

She sees an
uncertain
future...

 ANNUAL REPORT 2013

**Children's
Health Fund**

We see potential.

Someday she could be a judge. Or a teacher. A musician. Or an engineer.

But right now, her young life is filled with question marks. Every day the stress of poverty threatens to hold her back, interfering with the growth of her mind and body.

Her best chance to escape the cycle of poverty is to do well in school. But she needs glasses and has trouble seeing the blackboard. Last night, she lay awake wheezing with asthma. This morning she left the homeless shelter where she lives and went to school hungry.

Children coping with poverty carry the burden of complex health challenges—from high rates of asthma to poor nutrition and stressful living conditions that challenge their emotional stability.

They need the very best medical care, the kind we want for our own children. And Children's Health Fund provides it—with comprehensive pediatric programs that offer innovative primary and preventive health care services to tens of thousands of kids across America.

For more than a quarter century, we have sent doctors, nurses, dentists and mental health professionals into blighted inner-city neighborhoods and to remote rural stretches—dramatically improving the odds for these disadvantaged kids.

We ensure that vulnerable children have the chance they deserve to grow up healthy and ready to learn.

Our mobile medical clinics provide care at hundreds of schools, Head Start programs and community centers. We are experts in diagnosing and treating the health barriers to learning that hold these kids back from academic progress.

We amplify our impact by advocating for government policies that protect and expand the support these children need to break the cycle of poverty.

Thanks to the commitment of the generous individuals, corporations, foundations, and partners recognized in this report, Children's Health Fund gives children the chance they deserve to rise above their circumstances, reach their potential and live productive, fulfilling lives.

CO-FOUNDER
Paul Simon

CO-FOUNDER & PRESIDENT
Irwin Redlener, MD

EXECUTIVE DIRECTOR
Karen Redlener

✿ EVERY CHILD DESERVES...

A strong start

Children's Health Fund provides critical newborn and infant care to thousands of families. We have developed new methods at our South Bronx health center to make sure kids get off to a strong start.

97%

OF CHILDREN AT OUR SOUTH BRONX HEALTH CENTER WERE FULLY IMMUNIZED BY THEIR SECOND BIRTHDAY

Traditionally, pregnant women and new mothers have 15-minute visits with their doctors. For very low-income women, that is simply not enough time. They may have complicating health issues such as depression, asthma, obesity, and diabetes. They may have difficult lives due to the stress of unemployment, the disruption of homelessness, or the fear of abuse.

The Children’s Health Fund flagship program at our South Bronx health center, which is affiliated with Montefiore Health System, offers an alternative for pregnant patients. They can choose to join a group care program that features a two-hour visit in the company of other pregnant women. This group care model provides ample time not only for an individual private checkup, but also for education in nutrition and self-care topics, along with skill-building sessions on healthy cooking, managing conflict, and yoga to reduce stress.

The group care model also builds a sense of community among women who are often isolated, young mothers-to-be—and that support translates into healthier mothers and healthier babies.

The pregnancy group program segues seamlessly into a well-baby group, designed for mothers and their babies from birth to 18 months. While mothers learn effective ways to feed and care for their new children, their newborns get the immunizations and other early-life care they need. The results have been significant. ▲ Vaccination rates for children in this program far exceed those achieved by traditional care models, and obesity rates were dramatically lower by the time the babies reached age two.

Building on the success of this program, Children’s Health Fund is training doctors in our national network to replicate this model so we can export this new approach to places like isolated rural Southern Arizona and the impoverished neighborhood of Anacostia in Washington, DC.

“ Seeing your children get the care they need — that’s what every mom wants. And I believe access to a doctor is what every child deserves. ”

JULIANNE MOORE
ACTOR & MEMBER OF CHILDREN’S HEALTH FUND ADVISORY COUNCIL

EVERY CHILD DESERVES...

High-quality care

Children’s Health Fund was founded on the idea that all kids deserve access to outstanding doctors and the highest medical standards, regardless of their ability to pay. And we deliver on that promise year after year.

A As Children’s Health Fund has expanded across the country, we have partnered with renowned hospitals and medical centers—from **Children’s National** in Washington, DC to **Stanford Children’s Health** in California, from **Henry Ford Health System** in Detroit to the **University of Miami School of Medicine**. These partnerships ensure our patients can count on high-quality continuity of care.

Our medical teams target the big problems, such as the epidemic of chronic asthma. In the Bronx, asthma can be twice as deadly as in the rest of the New York City. The asthma hospitalization rate for Bronx children is 70% higher than the rest of the city—and 700% higher than the rest of New York State (excluding New York City), and the Bronx asthma death rate is 6 per 100,000 cases—double that of New York City. At our South Bronx clinic, a neighborhood where up to 26% of children have suffered from asthma, we achieved dramatic improvement in their asthma symptoms. In fact, those who had been patients for at least one year and returned for follow-up care reported zero hospitalizations. ▲

Our New Orleans project, led by **Dr. John Carlson** at **Tulane University School of Medicine**, has introduced an innovative “hot spotting” asthma project with local schools. Dr. Carlson works with school staff to identify students who are absent due to asthma or distracted from learning by wheezing and fatigue. And then he provides the treatment these kids need.

New strategies like these that prove effective in one program are shared with the rest of our network in a continuous process to improve care.

The best-in-class health care professionals who work in Children’s Health Fund programs are leaders in their field. For example, the founding medical director of our Phoenix program—**Dr. Randy Christensen**—is chief of staff at **Phoenix Children’s Hospital**. **Dr. Shaun Kemmerly**—medical director of our Baton Rouge program—is medical director of **Our Lady of the Lake Children’s Hospital** and clinical medical director of Pediatric Hospitalists of Louisiana. **Michelle Rigsby Pauley, RN, MSN, CPNP**, the program director of our collaboration with **Cedars-Sinai Medical Center** in

Los Angeles, is on the board of directors of the Mobile Health Clinics Association. Drawing on the expertise of dozens of extraordinary health care leaders like these, Children’s Health Fund programs provide transformative health care.

Our vision is to deliver an enhanced medical home, deploying a range of integrated services—including case management, health education, and oral and mental health care. With funding from **Sanofi Foundation for North America**, we have been able to extend the reach of our comprehensive care model to more places across the country—from Newark to Phoenix to Los Angeles.

Seeing a specialist is a particular challenge for disadvantaged kids. Early on, we found that only 7% of patients we referred made it to the specialist’s office. So we developed an innovative approach to improve access to specialty care. By helping patients understand the benefit of specialized care, finding an appropriate doctor, securing an appointment, and providing transportation, we ensure that patients with complex health issues get the care they need from a specialist.

Obesity and poor nutrition are also serious threats to the short-term and long-term health of the children we serve. Thanks to funding from **Walmart Foundation**, our Starting Right Initiative is helping prevent, treat and reverse childhood obesity and malnutrition in low-income communities in Dallas, Southern Arizona, Baton Rouge, Memphis, West Virginia, and New York City.

Time and again, we are proving that, when expertise, resources and determination are in alignment, the impact can be dramatic.

NEW ASTHMA PATIENTS AT OUR SOUTH BRONX HEALTH CENTER SAW EMERGENCY ROOM VISITS DECREASE BY

75%

By collaborating with the Children’s Health Fund, Children’s National Health System has extended its reach beyond the hospital’s walls, with state-of-the-art medical and dental mobile units that serve our area’s most vulnerable population—in schools and neighborhoods across our community.

KURT NEWMAN, MD

CEO, CHILDREN’S NATIONAL HEALTH SYSTEM, WASHINGTON, DC

✎ EVERY CHILD DESERVES...

To be healthy & ready to learn

Many of the poorest and most academically challenged children are likely to suffer disproportionately from health-related conditions—and these health barriers have a profoundly negative effect on a child's ability to develop, learn and graduate.

A child can't learn if she's been awake all night wheezing with untreated asthma. A child can't learn if he can't see the blackboard and doesn't have glasses. Children's Health Fund has been part of the solution for a long, long time. They're helping to build a better future for America by giving all our children a healthy start.

SPIKE LEE FILMMAKER

Our mobile medical clinics visit public schools in cities such as Chicago, Memphis and Detroit, as well as remote communities in West Virginia and the Arizona desert.

We've learned over the past quarter century that helping children become healthy so they can excel in school takes more than just bringing health care to the school yard. It requires a coordinated effort with school administrators, teachers, parents, and doctors. It requires the recognition that health care and education are profoundly related.

That's why Children's Health Fund has launched a groundbreaking new program—Healthy & Ready to Learn—designed to break down the traditional silos that separate education and health care.

