Inc.
 Peragine & Lea, LLC
 Pool Corp
 Prevent Child Abuse Louisiana
 RCF Investments Partnership LLC
 Robert H. Burns Post #16
 American Legion
 St. Tammany Homestead Savings &
 Loan Association
 St. Tammany Hospital Guild, Inc.
 St. Tammany Memorial Cancer Fund
 St. Tammany Parish School System
 Tomberlin Family Foundation
 Turbo Properties LLC
 Wellbeyond Fitness, Inc.

GIFTS IN KIND

Kappa Lambda Chapter of Beta
 Sigma Phi
 Eleanore Krentel
 Winn-Dixie Stores

MATCHING GIFTS

Baptist Community Ministries
 Johnson & Johnson Family of
 Companies

TRIBUTE GIFTS

IN MEMORY OF
 Mrs. Therese Abel
 Therese Able
 Therese Alberti
 Audrey Lions Alexius
 Myriam Allard
 Barbara Baker
 Charles Warren Baker
 Ronald David Barlow
 Harold Beard
 Dr. Edwin Beatty, Jr.
 Dorothy Bergeron
 Mrs. Gudron Bergh
 Rada Beverly
 Richard M. Blades
 Gordon Lane Blundell, Sr.
 Mrs. Alberta Braud
 Horace James Brumfield
 Mable Broussard
 B. Temple Brown, Jr.
 Byran D. Burns, Jr.
 George Helen "Georgie" Burns
 Jack Caccard
 Christine Chachere
 Elizabeth Lee Coggin
 Lloyd Vance Collins
 Covington Kaycettes

John Crosby, Sr.
 Leila Lawson Dahlberg
 Roy Dardenne, Jr.
 George B. Davis
 Max Derbes
 Howard L. Dey, Jr.
 E. F. "Dee" Diedrich
 Ann Louise Dragna
 Lynn Lafaye Duncan
 Betty R. Dutruch
 Lester Edell
 Mr. and Mrs. Lester W. Edell, Jr.
 Ms. Shirley Ely
 Kathleen Foil
 Robert Lee Foust
 Jean Fox
 Charles Frederick, Jr.
 Robert Gambrell, Sr.
 Charlene May Gantt
 May Margaret Gardner
 William E. Garity
 Jeanne "Nettie" M. Gisevius
 Martin W. Gould
 David E. Hales
 Joy Hebert
 Yvonne Hebert
 Marvin George Heebe, Sr.
 Taylor Hopkins
 Will W. Horton
 Mary Helen Schlenker Jenkins
 Claire Jensen
 Florence "Marie" Jones
 Marie Jones
 Lauren Kline
 Burris Lane
 Keith Laurie
 Rufus Upton Lea
 Jack Willard Lemons
 Anthony S. Liuzza
 Robert Joe "Nookie" Magee
 Sue McAdams
 Dennis Vincent McCloskey
 Marie Louise McDonald
 W.K. and Elleonora P. McWilliams
 Trigve Meidell
 John B. Middleton
 Barry Miller
 Rhona Bischof Miller
 Mary Minter
 Zelda B. Monlezun
 Robert Morris
 Mrs. Muller
 Hilda Myers
 Russell D. Nash
 Margaret Neill
 Mrs. Jeanne Marie O'Keefe
 Juanita Plescia
 Richard "Dickie" Pracos
 Virginia Marie Richards
 Ina L. Robin
 Bob Ross
 Eula Dyson Ruberts
 Harold Salmon, Jr.
 Paul T. Scoggins
 Betty Pigot Smith
 Edna Smith
 Sumner Ruggles Stapleton, Jr.
 Mary Margaret Stein
 Anne Stevens
 Thomas Wesley Tanner
 Betty Ryan Teague
 Dr. Sidney Tiblier, Jr.
 Elinor V. Vaccaro
 Todd Valois
 Mireille Villere

Wilson J. Waguespack, Jr.
Ria Warner
Anna J. Watson
Cyril John Webb
Barbara Louise Weigel
IN HONOR OF
Patti Elish
Nikki Lauga, RN - STPH New Family Center
Dr. Malcolm G. Napier
Elise Smith
STPH Infusion Suite Staff
STPH ICU Nurses
Eugenie Suggs
Angela Whittall, RN - STPH New Family Center