Healthy & Ready to Learn is built on the premise that coordinated screening, treatment and follow-up that connects parents, health care providers and teachers, can keep kids healthy so they can do well in school and in life.

Our laboratory is New York City where we have begun pilot programs in three New York City elementary schools, thanks to funding from **Jaguar Land Rover** and the **H&M Conscious Foundation**.

In each pilot school, a full-time School Health Coordinator and a Clinical Social Worker will collaborate with teachers, school administrators and parents. The pilot schools will also incorporate new curricula that increase physical activity during the school day to promote better cognition and instill new social and emotional skills that can create a more respectful and safe learning environment.

Healthy & Ready to Learn targets specific health barriers to learning. Left unaddressed, any of these

ASTHMA • VISION AND HEARING IMPAIRMENT

HUNGER • ANEMIA • ELEVATED LEAD LEVELS

BEHAVIORAL HEALTH PROBLEMS • DENTAL PAIN

problems can become treacherous impediments to a child's academic success and life prospects.

The pilots will be rigorously evaluated. From prompt correction of visual impairments to appropriate treatment for asthma, we will closely monitor health outcomes. And we will measure the educational impact through metrics such as improved attendance and promotion, better test results and grades, reduced behavioral disruptions, and ultimately higher graduation rates.

Many of our programs around the country already provide health care to schools, and we are working with them to collect data and identify best practices to inform the Healthy & Ready to Learn model. We will use this data to demonstrate to elected officials and key stakeholders the need for comprehensively addressing health barriers to learning for all children in America.

The economic future of the United States depends on the next generation fulfilling its potential. Today's investment in our children's health boosts academic performance tomorrow, lowers dropout rates, increases graduation rates, and yields a stronger and more vibrant workforce for our nation. ▲

As Children's Health Fund co-founder, singer/songwriter Paul Simon says: *"The challenges are considerable, but the return on investment in children makes it more than worthwhile to make sure that every child gets the chance to succeed in school—and in life."*

THE STAKES ARE HIGH. EVERY ADDITIONAL HIGH SCHOOL GRADUATE YIELDS A NET ECONOMIC BENEFIT TO THE PUBLIC OF

\$127,000

EVERY CHILD DESERVES...

State-of-the-art solutions

Ever an innovator, Children's Health Fund is pioneering ways to use the latest technology to overcome barriers that prevent millions of kids from getting prompt, specialty care.

G Going back 25 years, Children's Health Fund led the Electronic Health Record (EHR) revolution, developing EHR systems to improve monitoring and follow-up for the thousands of patients that visit our mobile clinics. EHRs also permit specialists to share lab results, x-rays and recommendations with pediatricians on mobile clinics so they can make quicker, more informed medical decisions.

Today, digital communications technology promises to change the game for medically underserved communities, and Children's Health Fund is again at the forefront of this dynamic opportunity.

If a family doesn't have a car, or can't fill up the tank, it can be impossible to reach a specialist located far away. Missing work for a trip to the doctor can mean coming up short when it's time to pay the bills. In 2013, with funding from **Verizon Foundation**, Children's Health Fund launched telehealth services that bring specialty services to kids who can't otherwise get to them. Now, a cardiologist, nutritionist or dermatologist based at our affiliate partner at the University of Miami School of Medicine can do a virtual examination of a patient in rural Florida when the mobile clinic comes to town. The results have been dramatic, with 8 out of 10 referrals to our telehealth services leading to kids seeing a specialist, versus about 4 out of 10 referrals to outside specialists. ▲

Text messaging and digital media are also opening up opportunities for better health. In Phoenix and San

Francisco where the health care teams care for homeless teens, we are developing text messaging for patient communication—for example, to improve medication usage or to remind patients to keep an appointment.

While telemedicine and texting can bridge vast distances to improve care for kids, the mobile medical clinic continues to play a vital role in bringing doctors, nurses and health educators to homeless shelters and schools in disadvantaged urban areas and remote rural communities.

In 2014, thanks to a \$2 million donation from **Samsung**, our new Technology Partner, we launched the **Samsung Innovation Center at Children's Health Fund**, which will focus on removing barriers to care and improving communications among providers, specialists, care centers, and parents through telehealth and other strategies. This partnership between Samsung and Children's Health Fund will envision new approaches for mobile-based care delivery, and prototype new technology applications in medical settings. Drawing on the expertise of **Columbia University** faculty, the Center will develop and disseminate high-tech solutions through white papers, peer-reviewed articles, online trainings, and government briefings. Samsung's state-of-the-art technology will also be deployed in more than 40 Children's Health Fund mobile clinics nationwide.

This trailblazing partnership was announced at the **Clinton Global Initiative's** 2014 Annual Meeting in New York.

▲ WITH OUR TELEHEALTH SERVICES, **8** OUT OF **10** PATIENTS WERE ABLE TO COMPLETE THEIR REFERRAL TO A SPECIALIST

“ We are thrilled to partner with the Children's Health Fund to harness the power of technology to expand access to critical health care for kids in underserved communities across the United States. ”

GREGORY LEE

PRESIDENT AND CEO, SAMSUNG ELECTRONICS NORTH AMERICA AND SAMSUNG TELECOMMUNICATIONS AMERICA

No Smoking

How Are You Feeling Today?

EVERY CHILD DESERVES...

A safe haven

Children and youth are often most affected by the devastating impact of disasters. Because recovery from the deep and complex damage can take years, we have specially designed mental-health mobile clinics so we can provide ongoing counseling to families in need.

A SAFE HAVEN

W While many organizations respond immediately to the urgent needs of populations affected by disaster, Children’s Health Fund stays for the long haul, providing long-term care and support for vulnerable kids long after the catastrophic events have faded from the headlines.

Through a robust collaboration with the **National Center for Disaster Preparedness (NCDP)** at Columbia University’s Earth Institute, Children’s Health Fund has been a national leader in providing resources to help children and families make durable recoveries from some of the most severe disasters in recent memory—including Hurricane Katrina in 2005 ▲ and the Gulf Coast oil spill in 2010.

Building on the experience from long-term interventions in the aftermath of these disasters, Children’s Health Fund responded rapidly when Hurricane Sandy wreaked havoc along the Eastern Seaboard in 2012. As soon as the storm had passed, Children’s Health Fund mobile clinics were leading recovery efforts, helping displaced families meet their immediate health needs.

Once the cleanup was underway, Children’s Health Fund went to work identifying communities in special need of long-term support. Two of these communities have received special attention. In Brick Township on the New Jersey shore, our mobile clinic provided sustained primary care services to families who had been displaced by the storm for six months. In Gerritsen Beach, a Brooklyn coastal community, Children’s Health Fund stayed for two years, offering ongoing mental health services children and their families still coping with trauma. Our recovery effort was made possible by public and private support, including from **New York State**, the **American Red Cross** and **Americares**.

The combined work of Children’s Health Fund and NCDP in response to Sandy led **New York State Governor Andrew Cuomo** to appoint Children’s Health Fund president Irwin Redlener as Co-Chair of the **NYS Ready Commission**, charged with finding ways to ensure critical systems and services are prepared for natural disasters. It also prompted **New York City Mayor Bill de Blasio** to appoint Dr. Redlener as a special advisor focused on emergency management and planning.

4.5 **TIMES MORE LIKELY** TO HAVE SYMPTOMS OF SERIOUS EMOTIONAL DISTURBANCE, COMPARED TO CHILDREN NATIONWIDE

“When Katrina hit, and again when the oil spill polluted our coastline, Children’s Health Fund expanded their services and they are still there with us today.”

MORGAN FREEMAN ACTOR

EVERY CHILD DESERVES...

A voice

While Children's Health Fund provides medical care to individual kids around the country, we also work tirelessly to promote policies that benefit every child in America.

A VOICE

G Good policy is grounded in evidence. At Children's Health Fund we undertake academic-level research and then strategically apply these findings to coordinated advocacy efforts on a range of issues that affect the ability of medically underserved children to access the health care services they need.

In 2013, Children's Health Fund has been focused on solutions to the widespread transportation barriers that impede access to care. Based on research we published as the Health Transportation Shortage Index (HTSI)—a tool to help identify areas where lack of transportation prevents access to health care—Children's Health Fund is positioned to assist state and federal policymakers in developing solutions to overcome transportation challenges. ▲ Children's Health Fund also launched a groundbreaking initiative with the support of **The Kresge Foundation** to identify and address transportation barriers to child health access in Mississippi and Tennessee—two of the states presenting the most entrenched health transportation barriers.

Every year, Children's Health Fund convenes its medical directors in Washington, DC to leverage their on-the-ground expertise and make the case for policies that will advance the well-being of America's kids. In April 2014, we held 60 one-on-one meetings with Members of Congress and their key staff members. Amplifying the goals of our Healthy & Ready to Learn initiative, our medical directors recommended support for legislation to fund high-quality pre-K programs, advocating to strengthen health screening requirements at this school entry point—a critical moment in every child's development.

This year, Children's Health Fund president Irwin Redlener also founded the **Program on Child Well-Being and Resilience at Columbia University's Earth Institute**, where he is on the faculty. Its mission is to promote research, dialogue, education, and outreach to support the physical, cognitive, and emotional development of children. Working in collaboration with Children's Health Fund, this program will generate data and analysis to support policy proposals that can help lift kids out of poverty and give them the opportunities that every child in America deserves.

3 MILLION CHILDREN MISS A HEALTH CARE APPOINTMENT EACH YEAR DUE TO LACK OF TRANSPORTATION

“Children's Health Fund not only supports vulnerable children, they promote the health and well-being of all children.”

OPRAH WINFREY

ACTOR / PRODUCER

By the Numbers

- 82** cents of every dollar goes directly to help medically underserved kids
- 325** Service Sites
- 50** Mobile Clinics
- 83,500** children served each year
- 3.5 million** health care visits with kids and families

One budding artist

When we met Raymond, he was living in a homeless shelter in Brooklyn, a regular stop for one of our mobile medical clinics. Homelessness was only one of the challenges facing the tenth grader. When he climbed on board our big blue bus, Raymond was suffering from uncontrolled asthma that had been making every day a struggle. An eye exam also confirmed he needed glasses.

Raymond is so talented, one of his paintings was selected for an elite exhibit of student art displayed in the Metropolitan Museum of Art this year.

We thank all the generous donors in 2013 who have helped us give kids like Raymond a chance to fulfill their potential.

Board of Directors

Throughout its history, Children’s Health Fund has had a remarkable Board of Directors committed to keeping the wheels of our mobile medical clinics turning, expanding the reach of the services we provide to vulnerable kids, and increasing the depth of our Enhanced Medical Home Model that gives families the full range of health care services they require.

OFFICERS

Irwin Redlener, MD
Co-Founder and President

Paul Simon
Co-Founder,
Singer / Composer

Robert Essner
Chair
Former CEO & Chairman, Wyeth

Jeffrey S. Maurer, Esq.
Treasurer
Partner and CEO, Evercore
Wealth Management

Karen B. Redlener, MS
Secretary,
Executive Director

Robert F. Tannenhauser, Esq.
Chair Emeritus
CEO, Ruxton Capital Group, LLC

MEMBERS

Sean F. Cassidy
President, DKC

Honorable David N. Dinkins
Former Mayor of the City of New York,
Professor in the Practice of Public Affairs,
School of International and Public
Affairs, Columbia University Senior
Fellow, Center for Urban Research and
Policy, Columbia University

W. Robert Friedman, Jr.
Managing Director, Healthcare,
Dresner Partners

Alex Karnal
Partner, Deerfield Management

Samuel A. Keesal, Jr., Esq.
Founding Partner, Keesal, Young & Logan

Paul J. Maddon, MD, PHD
Founder and Vice Chairman,
Progenics Pharmaceuticals, Inc.

**Martha Molina
Bernadett, MD, MBA**
Executive Vice President of Research
and Innovation, Molina Healthcare

Robert C. Osborne
Chairman, The Osborne Group, Inc.

Jane Pauley
Contributor, CBS Sunday Morning
Former Anchor, NBC’s Today
Founding Co-Host, Dateline NBC

Hervé Sedky
President, Reed Exhibitions,
Americas Reed Elsevier

Statement of Revenue & Expenses

2013

Children’s Health Fund is proud of the way it manages and safeguards the generous contributions it receives from individual donors, corporations and other organizations.

REVENUE

Contributions		
FOUNDATIONS	\$	3,895,941
CORPORATIONS		3,476,164
INDIVIDUALS		2,024,109
Government Grants		71,464
Special Events		872,270
Total Revenue Raised	\$	10,339,948
Interest and Dividends, and Gains on Investments		
INTEREST AND DIVIDENDS	\$	701,470
NET GAIN ON INVESTMENTS		185,613
Total Revenue	\$	11,227,031

EXPENSES

National Programs	\$	5,697,151
New York City Programs		3,051,325
Public Health & Crisis Response		350,076
Education		1,732,371
Total Program Services	\$	10,830,923
Fundraising	\$	1,376,972
Management & General	\$	1,089,659
Total Expenses	\$	13,297,554

Net decrease in funds	\$	(2,070,523)
Net Assets—Beginning of Year	\$	9,409,314
Net Assets—End of Year	\$	7,338,791

Ratio of supporting services to Total Expenses	18%
Fundraising Percentage	10%
Management & General	8%
Clinical & Public Health Program, Policy & Education	82%

“Children’s Health Fund is there where no one else is. Their medical teams provide high-quality medical care for children who otherwise wouldn’t have access. When kids and their families climb aboard these state-of-the-art mobile clinics, staffed by experienced, compassionate doctors and nurses, they know they matter.”

JANE PAULEY

MEMBER, CHILDREN’S HEALTH FUND BOARD OF DIRECTORS

Our annual report, audited financial statements and IRS 990 forms are available in PDF format on our website, childrenshealthfund.org

2013

Individual Donors

\$100,000 & OVER

The Carson Family Charitable Trust*

Robert and Anne Essner*

Sue and Bill Gross

Carol and Robert Tannenhauser*

Jane and Garry B. Trudeau*

\$50,000 - \$99,999

The Jeffrey A. Altman Foundation

Judi and David Dines, MD*

Richard and Anne Grissinger*

Anne Gumowitz

Arnold S. Gumowitz*

Jill and Kenneth Iscol

Donald H. Layton and Sandra Lynn Lazo*

Anonymous

\$20,000 - \$49,999

The Estate of Isidor and Dora Felber

Goldring Family Foundation*

Lars Gronning

Joseph and Michelle Jacobs

Peggy and Michael S. Kappy, MD*

Doris L. and Louis J. Lombardi*

Wendy and Jeffrey Maurer*

Lisa and Paul Metselaar*

Julianne Moore and Bart Freundlich

Karen and Irwin Redlener, MD*

The Rona Jaffe Foundation*

Missy and Allen Rosenshine*

Hervé Sedky*

Laura Baudo Sillerman and Robert F. X. Sillerman*

\$10,000 - \$19,999

Jerome O. Blomberg

Estate of Gwyneth B. Branigan

Susan and Mark Dalton*

The Joseph R. Daly Foundation*

Joshua S. Dines, MD*

Anne R. Dow Family Foundation

Tom Hanks and Rita Wilson

Alex and Cassandra Karnal*

Jeffrey A. and Mickie Nagel

The Edward and Dorothy Perkins Foundation*

Joseph J. Plumeri

Shlomo Y. Rechnitz

Lily Safra*

Arnold H. and Kathleen M. Snider*

Jan and Cathy Voigts*

The Winters Family Fund*

\$5,000 - \$9,999

Laura Baskes Litwin and Stuart M. Litwin*

Lauren J. and Richard H. Blanck, MD*

Jim and Erin Blomberg

Tom and Michele Blomberg

Julianne Bresciani

Edward A. Chernoff*

Michele and Martin Cohen

Diana and Ronald A. Consiglio, Jr.

Jill M. DeSimone and Greg Moisan*

Randy and Robert Deutsch*

Trust of Harry M. Fouts

Robert Friedland

Richard Friedman Family Foundation

Kathryn Goodman

Milton Gumowitz*

Fred and Noreen Hassan*

Hirtenstein Family Foundation

Nancy Horsey*

Jarecki Family Foundation

Sandi and Harris Kalish and Family*

Mary Kirk-Halpern Trust

Michael Kluger

Alan Kosten

Emily Lazar

Clare and David Pulman, PhD*

Alvin J. and Kathi A. Sarter

Robert C. and Tina Sohn Foundation

Sabrina Spitaletta

Ed Streim

Anonymous

\$2,500 - \$4,999

John and Debra Apruzzese

Baskes Family Foundation*

The Becket Family Foundation*

Marcella Benditt

Leonard and Ruth Benowich*

Karen and Ron Berger*

The Blanck Family Foundation*

Mark Bond

Matthew and Keisha Burdick*

The Carl Family Foundation

Lewis Cheney

Cathy Chernoff*

Home Run Club Monthly donor

* Steadfast supporter for 5 years or more

Blake Christian, CPA/MBT

Jodi S. Cohen*

Marjorie T. and William R. Coleman*

Fabio Delia

Josh Feltman

April D. and Howard P. Furst

H. Jack and Nicole Schupf Geiger*

Ron Hartenbaum

The Hexberg Family Foundation*

David M. and Jill M. Hodgson

Mitchell and Amy Kaneff

Linnea E. and Peter F. Knecht*

Steve and Lila Lewallen

Edward J. and Kathleen Ludwig

Dominick Maggio

The Chris & Melody Malachowsky Family Foundation*

Roger and Robin Meltzer

Stacie and Vivek Melwani

Ron C. Miller*

Dr. Barton and Mrs. Barbara Nassberg*

North Star Foundation Inc.