TRIBUTE GIFTS

DONORS

Anonymous Friend (9)
Abita Men's Club
Mr. and Mrs. Dennis Ackerson
Mr. and Mrs. Patrick M. Adema
Ms. Judith D. Ahrens
Mr. Arthur R. Alarcon
Mr. and Mrs. Timothy Allfortish
All-Temp Refrigeration Services, Inc.
Mrs. Frances Allen
Allstate Food Marketing, Inc.
Mr. and Mrs. Charles M. Alltmont
Ms. Lucinda R. Anderson
Ms. Rachel P. Aronson
Mr. and Mrs. Ray Arthur Asset Partners
Mr. and Mrs. Charles J. Babington
Mr. and Mrs. Stan D. Bacon
Ms. Barbara H. Bagley
Mrs. Martha Bailey
Ms. A. Paige Baker
Mr. and Mrs. Larry F. Barker
Mrs. Winifred Barlow
Ms. Mary H. Barron
Mr. and Mrs. Richard R. Bartlett
Ms. Joy B. Bates
Dr. and Mrs. George C. Battalora, Jr.
Mr. and Mrs. A. Gordon Bauer
Mr. and Mrs. Jerald Beaujeaux
Better Benefits, Inc.
Mr. and Mrs. Robert Bishop
Mr. and Mrs. William T. Blessey
Boh Bros. Construction Co., LLC
Mr. Donald B. Bohn, Sr.
Bonner Creek Volunteer Fire Dept.
Mr. and Mrs. Edwin J. Bossier
Mr. and Mrs. Earl L. Botkin
Ms. Judie A. Boudin
Mr. and Mrs. J. Calvin Box
Bradford Insurance Agency, Inc.
Ms. Cheryl J. Bragg
Ms. Lana Branch
Brandon Homemakers
Mr. and Mrs. Stanley L. Bridges
Mr. and Mrs. Thomas M. Brinsko
Mr. and Mrs. Michael Broussard
Mr. and Mrs. Ronald J. Brumfield
Ms. Phyllis B. Buddington
Mr. and Mrs. Emile J. Buhler, III
Butchart, Ellzey & Associates
Ms. Lydia A. Butera
Mr. and Mrs. John R. Calhoun
Mrs. Rosemonde E. Capomazza
Mrs. Ellarose S. Carden
Ms. Ann Carrero

Ms. Billie H. Carter
Mr. and Mrs. Jules A. Carville, III
Mr. and Mrs. Louis R. Cassou
Ms. Georgia D. Chadwick
Ms. Belinda F. Chaplain
Mr. and Mrs. Stanley C. Chavez
Mr. and Mrs. Mike Chmielewski
Choral Project
Citizens Bank & Trust Co.
Ms. Patricia F. Clanton
Ms. Dorothy M. Clyne
Mr. and Mrs. Florence B. Coffman
Mr. and Mrs. Patrick V. Coghlan
Mrs. John C. Combe
Ms. Carmel M. Cone
Mr. and Mrs. Dave Connell, Jr.
Contemporary Arts Center
Covington High School
Mr. and Mrs. William J. Crain
Mr. and Mrs. Robert W. Creel
Mr. and Mrs. Richard W. Cryar
Ms. Geraldine S. Culley
Ms. Karlyn A. Curran
Mr. and Mrs. Carl F. Dahlberg, Jr.
Mr. and Mrs. Warren P. Daigle
The Daks Trust
Mr. and Mrs. Donald R. Davenport
Mr. and Mrs. Jonathan Davis
Mrs. June M. Davis
Ms. Gayle B. Dellinger
Mr. and Mrs. John Demakos
Ms. Suzanne Y. deMontluzin
Mrs. Julianne P. Derbes
Ms. Dolores M. Dewling
Ms. Elmire L. Disney
Mr. and Mrs. Bryan F. Dodge
Mr. and Mrs. Frederick J. Dodge
Ms. Jennifer Dommageux
Donovan Controls LLC
Mr. and Mrs. Mark R. Doughty
Mr. Peter A. Dragna
Mr. and Mrs. James M. Drubel
Mr. Manuel V. Dugas
Mrs. Marguerite D. Dunbar
Dr. Margaret C. Duncan
Mr. and Mrs. Sean P. Duncan
Ms. Susan W. Dunham
Mr. James R. Dunn
Ms. Margaret Dutton
EIM
Mrs. Cora A. Elliott
Mrs. Patti Elish, FACHE
Mr. and Mrs. James L. Ensley
Mr. and Mrs. David V. Ernst
Eskew+Dumez+Ripple
Mr. and Mrs. Derry D. Essary
Ms. Jana Etheridge
Ms. Janice F. Evans
Mr. and Mrs. Thomas M. Faherty
Ms. Martha M. Fair
fameagency.com
Sybil M. & D. Blair Favrot
Family Fund
Mr. and Mrs. Walter C. Ferguson
Mr. and Mrs. Dominic Fernandez
Mr. and Mrs. Philip J. Ferro, Jr.
Mr. and Mrs. William R. Fisher
Mr. and Mrs. James A. Fisher
Mr. and Mrs. Robert Flettrich
Mr. Jack V. Foster, Jr.
Mr. and Mrs. Timothy J. Frank
Freeport-McMoRan Foundation
Mr. and Mrs. David B. Fulda
Mr. and Mrs. Janelle M. Fulton
Mr. and Mrs. Alfred H. Gahn

Mr. and Mrs. Shawn Gallagher
Mr. and Mrs. Robert G. Gerdes
Ms. Naomi G. Gibbs
Mr. and Mrs. Paxson B. Glenn
Global Aerospace
Gohres Insurance
Ms. Beverly Gould
Mr. and Mrs. Bryan M. Gowland
Dr. and Mrs. William Graber
Mr. Eugene C. Grace
Mr. and Mrs. Thomas J. Grace
Mr. and Mrs. Rogers E. Gracia
Mr. and Mrs. Thomas A. Grady
Mr. and Mrs. Kimball Grant
Ms. Susan A. Grantham
Ms. Sharon H. Gratia
Mr. Daniel B. Gray
Mr. and Mrs. John B. Green
Ms. Jean L. Griffies and Mr. Joseph Tinney
Col. and Mrs. J. Mark Griffies
Ms. Marcia Griffus
Ms. Juanita B. Grissom
Ms. Diane M. Grosskopf
Mr. and Mrs. Larry A. Groves
Mr. and Mrs. Gerald P. Guice
Mr. and Mrs. Alfred S. Guillot
Ms. Susan J. Gundlach
Mr. Joseph R. Gusmerini and Ms. Claire Kennedy
Ms. Eleanor W. Hackney
Mr. and Mrs. Carl C. Hanemann
Mr. William J. Hankins and Ms. Claudette Villalobos
The Dana & Stephen/Hansel Family Foundation, Inc.
Mr. and Mrs. Bob G. Hanshaw
Ms. Susan B. Hardin
Mrs. Margie Hathorn
Mr. and Mrs. J.R. Haydel, Jr.
Ms. Mary G. Hays
Mr. and Mrs. John W. Head
Mr. and Mrs. Kermit J. Hebert
Mrs. Muffet H. M. Heebe
Ms. Joyce M. Helmstetter
Ms. Jan Herndon
Ms. Nancy G. Herpin
Mr. and Mrs. B. Wayne Hetzel
Mr. and Mrs. Maunsel Hickey
Mr. Joel High
Mr. and Mrs. W. Keith Hill
Mr. and Mrs. Gerald S. Hill
Mr. and Mrs. Rob Hines
Mr. and Mrs. Adrian B. Hodgson, Jr.
Mr. and Mrs. Luther W. Holloway, Jr.
Ms. Marcia B. Holmes
Mr. and Mrs. Philip D. Hoz, Jr.
Jim and Lynn Huettner
Mr. and Mrs. Charles M. Hughes, Sr.
Mr. and Mrs. Clyde K. Humberson
Mr. and Mrs. Mark Jakubiak
Mrs. Sarah Jane
Mr. and Mrs. C. Gordon Johnson, Jr.
Mr. and Mrs. Ben Johnston
Mr. and Mrs. Timothy Jolly
Mr. Lawrence L. Jones
Ms. Nancy A. Jones
Ms. Betty S. Jones
Ms. D.N. Jones
Ms. Mary J. Jones
Jones, Walker, Waechter, Poitevent, Carrere & Denegre
Ms. Janelle S. Jordan
Mr. and Mrs. Walter D. Judlin, III