Orentreich Family Foundation

Marc and Caroline Packer

Chazz and Gianna Palminteri

Karen and Irwin Redlener, MD*

Ira M. Resnick Foundation, Inc. *

Beth Sackler, PhD

Loren Schechter

Joseph J. Schirripa

David and Deborah Shapiro*

Neal Shapiro*

Michael Tannenhauser

Andrew Tobias

Jim Tricarico

Alfred R. Vendegna Fund

Anonymous

\$1,000 - \$2,499

Denyse and Harold L. Adler*

Vera Ahmadzadeh

Eden Banarie

Donna and Ricardo M. Baptista*

Douglas and Alison Bauer

Garrard Beeney

David Berzon

The Nico Fund*

Ellen and Paul Blake*

Gavin Boone

Lisa M. and Joseph P. Borella*

Shannon Brown

Laurie Campbell

Martin Cantor*

* Steadfast supporter for 5 years or more

Deborah Cavalier

Reed Clark

Laura Coulter-Jones Foundation*

Philip Cusick

Jacques and Paula De La Bretonne

Feroz Dewan

Christie and Bob Donaldson

Elizabeth Donnelly

Kathy S. Edelman*

Emily Essner and David Delbos

E. Joseph Evans Charitable Trust

Danielle Feuillan*

Winston Fisher

Paul Fitzgerald

Sander and Mechele Flaum*

Gerrie Fleck

Nancy and Thomas Florsheim Family Foundation

Kenneth A. Fox

W. Robert Friedman, Jr. and Ellen Hayes*

Michael Goldfischer, MD and Debra Brenin Goldfischer, MD

Tim Goodman

Alan Greenberg

David and Alan Greene Family Foundation Inc.*

Hilary and Bryant Gumbel

Louis Hafkin and Theo Bobetski-Hafkin*

David & Theresako Harris Philanthropic Fund*

Darrell and Robin Harvey

Steve Hayes*

Greg Irace

Erik Jaeger

Scott Johnson

Dianne and Thomas M. Jones*

Wayne S. Kabak and Marsha Berkowitz*

Richard and Katherine Kahan

Jeffrey R. Kaplan

Lester Kaplan

Irit and Paul Kerner*

Victor Kopelakis

Meredith J. Kornreich and James D. Kornreich

Jamie A. Leder*

Karen and Joe C. Leonard*

Dr. and Mrs. Alan Lipp*

Kenneth R. and Grace Logan*

Debbie L. Mandelker*

Jennifer and Matthew Maranz*

Lucy K. Marks and Scott Sprinzen*

Adam Maynard

Mr. Edward Mehren, II

Kenneth E. Meister and Laurie M. Shahon

Nancy Miller-Rich and Jeffrey Rich

Frank Montaturo

Anwar M. Montgomery

Robert H. Murphy

Mary Nittolo*

The Eric and Joan Norgaard Charitable Trust*

David Pachter

Walter Panis, MD

Joyce and L. Peter Parcher

Robert Paulger

Paula K. and Dominic A. Petito*

General Colin L. Powell, USA (Ret.)*

Frank Prescott

Lauren Purcell

John Ramsey

Jonathan Redgrave

Pedro L. and Emily Rivera*

Joyce and Steven Robinson*

The RSW Foundation Inc.*

Mary Alice and Richard G. Schiller*

Walter Schmidt

Connie Schraft

Chris and Jackie Schulze

Mark Schupack*

Laura Scott*

Becki B. and Thomas Seddon

John M. Sorich Esquire

Todd Squilanti

Anil Stevens and Anita Krishnan

Dolores Storch

Jonathan Tannenhauser*

Thomas and Mary J. Tisdale

John B. and Louisa Troubh

Edward G. Turan

Sarah Rosenwald Varet and Jesse Coleman*

Thomas H. Vogel

Barry Weiss*

Eric Yee*

Stuart Yingst

Anonymous

2013

YANKEES HOME RUN CLUB

Members of the Yankees Home Run Club enjoy the great game of baseball while contributing to Children's Health Fund. They pledge that their gift will grow with every home run the Yankees hit in a season. Sponsored by Delta Air Lines, the Yankees Home Run Club hits it out of the park for kids, and we thank all the Yankee fans who have ensured kids have access to important and lifesaving medical care this year. For more information, call 212-452-3340 or email dev@chfund.org

2013 Home Run Club members who gave \$100 or more are indicated by this symbol

MONTHLY DONORS

We are grateful to our monthly donors who provide support all year long, enabling kids with complicated health issues to visit their doctor three or four times during the year. Dependable monthly support enables Children's Health Fund to provide these critical ongoing services. For more information on this easy and important way to give, call 212-452-3340 or email dev@chfund.org.

2013 Monthly Donors who gave \$100 or more are indicated by this symbol

2013 INDIVIDUAL DONORS

\$500 - \$999

Joseph and Jacqueline Aguanno
James Ahn
Mary Ann M. and Steven J. Allard*
Karen Anderson*
Stacey Ashton
Dorothy and Ralph Bahna
Rishi Bajaj
Jordan D. Bellaire [31]
Josh Bernstein
Sarah Bilofsky and Jamie Myers*
Brian Bizoza
Richard G. Black
Diane Blum
Debbi Brendel
Alan S. Broderson Esquire
Shaun Cain
Andrew Callan
Deanne Calvert
Paul and Kimberly Carreiro
Andrew D. Chayut
Clouser Family Foundation
Charles Ingram Cogut*
Iris M. and Matthew L. Cohen [31]

Tom Cohn
Lee H. and Nancy M. Corbin
Rachel Courtney
Donna Daniels
Joel E. Davidson
The Dr. Adele V. Deckinger Family Foundation Inc.
Sacha de Lange*
Jamie and James P. Delaney*
James DeMetro*
Joseph Deplasco
Wendy and Robert Dewey
The Honorable and Mrs. David N. Dinkins*
Suzanne Dominick
Kathleen Donnelly
Paul Dooley and Winnie Holzman
John Dougherty
Barbara and Samuel Dyer*
Michael Earnhardt
Elizabeth Wilson and Susan Ehrental*
Kelsey Engel-Collins
Michael Farmer
Carole Feldman

Leslie and Jeffrey Fischer*
Mr. William Flumenbaum
Eric Forst
Donna R. Frankel*
Jennifer T. and Eric A. Friedland
Elissa Futterman
Kathleen Garrett
Rosalie Genevro*
Kim Gibbons [31]
Benjamin Gold
Elie and Avra Gordis
Herta Gordon*
Stanley N. Hall*
Craig Hill
Darius Hinton
David E. Holt
Valerie Hurley and John A. Kern
Robin Hutchinson
James Hubbert Charitable Fund
Andrew Joblon
Gregory Johnson
Howard and Monica Kahn
Robert K. and Deborah L. Kanter
Eric Kaplan
Peter Kasovitz

Susie Kelleher
Adam Kirschner
Jacqueline Klosek
Robert Krefting
Cynthia A. and Andrew Laird
Daniel and Lindsey Laszewski
Kai Lee
Daniel Leep
Carol and Robert E. Lemke* [31]
Enrique and Judith Lenchewski
Lyn Leone
William Libby
Susan Manardo Oney
Thomas Mathews
Teresa Mavroulis
Jayne Mayer
Andrew McInnes*
John McKittrick
David McLean
Thomas Mclean
Patrick Mitchell
Scott and Patricia Moger
Chas P. Moore, Jr. [31]
David and Lori Moore
Richard A. Muegge* [31]

Home Run Club [31] Monthly donor

* Steadfast supporter for 5 years or more

Martin S. Nachbar, MD
John Nagle, Jr.
Karen R. and Paul G. Nelson*
Aaron Neville and Sarah Friedman
Damon Parker [31]
Birju Patel
Kerry Penney
Jon Pesce
Dr. and Mrs. Michael M. Phillips*
Sarah Pontius
Gloria and Eric G. Redlener, PhD*
William Rice
R. Owen Richards and Julie A. Smith
Jerry Romandino
Zack Rosenblatt
Steven Russo
David Salisbury
Ken and Mette Schafer
Keith Schenenga*
The Shapiro Family Charitable Foundation
Marie L. Sherrill and Neal F. Sullivan
Stephanie G. and Adam Silverstein

Michelle M. Simmons, CCTE
David and Alison S. Simon
Beverly B. and George R. Spalding*
Jane Steinberg
Adena and Matthew Traub
Andrew M. Upton*
Richard Venezia
Mary and Robert Vollmer
Danielle Walters
Daniel and Crista Warniment [31]
Meredith and Justin Waterman
Gayle Waxenberg
Amanda Weidman
Carolyn C. and William O. Wheatley*
The Winchester Unitarian Society
Sue and Ted Wong
Sarah Wyman
Gordon G. Young
Anonymous

“My family and I grew up in poverty, so I know what these kids are facing. My wife and I support Children’s Health Fund once a month to ensure they have a doctor—and not just a doctor—a whole team of wonderful role models who are changing their lives.”