Ms. Aline F. Kasischke
Ms. Ann M. Kastner
Mr. and Mrs. Clyde Keating
Mr. and Mrs. Patrick G. Keefe
Mr. and Mrs. Edward T. Kehoe
Ms. Jodean L. Kelly
Mr. and Mrs. George L. Kelmell, III
Mr. and Mrs. Franklin L. Kern
Mr. and Mrs. Hodge A. Kiefer
Mrs. Patricia P. Killgore
Mr. Thomas M. Killgore
Jerry King Insurance Agency, Inc.
Mr. and Mrs. Walter D. Kingston
Mr. and Mrs. E. J. Klebba
Mr. Joe D. Krack
Mr. William A. Kueck
Ms. Kristen R. Labat
Mr. and Mrs. Gene W. Lafitte
Ms. Theresa LaGrange
Mr. and Mrs. Robert E. Lamb
Mr. and Mrs. Lee Lambert
Ms. Sara S. Lancaster
Mr. and Mrs. Toby G. Landry
Ms. Patricia Lane
Mr. and Mrs. E. Sorrell Lanier, Jr.
Lanier & Associates
Mr. and Mrs. David LaRose
Mr. and Mrs. Peter Lauve
Mr. and Mrs. Lewis O. Lauve
Mr. and Mrs. John M. Lavin
Mr. and Mrs. William F. Leaumont, Sr.
Ms. Toni W. Ledbetter
Mr. Michael Lemen
Dr. and Mrs. Edward S. Lindsey
Mr. and Mrs. D.A. Lipps
Ms. Sophie Little
Mrs. Marie Liuzza
Ms. Mildred Y. Lohr
Mr. and Mrs. W.H. MacDonald
Mac-Hugh Associates, Inc.
Ms. Evelyn S. Magee
Ms. Bonnie G. Mallott
Mr. and Mrs. Stephen K. Marks
Ms. Rita Martinson
Ms. Doris Masica
Mr. and Mrs. Frank M. Masica
Mrs. Earline V. Mason
Mr. and Mrs. Walter P. Matkowski
Ms. Maria Mavar
Mr. and Mrs. Stephen H. Mayfield
Mr. John D. Mayronne
Mr. and Mrs. Duncan McArthur, Jr.
Mr. and Mrs. Robert H. McBride
Ms. Dorothy H. McCardle
Ms. Susan McChesney
Mrs. Blanche McCloskey
Mr. John M. McCollam
Mr. Andrew McCollam, Jr.
Mr. and Mrs. George O. McDaniel, Jr.
Mr. and Mrs. Denis H. McDonald
Mr. Hugh G. McDonald, Jr.
McGriff, Seibels & Williams, Inc.
Mr. Michael F. McGroary and Ms. Bobbie Ridgely
Mr. and Mrs. Jack B. McGuire
Ms. Marie McKee
Mrs. F.H. McLanahan
Ms. Denise A. McMillan
Mr. Steven C. McNeal
W.K. and Elleonora P. McWilliams
Foundation
Mr. and Mrs. Dennis Menzato
Ms. Marsha J. Mikell

Mr. and Mrs. Guy H. Miles
Ms. Nicki Miles
Mr. and Mrs. Steven P. Miller
Ms. Chris C. Miller
Joanna R. Miller, M.D.
Mr. and Mrs. Allan D. Mitchell
Ms. Nadia S. Moise
Mr. and Mrs. Roger Monlezun
Mr. T.J. Monlezun, Jr.
Ms. Nancy Morrison, Ed.D.
Mr. and Mrs. Don G. Morrison
Mothe Funeral Homes, LLC
Scott Mouldous Construction
Ms. Viki P. Moustoukas
Mr. Rusty Munyan
Ms. Katherine B. Nachod
Dr. and Mrs. Mark D. Nanni
Mr. and Mrs. Paul Newell
Mr. and Mrs. James A. Noake
Mr. and Mrs. D.G. Noland
Ms. Mary H. North
Northshore Duplicate Bridge Club, Inc.
Mr. and Mrs. Bob Nowlin
Nuclear Electric Insurance Ltd.
Mr. and Mrs. George H. Nuessly, Jr.
Historic Ocean Springs Association
Mr. Wilbert Odem
Mr. and Mrs. David Odum
Mr. Augustin Ordogne
Mr. and Mrs. Norman C. Outinen
Mr. Edward C. Owsinski
Mrs. Yvonne Ozio
Mr. and Mrs. Donald E. Pate
Mr. Neal Pendleton
Mr. William F. Pepper
Mr. and Mrs. Shepard F. Perrin, III
Ms. Susan S. Peters
Mr. and Mrs. Richard C. Pillsbury, MDPA
Pine Grove Electrical Supply, Inc.
Mr. and Mrs. Michael G. Pizzi, Jr.
Mrs. Dorothy G. Poitevent
Mr. and Mrs. Kenneth Potter
Ms. Virginia M. Powers
Mrs. Bernice Preis
Mr. and Mrs. Michael O. Provosty
Prudential Gardner Realtors
Dr. and Mrs. Felix Rabito, Sr.
Mr. and Mrs. James A. Raper
Mr. and Mrs. Henry Rauber
RE/MAX 200 Realty
Mr. and Mrs. Donald S. Reed
Mr. and Mrs. Charles Reeves
Regions Insurance
Mr. and Mrs. Bob Reich
Mr. and Mrs. Leon J. Reily
Mr. and Mrs. Maxine R. Resweber
Mrs. Holly F. Reynolds
Ms. Barbara B. Reynolds
Mr. Robert Rhames
Mr. and Mrs. Tim Rice
Mr. and Mrs. Dael B. Rich
Mr. and Mrs. Herschel E. Richard, Jr.
Mr. and Mrs. Donald M. Richards
Mr. and Mrs. James L. Richardson
Mr. and Mrs. Vesey J. Richardson
Ms. Carole R. Riggs
Ms. Angela M. Rigney
Mr. and Mrs. William S. Rippner
Risk and Insurance Management Society
Ms. Patricia M. Robichaux and Mr. Benny Robichaux

Dr. and Mrs. R.E. Robichaux
Mr. and Mrs. Ron Robinson
Mr. and Mrs. Julian J. Rodrigue
Ms. Mary Elizabeth Rogers
Mr. and Mrs. Ellis J. Roussel, Jr.
Mr. and Mrs. Alfred J. Rufty, Jr.
Mr. and Mrs. John Rushing, Jr.
Mr. and Mrs. Eric G. Ryals
Ms. Betty H. Ryan
Ms. Sandra P. Sash
Ms. Sarah Savage
Ms. Lynn Scarborough
Mr. and Mrs. Spencer F. Scharfenstein
Mr. and Mrs. Willo M. Schech, Sr.
Ms. Lilburne Scheuermann
Mr. and Mrs. Eugene A. Schwartz
Mrs. Etheldra S. Scoggin
Mr. and Mrs. Parker H. Scott
Mr. and Mrs. David M. Sever
Mr. and Mrs. Ralph I. Shepard
Mr. and Mrs. Richard J. Shoemaker
Mr. and Mrs. Frank C. Shows
Ms. Ann C. Sinclair
Ms. Alma A. Slatten
Mr. and Mrs. John R. Smith
Ms. Ima B. Smith and Mr. Travis Smith
St. Tammany Parish Hospital
Mrs. Anita P. Stafford
Standley Lake North School
Mr. and Mrs. Michael Stanga
Mr. and Mrs. J.R. Stapleton
Statewide Bank
Mr. and Mrs. Sidney Steiner
Mr. and Mrs. Joe L. Stinnette, Jr.
Mr. and Mrs. Karl Stock
Mr. and Mrs. Mike Stogner
Ms. Janet P. Stuart
Jack Stumpf & Associates, Inc.
Mr. and Mrs. Howard Stutzman, Jr.
Mr. and Mrs. Gregory M. Sudbury
Ms. Carroll W. Suggs
Mr. and Mrs. Dean A. Sutherland
Ms. Evelyn Svendsen
Ms. Angele B. Swanson
Mr. Wendy Talley
Mr. and Mrs. John A. Tauzy, Jr.
Mr. and Mrs. Harry Taylor
Tchefuncta Club Estates, Inc.
Temento Boat Mart
Mr. and Mrs. Dean Thomas
Mr. and Mrs. George Thompson
Mr. and Mrs. Keith D. Trepagnier
Mr. and Mrs. Tom Ullmer
Ms. Linda B. Vanderford
Mr. and Mrs. Leon J. Vessier
Mr. and Mrs. Clemens J. Voelkel
Ms. Mary M. Wade
Mr. and Mrs. Thomas L. Waguespack
Mr. and Mrs. Guy M. Walker
Dr. and Mrs. John A. Walker, M.D.
Ms. Anne B. Wallin
Ms. Margaret I. Walls
Mr. and Mrs. Harry A. Warner
Mr. and Mrs. Gerald Wazny
Mrs. Helen R. Webb
Mr. and Mrs. S.J. Weber, Jr.
Mr. and Mrs. Michael I. Weintraub
Mrs. Judith W. Whann
Mr. and Mrs. Bob Whitaker
Ms. Muriel J. Whittlesey
Mr. and Mrs. Michael L. Wilson
Windmill Nursery of Louisiana, LLC
Wing (Sam) Cleaners