— PEDRO L. RIVERA MONTHLY SUPPORTER

Racing to Help Kids

Arielle Mishkin and Jacqueline Rodriguez recently went the extra mile for Children’s Health Fund—or 13.1 miles, to be precise.

Ari and Jackie come from our South Bronx program: Jackie was co-director of the Childhood Asthma Initiative there, while Ari is a research specialist. Together they raised more than \$2,000 by running half-marathons as part of our new personal fundraising program.

While they solicited pledges together, the two friends raced separately: Jackie in Washington, DC and Ari in New York City. They both said running for a cause made their chosen sport even more fun.

“There are many parts that I will never forget—running through Times Square, cheering with the other runners in the Battery Park Underpass with

only one mile left—but what kept my adrenaline up for the entire race was knowing that I wasn’t just running for myself,” said Ari. “Having the support of the Ari and Jackie Run for the Fund contributors motivated me to push myself harder than I had ever thought possible—enough to shave minutes off my best time!”

“Saturday’s race began with temperatures in the low 30’s, but knowing there was someone waiting at the finish line and dozens more supporters waiting to hear how it went helped

me keep one foot in front of the other,” said Jackie. “Knowing we had exceeded our goal and brought awareness to the great work being done at Children’s Health Fund made this one of the most important races I’ll ever run!”

Want to raise money for kids while pursuing your favorite pastime? You can do a fundraiser for Children’s Health Fund using our easy online tools for many different kinds of activities: reading, baking, running, or even providing professional services like web design or financial advice.

TO LEARN MORE: CHILDRENSHEALTHFUND.ORG/FUNDRaise

2013 INDIVIDUAL DONORS

\$250 - \$499

Ade Ademola*
Vincent I. Ahonkhai, MD
Suzanne M. Ail*
Amanda Albrecht and Adam Eskin
Fernando Alejandro*
Joseph and Susannah Altman
Bani Anand
Anita A. and Ronald B. Avellino*
Dr. Charles Barone II
Ray and Lisa Beach
Ryan Brewer
Yvonne Carlson
Ronald Carroll
Tris Carta
Dania Chial
Kimberley Chien
Roy Cho
Randy Christensen, MD
Gary Ciliberto*
William P. Coakley*
Sydney Cohen*
William and Nancy Conger
James S. and Susanna Courier
Patricia Creegan
Richard Creter
Catherine Crews Buell and Daniel Buell
Maria T. Encaress and Andrew Deitch and Family*
Jessica Ditto
Marilyn Doyle, MD*
Mary Duong
June S. Dwyer*

Amor and Patricia Esteban
Donald Fazio
G. Archibald Fenton
Donna Fierle*
Emily Fisher
Patricia S. Flavin
Walter Flegenheimer
Curry Ford
Teresa Francis
Andrew J. and Joan Frankle*
Ann Fraser
Heike Friedman
Ralph F. Gallucio
Thomas Garrett
Martha E. Gifford*
David Glasner
Melissa Gliatta
Joyce Greene*
Sharon and James V. Grogan*
Thomas W. and Jennifer C. Groves*
Beatrice Harrison*
Marjorie Hatzmann*
Paul Hawthorne
Debbie Hayes
Devery Holmes
Scott Horwitz
Charles Hudak
Blaine K. Johnson
Christine Juday
Stephen Kaminsky*
Harvey L. Kaplan
Michael Kardos
Ted Kauffman
James P. Kelly
Stacey Kinnamon and Mark Friedman
Michael L. and Stacey G. Koon

Sharon A. and Craig S. Lage
Jeremy Landman
Martin D. Legg and Marilyn McNaughton*
Robert Lemonde
John and Heather Lindell
Mali Locke
Susan Lukesh
Maxine Margolis and Jerry Milanich
Gary Martin
Joseph McCormack
Stacey D. and Robert J. McCully
Matt Miller
Marcia L. Minuskin and Jeffrey A. Zonenshine*
Susan Mittleman
Bob and Jessica Monsey
Judith G. Morrill
Richard and Deborah Nelson
Leslie Obus
Karen A. Olejarz*
Cheryl Panek*
Catherine Pierce
Michael Pierson
Kelly A. and F. G. Poehlmann
David Prentice*
Kenneth Prine
David Rheingold
Paige Rossetti
Paul Rubin
Monica Russo
Sean W. Ryan
Stephen Sanchez
Scott Sandler
Marilyn Schechter
Marjorie Schmidt

Michael Schurer
Mike Serant
Robin Shahani
Susan Shane*
Delia Sherman and Ellen Kushner
Elizabeth M. and David M. Sherman*
Robert Sherman
Natalie and Kent Shinbach
Ellen K. Shockro
Bill A. Shore
John D. and Alison Shulman
Eli C. Siegel
Richard L. and Carole Simon
The Warren J. and Florence Sinsheimer Foundation, Inc.
Ellen Slipp
Martha Solinger
Sue Heinlen Spalding, MD*
Gerry and Maida J. Sperling*
Lawrence R. Stanberry, MD, PHD
John K. and Sally A. Stone
Virgil Storr
Karan S. Tassone
Daniel Taub and Sharon Kern-Taub
Eiseley Tauginas
Dominee Tillery
Bradley Tolkin
Mike Uretsky*
Laura Velazquez*
Lester Verdusco
Teresa Vise
David Walsh
Harry T. and Marie E. Walters

Peter Wang, Esq.
Natalie Welsch
Jean Westermeyer, MD
Steven Woghin*
Albert Wong
Peter M. Wright
Nadya Yaghoubi
Anonymous
Martha Ackelsberg*
Craig Addeo
Linda Ainsworth
Elaine G. Ajello
Asghar E. Alam
Iris A. Albstein
Kristin Allen
David Altreuter*
Michael Ambra
Paul Anbinder
Emily Anderson
Mary G. and Evan H. Appelmann*
Lila Applebaum
Andrea Arneson
Elizabeth Arnold
Jennifer Asay
Scott Asher
Dov S. and Debra R. Bacharach
Dana Bagwell
Philip Baird
Elizabeth A. Barnes
Nelson Barriocanal
Richard Basic
William Behuniak
Shelly Bennett
Lisa Berg
Carole Bernard
Eric Bernstein
Francyn and Bob Berrin

Home Run Club Monthly donor

* Steadfast supporter for 5 years or more

\$100 - \$249

John Bews
David Biegelsen
Christopher Bloom
Mary S. Bock
Jacquelyn Bonnell
Caitlin Bonsiewicz
James Bourgeois
Peter Boutin
Alfred Brand
Jason Brandt
Mary J. Brazier*
Matthew D. Brian
Sharon Brody*
Tricia Brooks
Lois G. Brounell
Alma M. Brown
Carrie Brown
Helen and Gerard Brown*
Peter Brown*
Natasha Bucks
David Burman
Susan Burns
Virginia Bux
Judith Calamandrei
Patricia Callahan
Elizabeth Carpenter
Rebecca Carrier*
Laura Casserly
James Cecil
Beth Chappelle
Ruth Chasanov
Pamela Chen
Edward Cheng
Chanda Chew
Gregg Choate
Stephen J. Choi*
Joanne Chow
Sotheby Chung
Philip J. Ciaramicoli
Janine Clark*
Gary Clarke

Charlotte B. Codo
Andrea Harris and Steven B. Cohen*
Gilda R. Cohen
Keia Cole
Gary Colon
Ann Conroy
Jean H. Coon
Toby Cosin
Francine Cosner
Betty Cotton
Cynthia Coward
Audrey Crader
Andrew Crispin
James R. Curtin
Tara and William Dahill*
Rabbi Beth D. and Cliff Davidson
Shari Davis*
Robert Demass
Karen Deming
Julius Des Camps
Kathy and Albert Diamant*
Robert M. Feldman