Dr. and Mrs. Joyce S. Wolfe
Ms. Molly H. Woodland
Ms. Theresa V. Yates
Ms. Jean M. Young
Mr. and Mrs. Igor Yurevitch
Ms. Heather H. Zimmer
COMMUNITY EVENTS
PARTNERSHIP EVENTS
The St. Tammany Hospital Foundation was a recipient of funds raised by the following:

- Belk Charity Sale
- Carnaval des Enfants
- Andy Goodyear Memorial Golf Tournament
- Hospice Foundation of the South Crawfish Cook-Off
- Mandeville Seafood Festival

GURNEY GAMES
EVENT SPONSOR
Fauntleroy & Latham, Inc.
GURNEY SPONSORS
Capital One
Carr Stone & Tile, Inc.
CLECO Power LLC
Daigle Kisse & Kessenich, PLC
Gilsbar, Inc.
Gordon, Arata, McCollam, Duplantier & Eagan, LLP
Gulf Coast Bank and Trust
Inside Northside Magazine
Jones Fussell, LLP
Kleinpeter Farms Dairy LLC
Laporte Sehrt Romig Hand
Lemle & Kelleher, LLP
Mele Printing Company
Milling Benson Woodward, LLP
Mr. and Mrs. Powell W. Hamaker
P & W Industries, Inc.
Pan American Laboratories, LLC
Parish Concrete, Inc.
Resource Bank
Siemens Philanthropic Fund
Slidell Merrill Lynch
Stone Pigman Walther Wittmann LLC
Strategic Employee Benefit Services of Louisiana
The Kullman Firm
Visual Changes, Inc.
COMMUNITY BENEFACTORS
Acadian Vending of Louisiana, LLC
American Nursing Services, Inc.
Biomedical Concepts, Inc.
Chamico, Inc.
Complete Patient Services, LLC
Critical Homecare Solutions, Inc.
Gulf States LTAC of Covington
Mr. and Mrs. Darrin Fonda
Mr. and Mrs. Martin Mizell
Mr. and Mrs. Michael J. Messonnier
Northlake Medical Supply, Inc.
Regency Hospital Company LLC
IN-KIND DONATIONS
Busters Place
Champagne Beverage Company, Inc.
eVamor Products, Inc.
Liberty Self-Storage
Louisiana Coke-a-Cola
Mandeville Party Company
Mele Printing Company
Papa John's Pizza
WOW Wingery

ANGELS OF LIGHT
TREE FOR LIFE DEDICATION SPONSOR
The E. L. "Chick" Williamson Family
CEREMONY SPONSORS
Mr. and Mrs. Samuel M. Camp
Mr. and Mrs. Donald F. Chassee
Mr. Erik F. Johnsen
Mr. and Mrs. Tim Rice
2008 MONSTER MASH
Eugenie Suggs and Susan James
Event Co-Chairs
THE GREAT PUMPKIN
Statewide Bank
SUPER SKELETON
Baptist Community Ministries
McMath Construction
NOLA Lending
Ochsner for Children
GOOD WITCH
northshore baby magazine
Planet Kids Academy & Pre-School
FRIENDLY GHOST
Enterprise
LaPorte Sehrt Romig Hand
PoolCorp
Wendy's
MONSTER MEDIA
Inside Northside Magazine
Kids & Family Northshore Resource Guide
Louisiana R&R Magazine
Mele Printing
Sophisticated Woman Magazine
W.T. Kentzel Inc. Printers
TRICKY TRICK-OR-TREAT BAG
First American Bank
SCARECROW
Champagne Beverage Company, Inc.
Honda of Covington
P&W Industries, LLC & Parish Concrete, LLC
CANDY CORN
First Castle Federal Credit Union
Winn Dixie
COMMUNITY BENEFACTORS
Anonymous Donors (2)
Capital One
Columbia Street Tap Room
John and Karen Supan
Kids Just Wanna Help - Lemonade Brigade
Felix and Patricia Albert
First Community Bank
The Ladner Family
Mark and Bonnie Suckow
Mary Beth Lambert
Mr. and Mrs. David Gutowski
Natalia Lee
Northlake Medical Supply
Northshore Office Equipment
Northlake Pediatrics
Resource Bank
Scott and Natalie Moe
State Farm Insurance
– Sid Goodreaux
IN-KIND DONATIONS
Aquistpace's Supermarket
Allied Waste
Clark Family Dentistry
Covington Dental Care
Eugenie Suggs

Dr. Laurie Fricke
Medline Industries, Inc.
Playville, Inc.
Quality Golf Cart Leasing, LLC
Wendy's
SILENT AUCTION
5 Minute Oil Charge
A Cut Above
Abita Springs Children's Academy
Adventure Pets, Mandeville, LA
All American Medical & Chiropractic
Animal Medical Center
Ann Doss
Anne Brewer
Art Monroe's Tac Kwon DO Plus
Artwork of Abita Springs
Audubon Nature Institute
Beau Chene Country Club
Bippo The Hippo
Braswell Drugs
Brecs Baton Rouge Zoo
brookepsilos.com
Camp Bear Track
Cedarwood School
Charles Ann Strickland
Chick-fil-A @ Hwy 21
Christ Episcopal School
David Pierson Jewelry Designs
Dell
Delta College
Ducky Joe's Indoor Playground
Eye Save Optical
Global Wildlife Center
Huntington Learning Center
Jeff Roth, Tennis Director
Tchefuncta Country Club
Karen Supan – A Scarf for You
Kathy Brener
Kehoe-France
Kelly Elliott
Lion's Den Salon For Men
LTS-Sullivan
MAPMAN, LLC
Mark and Bonnie Suckow
Mary Queen of Peace
Mercedes Benz of New Orleans
Merrill Lynch
New Orleans Food and Spirits
Nicole Suhre, Independent
Consultant for The Pampered Chef
PJ's Coffee House
Northshore Gymnastics
Pelican Athletic Club
Rouse's Market
St. Michael's Pre-School
St. Peter Catholic School
St. Tammany Parish Government
Stadium Cuts
Sweet Daddy's BBQ
T.
The Kangaroo's Pouch
The National WWII Museum
Tom and Linda Roddy
Tots-N-Tunes, LLC Music Appreciation
Trey Yuen Cuisine of China
WOW Wingery
Verizon
Young Chef's Academy

STPH Calendar Highlights

As your community hospital, STPH hosts events, meetings and opportunities to improve and maintain physical and emotional wellbeing. A short sample of upcoming events is provided below, but please check www.stph.org and local newspapers for additional learning opportunities for individuals of all ages.