Michele Dillon
Vien Do
Joan Doll*
James Dominick
Michael Dong
Thomas Downey
William Drake
Shelley M. Draper
Merrill and Robert M. Drillings*
Chris Dugovich
Martin Dumas
Donald Eager
Doris Eberhardt
Laurence Edelman
James Edwell
Russell Eickhoff
Kristine Elliott
Madeline Ellis
Jane Eshleman
Catherine Farrell
Jessica Farrell
Meredith Feinman
Robert M. Feldman

Susan Filous
James and Barbara Finkel
Carol Ann and Arnold Firestone*
Kevin Fitzpatrick
Michelle Fitzpatrick
Johanna Flattery and Keith R. Byrne
Ira Fox
Megan Fox
Karen P. Francois
Rita Frazier
Jonathan Freedman*
Catherine R. Frega*
Milton Freudenheim*
Jessica Friedman
Rachel Friedman
Margery Frohinger
Cynthia Fulford
Bridget K. and Michael O. Gagnon*

David Gale
Jason Garoutte
Kay Gee
M. John Germain
Marilyn L. Getchell*
Amyl Ghanem
Isaac Glanzrock
Carla Glaser*
Kathleen Glasman
Ralph and Lois A. Glassberg
Suzanne Gokel
Judith S. Goldberg
Susan Goldberg*
Susan H. Goldberg
Lauren Goldenberg
Cleo D. and Sidney Goldfischer, MD
Sandra Gong and Dr. Victor S. Sloan*
Francoise M. Gooding
Burton and Joellyn Goodman*

Joan R. Goppelt
Beth Gordon
Roberta R. and Michael Gordon*
Stefany Gordon
Michael R. Gorelick
Christine Gorton
Lois Graboys
Becky Grammens
Norman H. Green
Sara Griffin
Sarah Gross
Susan Grunberg
Patricia Haber
Jan Hagiwara
Saquilla Hall
Karyl K. and Marvin E. Hanes*
Corinna Hanson
Michele Harrison Sears
Jackie Haviland
Craig Hayes
Mary M. Helenbrook
Pam Henry

Ann Hirth
Kevin Hogan
Allen and Sue Holeman
Stuart J. and Rhoda P. Holzer
Richard and Susan Hornik
David Houser
Edward Hower
Jeff Hudson
Debra L. Huffman*
Elisabeth Hushler
John Husiak
Carol and Richard Hyman
Riaccardo D. Iaccarino
Jun Imamura*
Carol K. Ingall
Doreen Inman
Emily Jacobs
Wendy Jennis Mishkin
Bradley and Christa Johnson

2013 INDIVIDUAL DONORS

Paula Jones*
Richard J. Jones
Stacey D. Joslin
David A. and Sharen R. Kam*
Richard Kamzan
Michael Kane
Marjorie Kaplan
Matthew D. Karp
Maxwell Kauffman
John Kearns
Pat Kearns-Michaelsen
Martin Keibel and Joan W. Feldman
Anthony C. Keller
Colby Kelly
Francis R. Kelly and Frances J. Brill
Elizabeth Kendrick
Keith Kenniff

Bernard Khaw
Karla Killian
Krista Killian
Scott King
Emily Kingsbury
Frances Knox Butler
Karen Koffler
Jamie Kohen
Philip A. Konort*
Jerome B. Korten
Nicholas Kotchoubey
Yaron Kottler
The Krause Family*
Loren H. and Norma J. Kroll
Ann Kuehner
Philippos Kyriacou and Lauren Rubinfeld

Jennifer La Fata
Elizabeth Ladner
Thomas Langdo
Dale Leatherwood
Justin Leavell
Lillian Lee*
Christine Lettieri*
Marshall and Phyllis Levin
Gerald Lewis
Karen Lewitz*
Frank J. Liano*
Howard Liao
Danielle Liegl
Heidi Lindemann
Judith Linn
Andrew Lintner
Michael Livezey
Maria London

Adriana Lopez*
Tammy Lucht
Sarah Ludwig*
Richard Luftig*
Jiong Luo
Michael Lynch
Frances Magenheimer
Kunj Majmudar
Jill Malkin
Aimee Martin
Philip E. and Catherine T. Mast
Mitchell Mayrsohn
Allison McCabe
Kathleen McCarthy
Maureen McCarthy
Erin Mcgee
Ken Mcginnis
Ricki McGlashan

Home Run Club Monthly donor
* Steadfast supporter for 5 years or more

William McGugan
Bob Mckinnon
Stephanie McLaren
Patrick McMillan
Jonathan Melk, MD*
Lee W. Melville
Marjorie Boyle Middaugh
Courtney Miller
Michelle Miller*
Robert W. and Karen Millman
Harold and Lorraine Mills
Sandra W. and Hartwell P. Moore
D. K. Morgan
Connie Morris
Kathryn Myers*
Joseph Nahem
Taekyong Nam
Deenadayalan Narayanaswamy

Carl Nathan, MD and Amy S. Nathan
Rhoda E. and Michael Naylor
Tina Neff
Kaitlyn Nelson
Rebecca Nelson
Tony Nelson
Arthel Neville
Gregory J. Newman
Newton Family Foundation
Laura and George Nowell, Esq.
Richard and Sandra O'Brien
Sue and Bill Obrien
James Oestreich
Eric Oh
Christopher P. O'Hara

Linda Olstead
Eric Orlin
David and Felice Ostrow
Bernard Pachter
Alice Paisner
Ethel Paley
Vasiliki Papadopoulos
Peter Parrinello
Chirag Patel
Carmela Pecone
Neil Perera
Marilyn Perlyn and Donald Perlyn
Rachel Peterson
Rafael Pimentel
John and Adela Piskora
Maria and Andrew S. Polansky
Patrice Powers
Don Price

Dennis Priscandaro
Maureen and Anthony Psomas*
Mary Lorraine Pulido, PhD*
Duane Pyous
Beth Raizman
Deborah Rand*
Susan and Robert Ranellone*
Ruth Redlener and Phil D'Elia*
Joanne and Ian Reich
Theresa Reilly
Dan Reineke
John J. Rendinaro and T. Lynn Butterworth
Raymond Resnick
The Richard R. Howe Foundation*

Beth Roberts
Brian Roberts
Linda Roberts*
Lisa Rodriguez
Jane A. Roeder*
Erin Rogers
David Rosati
Alison Rose
Allan Rosen*
Myra Rosen
Saralee Rosen and Gary Blumsohn*
Natalie Rosenbaum
Aaron and Gloria Rosenblatt
Amy Rosenthal
Douglas Ruller
Paul Salmen and Nancy Reinisch
Greg Sargent
Maria Luisa Sartori
Bob Scalza
Mary Schmidt

Werner Schmidt
Nancy Schneider
Dallen Schnichels
Deborah Schoolmaster
Sandra L. Schpoont
Susan Schramm
Barry Schub
Diane Schule
Marilyn G. and Michael E. Schulman*
Jack and Joyce Schwartzberg
Judith K. Schwarz
Eric Schwesinger
Arlene Semaya
Cathy Shannon and Marc Donnenfeld*
Donald Shay
Robert Shelley
Douglas H. Short
Anne Sibbald*

Florence Siegel and Jerry Block*
Miriam B. Siegel
Barry Silverman
Joan C. and Albert J. Silverstein*
Jeff Singleton II
Michael Sloan
Mathew Snethen
Morissa Sobelson
Dolores and Isaac Soffer
Ellen Somsel
John and Rosa Spinnato
Susan Stehle*
Christine Stewart
Matthew Stodder
Barbara Stratte
Jeffrey Strauss
Zheng Su
Michael Sullivan
Carol Sumkin and Andrew Golub*

Lanette Sunnquist
Rebecca Super
Sidney Sutter*
Miriam Swenson
Richard Szuch
John Talotta
Jerry Tanaka
Elizabeth Tangney
Jean Teichroew
Marilou Faith and Joseph Tenenbaum, MD*
The Stanley & Hana Goldberg Family Foundation, Inc.
Alexander Thomson
Kathleen Thornton
Joan M. Thorsen
Rashida Tlaib
Robert Tomb*
Aicha Traore
Jaan Troldenier
Risa Turken

Chandra Turner
Lois Vaisman
Bengean Vanderbur
Jack H. and Heidi A. Varon
Vesha Wallace
Robert R. and Virginia N. Walther
Ira Warshaw
Suzi D. Wayne*
Martha Jane Weber*
Florence Weinstein
Peter and Josephine Weiss
Phyllis Weiss
Susan R. and Norman G. Wellen*
April and Norman Wenk*
Ellen A. Weslow*
Jan Williams
Carol Williamson

Abraham Willinger
Julie Winshall*
Lynn Wolfram
Anna Wong
Nekeshia Woods
Kyle Wool
Mary Agnes Wyckoff
Malvina Yavelow
Steve A. M. Young
Daniel Zausner
Suzanne Zelinski
Seymour Zubkoff
Anonymous

Circle of Care Society

Circle of Care Society members have a special relationship with Children's Health Fund, and we are grateful for their commitment of \$1,000 to \$10,000 in annual support. To join and learn more about the benefits of the Circle of Care Society, call 212-452-3340.

Charles Aaron	Ellen and Paul Blake	Donald B. Cleveland	Elizabeth Donnelly	Michelle Goldberg	Beverly Hess	Alan Kosten	Stacie and Vivek Melwani	Liam O'Neil	Jonathan Redgrave	Ami L. Simon	Steve Trigoboff
Lorraine and Richard Abramson	Lauren J. and Richard H. Blanck, MD	Iris M. Cohen and Matthew L. Cohen	Catherine Driver	Wendy Goldberg	The Hexberg Family Foundation	Daniel Krueger	Ron C. Miller	Kenneth and Cori Orr	Christian Reinauer	Paul and Margareta Slayton	John B. and Louisa Troubh
Denyse and Harold L. Adler	George Blees	Tom Cohn	Susan Saint James Ebersol	Avery Golderg	Hirtenstein Family Foundation	Binny Kuriakose	Miller Family Endowment	David Outcalt	James Reiter	Paul Smith	Edward G. Turan
Vera Ahmazdah	Richard Blomquist	Marjorie T. and William R. Coleman	Joanne Egerman	Michael Goldfischer, MD and Debra Brenin Goldfischer, MD	David M. and Jill M. Hodgson	Arthur Labow	Nancy Miller-Rich and Jeffrey Rich	David Pachter	Megan Reithmayr	Mark Solomon and Cheryl D. Rosen	Andrew M. Upton
James Ahn	Bob and Nancy Foster Charitable Foundation	Nicholas and Ellie Colucci	Emily Essner and David Delbos	Victor Gonzales	Gary Hoffman	Emily Lazar	Harvey L. and Stephanie Milzer	Marc and Caroline Packer	The Irene Ritter Foundation	Sabrina Spitaletta	Guido Van Hauwermeiren
Carol Albertus	Foundation	Diana and Ronald A. Consiglio, Jr.	E. Joseph Evans Charitable Trust	Michael R. Gorelick	J. Scott Holyfield	Alexander Leff	Frank Montaturo	Stephen Pampinella	Barbara & Joel Richmon Family Foundation	Todd Squilanti	Sarah Rosenwald Varet and Jesse Coleman
Jo Ann Allen	Brian Boilen	John Contratti	Michael Farmer	Michael Gorfaine	Stuart J. and Rhoda P. Holzer	Peter and Gretchen Lengyel	Anwar M. Montgomery	Walter Panis, MD	Joyce and Steven Robinson	Robert Steinsdoerfer	Cathleen Vecchione
Spenser J. Alpern	Gavin Boone	Richard H. Cook	Josh Feltman	Ellen and Irving Grauer	Nancy Horsey	Lyn Leone	Maribel Monzo	John David and Patricia Lee Rogers	John David and Patricia Lee Rogers	Anil Stevens and Anita Krishnan	Jan and Cathy Voigts
John and Debra Apruzzese	Julianne Bresciani	Ronald Cording	Erica Ferry & Associates LLC	Alan Greenberg	Erik Jaeger	Allen Levine	David and Lori Moore	Ann Pauley	James Rosenfeld	Gail Stevenson	Elise Wang
Art & Science International, Inc.	Margery Brittain	Janine Corletta	Steven Feuerman	William and Judith Greenblatt	Scott Johnson	Dr. and Mrs. Alan Lipp	Robert Paulger	Robert Pescinski	The RSW Foundation Inc.	Dolores Storch	The Emanuel and Anna Weinstein Family Foundation
Eden Banarie	Belinda Broido and Jeffrey Weingarten	Jennifer B. Corning	Danielle Feuillan	Eugene and Barbara Greene	Sheetal Joshipura	Edward J. and Kathleen Ludwig	Robert Pescinski	Paula K. and Dominic A. Petito	Sack & Co. New York Inc.	Stowe Family Foundation	Barry Weiss
Elisa Barouh	Matthew and Keisha Burdick	Josh Corwin	Winston Fisher	David and Alan Greene Family Foundation, Inc.	Wayne S. Kabak and Marsha Berkowitz	The M66 Foundation, Inc.	Paula K. and Dominic A. Petito	Jinnah A. Phillips, MD	Ed Streim	Ed Streim	Jack A. Yankowitz
David Barse	Laurie Campbell	Michael Crapanzano, MD	Andrew Fishman	Louis Hafkin and Theo Bobetski-Hafkin	Richard and Katherine Kahan	Dominick Maggio	Jinnah A. Phillips, MD	Yvonne and Leslie Pollack Family Foundation, Inc.	Kristine Stubits	Kristine Stubits	Calvin Yee
Erin Bartlett	Beverly Cannold	Catherine Crews Buell and Daniel Buell	Paul Fitzgerald	Sam Hanson	Sandi and Harris Kalish and Family	The Chris & Melody Malachowsky Family Foundation	Yvonne and Leslie Pollack Family Foundation, Inc.	Frank Prescott	Bernard Sussman	Bernard Sussman	Stuart Yingst
Baskes Family Foundation	Mitch Cannold and Dori Bernstein	Philip Cusick	Shawn Fives	John and Lynne Harris	Mitchell and Amy Kaneff	Maltin Wealth Management	Frank Prescott	The Prosnitz Foundation, Inc.	Jonathan Tannenhaus	Jonathan Tannenhaus	James Yonkers
Laura Baskes Litwin and Stuart M. Litwin	Chris Carter	Kelly Dantas	Sander and Mechele Flaum	David & Theresako Harris Philanthropic Fund	Lester Kaplan	James Manley	The Prosnitz Foundation, Inc.	Massimiliano Pula	Michael Tannenhaus	Michael Tannenhaus	Russell Zelenetz
The Becket Family Foundation	Chatham Capital Foundation	Gary Davis	Gerrie Fleck	Ron Hartenbaum	Carl and Valerie Kempner	Jennifer and Matthew Maranz	Massimiliano Pula	Lauren Purcell	Marc Tanner	Marc Tanner	Jason Zinna
Garrard Beeney	The Chazen Foundation	Michael Delaney	Kenneth A. Fox	John and Lynne Harris	Irit and Paul Kerner	Robert Matloff	Lauren Purcell	Maidad and Ellen Rabina	Ted and Susan Tashlik	Ted and Susan Tashlik	
Marcella Benditt	Lewis Cheney	Fabio Delia	Donna R. Frankel	David and Valerie Kempner	Howard and Jamie H. Klein	Robert McGinty	Maidad and Ellen Rabina	Donna Raftery	Thermo Fisher Scientific	Thermo Fisher Scientific	
Leonard and Ruth Benowich	Cathy Chernoff	Randy and Robert Deutsch	Robert Friedland	Richard Friedman Family Foundation	Victor Kopelakis	Lisa Mehr	Donna Raftery	Joseph W. Rahaim	Alexander Thomson	Alexander Thomson	
Jed Berman	Blake Christian, CPA/MBT	Wendy and Robert Dewey	Richard Friedman Family Foundation	April D. and Howard P. Furst	Meredith J. Kornreich and James D. Kornreich	Mr. Edward Mehren, II	Joseph W. Rahaim	Susan B. and David B. Rahm	Nancy Tighe	Nancy Tighe	
Robyn Berniker	Gail Citrin	Christie and Bob Donaldson	April D. and Howard P. Furst	Dr. Veronica Rynn and Bob Gerber	Steve Hayes	Deborah Mellen	Susan B. and David B. Rahm	William D. Rahm	David Tillman	David Tillman	
David Berzon	Reed Clark		Dr. Veronica Rynn and Bob Gerber	Girardi and Keese	Abbe Held	Roger and Robin Meltzer	William D. Rahm	John Ramsey	Thomas L. and Mary J. Tisdale	Thomas L. and Mary J. Tisdale	
The Nico Fund			Girardi and Keese	The Glickenhau Foundation	Donald Henderson		John Ramsey		Jim Tricarico	Jim Tricarico	
Robert Birch			The Glickenhau Foundation								

“The past couple of years have provided me with the opportunity to see first-hand how Children Health Fund’s comprehensive medical mobile programs, network and selfless staff across the nation make a difference for underserved children. They have inspired me to get involved in more meaningful ways!”