APRIL						
28	29	30	1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

MAY						
27	28	29	30	31	1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

JUNE						
31	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

Infant/Child CPR - (CPR for Family and Friends)

**Apr 7 or May 12, 6 pm to 8:15 pm;
June 20, 9 am to 11:15 am**

STPH Parenting Center

\$20 per person; \$30 per couple. Would you know what to do if your child was choking or stopped breathing? Learn the skills you need to know for these emergencies. Register one week prior to class; Call 985-898-4435

Breastfeeding Support Group

Apr 2, May 7 and June 4; Noon to 1 pm

STPH Parenting Center

FREE. Mothers, babies and expectant mothers join a certified lactation consultant for questions and answers relating to breastfeeding your baby; Call 985-898-4435

Safe Sitter - Baby Sitter Training

**Apr 14 and 15 or Jun 9 and Jun 10;
9 am to 4 pm**

STPH Parenting Center

\$65 per person. For students 11 to 13 years old interested in learning to develop good babysitting skills. Please register early, course fills up quickly; Call 985-898-4435

Family Fun Day

June 6, 10 am

Fontainebleau State Park

FREE. Join other Parenting Center members for a day of fun in the Park. Fishing will also be free, so bring your poles and a picnic lunch for a day of fun; Call 985-898-4435

Mom's Night Out

May 14, 6:30 pm to 8 pm

STPH Parenting Center

FREE. Join other moms for an evening of laughter, relaxation and a little time away. You'll enjoy humor therapy and the opportunity for a free massage. Please bring an hors d'oeuvre to share; Call 985-898-4435

End-of-Life Healthcare Decisions

April 16, 9 am to 10:30 am

STPH Conference Center

FREE. A panel discussion about the importance of making end-of-life healthcare decision before a health crisis arises. The event will coincide with National Healthcare Decisions Day; Call 985-898-4581

Backtalk

**July 1, 8, 15, September 2, 9, 23;
7pm to 9pm**

STPH Conference Center

FREE. A series of classes to help expectant mothers learn about changes during pregnancy and prepare for childbirth; Call 985-898-4083

New Baby Support Group

Thursdays, 11:15 am to Noon

STPH Parenting Center

FREE. Join other mothers and their babies, ages birth to 7 months, to discuss child development and parenting tips with other parents as well as professionals; Call 985-898-4435

Heartsaver CPR

June 2, 9 am to 2 pm

Pine View Middle School

FREE. This is a certified CPR class for camp counselors and 21st Century staff. Please register by 1pm on Wednesday, May 27; Call 985-898-4435

Home School Choices

May 13, 10 am to 11:30 am

STPH Parenting Center

FREE to Members; \$10 per person for nonmembers. Learn from those who know the obstacles and satisfaction of offering your child an education at home. A panel of home school moms will share their experiences that led them to home schooling; Call 985-898-4435

L.E.A.R.N. Start Essentials

April 28, 7 pm to 9 pm

STPH Conference Center

FREE. Learn how to incorporate healthy habits into your lifestyle that will help you to maintain your family's health and fitness. This program was developed by renowned pediatrician Dr. Bill Sears. Please register by 1 pm Friday, April 24; Call 985-898-4083

Stepfamily Parenting

June 25, 6 pm to 8 pm

STPH Parenting Center

\$10 per couple for members; \$20 per couple for nonmembers. This informative session will help stepfamilies thrive as a family. Please register by 1pm Friday, June 11; Call 985-898-4435

True Colors for Parents

May 5, 10:30 am to 11:30 am

STPH Parenting Center

FREE to members; \$10 for nonmembers. Enhance your relationship with your children by better understanding their temperament and learn strategies that work well in disciplining them; Call 985-898-4435

What's Good About Anger?

**April 2, 9, 16, 23, and 30;
6 pm to 7:30 pm**

STPH Parenting Center

\$25 per student for members; \$35 per student for nonmembers. This five-week series for 13- to 16-year-olds deals with the emotion that creates energy and can also create turbulence in relationships. Teens will learn to channel their anger so that it works for them. Space is limited and pre-registration is required; Call 985-898-4435

Single Parenting

June 25, 6:15 pm to 8:15 pm

STPH Parenting Center

\$5 per person for members; \$10 per person for nonmembers. Parenting is hard, single parenting is harder. Join other single parents and learn some ways to make the most of parenting, even when you have to do it alone. Please register by 1 pm, Friday, June 11; Call 985-898-4435

Baby Care Basics

June 2, June 12; 7 pm to 9 pm

STPH Parenting Center

FREE. Learn helpful hints and what to expect when caring for your new baby; 985-898-4083