SABRINA SPITALETTA

CIRCLE OF CARE MEMBER

Events

Throughout the year, Children's Health Fund puts on exciting events that invite supporters to form a closer relationship with the organization and its mission. From our traditional star-studded annual benefit to our elegant new parties in Manhattan and the Hamptons, Children's Health Fund's events bring together generous people who all have one thing in common—a desire to help give every child a chance to thrive.

ANNUAL BENEFIT

In June, 2014, Children's Health Fund treated a packed house at Jazz at Lincoln Center's Frederick P. Rose Hall to an unforgettable concert featuring musical greats Dave Matthews and Aaron Neville, with a special appearance by Children's Health Fund co-founder Paul Simon.

AARON NEVILLE

DAVE MATTHEWS

BENEFIT HONOREES

W. Robert Friedman, Jr.
Founding Board Member,
Children's Health Fund

Russell L. Carson
Carson Family Charitable Trust

James E. Flynn
Deerfield Foundation

Gregory Irace
President & CEO, Sanofi US
Services, Inc. & Senior Vice
President, Global Services, Sanofi

PARTY 4 POTENTIAL

An event that gets bigger and better every year, the Party 4 Potential convenes professionals in Manhattan's hip Meatpacking District for drinks, music and a high-energy auction to support kids in need.

ENJOYING THE PARTY

CHILDREN'S HEALTH FUND BOARD MEMBERS HERVÉ SEDKY AND ALEX KARNAL

HAMPTONS COCKTAIL PARTY

Summer 2014 marked the beginning of a new Children's Health Fund tradition with Sunset Cocktails on Mill Pond in the Hamptons, a lovely soirée hosted by Julianne Moore & Bart Freundlich at the home of Paul and Lisa Metselaar.

HOSTS PAUL AND LISA METSELAAR WITH SENATOR
CHUCK SCHUMER (NY)

JULIANNE MOORE AND HER DAUGHTER LIV FREUNDLICH

2013

Foundation & Corporate Donors

* Steadfast supporter for 5 years or more

With the generous support of our foundation and corporate donors, Children's Health Fund is able to provide a medical home to thousands of children across the country. Children's Health Fund builds collaborative relationships with organizations of all sizes and across sectors. If you believe your foundation or business would be a good philanthropic partner for Children's Health Fund please call 212-452-3340.

\$1,000,000 AND OVER

GlaxoSmithKline*
Walmart Foundation

\$500,000 - \$999,999

Baton Rouge Area Foundation*
Deerfield Foundation*
MetLife Foundation*
Robin Hood*
Sanofi Foundation for North America*
United Health Foundation*

\$100,000 - \$499,999

AmeriCares*
Delta Air Lines, Inc.
Hess Corporation
W.K. Kellogg Foundation*
The Kresge Foundation
Molina Healthcare, Inc.
Morgan Stanley Foundation*
Irene W. & C.B. Pennington Foundation*

The Price Family Foundation
Starr International Foundation
Verizon Foundation
Agnes Varis Charitable Trust

\$50,000 - \$99,999

American Express Company*
American Red Cross
Cablevision Systems Corporation*
Cantor Fitzgerald Relief Fund
Keesal, Young & Logan*
McNeil Consumer Healthcare
The NASCAR Foundation
Safeway Foundation
The Samberg Family Foundation*
Louis and Anne Abrons Foundation, Inc.*
Accenture*

The Ambrose Monell Foundation*
American Express Foundation*
Bristol-Myers Squibb Company*
Colgate-Palmolive Company*
DKC Public Relations, Marketing and Government Affairs*
Leon Lowenstein Foundation, Inc.*
Merck & Co., Inc.*
New York Yankees Foundation*
Ovation Travel Group*
Party City Corporation

\$10,000 - \$24,999

American Academy of Pediatric Dentistry
American Airlines
America's Charities*
Evalyn M. Bauer Foundation
BJ's Charitable Foundation
Blue Cross and Blue Shield of Louisiana Foundation

Calamus Foundation
Cegedim Dendrite*
CVS Caremark Charitable Trust
Deloitte
Euro RSCG Life Worldwide*
Fitzpatrick, Cella, Harper & Scinto*
Charles A. Frueauff Foundation*
The Edith Glick Shoolman Children's Foundation
Grey Group*
Josephine Lawrence Hopkins Foundation*
Katten Muchin Rosenman LLP
Marion E. Kenworthy - Sarah H. Swift Foundation, Inc.*
MassMutual Financial Group*
McKinsey & Company, Inc.*
Montefiore Medical Center*
Morgan Stanley*
New York State Department of Health

Novo Nordisk, Inc.*
Ogilvy
CommonHealth WorldWide
Oracle Corporation
Pitney Bowes, Inc.
The Quantic Group, Ltd.*
The RosaMary Foundation*
TEVA Pharmaceuticals
Xerox Corporation

\$5,000 - \$9,999

Art & Science International, Inc.
Edith C. Blum Foundation, Inc.*
Bank of Tokyo-Mitsubishi UFJ
Big Sky Editorial Company, Inc.
Deerfield Management*
Girardi and Keese
Boo Grigsby Foundation
Hogan Lovells US LLP
Leanin' Tree
Louis and Harold Price Foundation*
Maltin Wealth Management

Morgan, Lewis & Bockius LLP
Opera Solutions
Quest Diagnostics Incorporated*
Robinson Industries, Inc.
Charles and Mildred Schnurmacher Foundation, Inc.*
Shook, Hardy & Bacon L.L.P.*
Tickets-for-Charity

\$2,500 - \$4,999

BMI*
CRG Management
DBID, Inc
Donordigital
Fedway Associates, Inc.
IBM Corporation
JM Zell Partners, LTD
John Snow, Incorporated*
KPMG LLP
Mercer*
Sarah Schieffelin Residuary Trust*
Trio Foundation of St. Louis
UPS
World 50

“Robin Hood has invested in Children's Health Fund for 25 years because it delivers real results for some of the City's most vulnerable children and families.”

ERIC WEINGARTNER

MANAGING DIRECTOR OF SURVIVAL AT THE ROBIN HOOD FOUNDATION

* Steadfast supporter for 5 years or more

\$1,000 - \$2,499

Andrews McMeel Universal
Charity Gift Certificates*
DHL
Hackensack Pathology Associates, LLC
Hitachi America, Ltd.*
Klein Zelman Rothermal, LLP
Kurzman Eisenberg Corbin & Lever, LLP
Metzger-Price Fund, Inc.*
New Jersey Health Foundation
The Osborne Group, Inc.*
Phillips Lytle LLP
Rutgers University Foundation*

\$100 - \$999

Advanced Research Systems, Inc.
American Academy of Pediatrics
Chaus Realty, L.L.C.
Chesapeake Bay Seafood House
Covington & Burling LLP
Decision Analyst
Franco Manufacturing Company, Inc.
Hitachi Foundation
International Union of Operating Engineers Local Union No.30
Island Title
ITA Group Foundation
Metropolitan Truckers Association, Inc.

Mozilla Corporation
Nichols Yacht Yard, Inc.*
O.P. & C.M.I.A. Local 262
Patti & Sons, Inc.
Shades From The Midnight Sun
T. Rowe Price*
Valassis
Virgin Unite

2013

MATCHING GIFT COMPANIES

AIG Matching Grants Program
Apple Matching Gifts Program
The AXA Foundation
Bristol-Myers Squibb Company-Employee Giving Program
GE Foundation
GlaxoSmithKline Foundation
Goldman, Sachs & Co. Matching Gift Program
Mass Mutual Financial Group
Maverick Capital Foundation
Merck Partnership For Giving
The David and Lucile Packard Foundation
Prudential Foundation Matching Gifts
Salesforce.com Foundation
Sanofi U.S.
U.S. Bancorp Foundation
United Technologies Corporation
Verizon Foundation
VMware Foundation

IN-KIND DONORS & DRIVES

American Express Company
Cohn & Wolfe
Colgate-Palmolive Company
DKC Public Relations, Marketing and Government Affairs
ICAP Services North America LLC
Molina Foundation
Molina Healthcare, Inc.
Party City Corporation
Playmate Toys
Tilden-5 Group
Verizon Communications

Auction Donors

We thank these individuals and companies for generously donating unique items ranging from international travel and exclusive golf outings to signed guitars and celebrity meet-and-greets that we have auctioned off live and on Charity Buzz to raise critical funds for providing health care to vulnerable kids.

American Express Company

Gene Bernstein

Blues Traveler

Bulgari

Daniel Craig

Delta Air Lines

Diversified Production Services

Etihad Airways

Fred Francis

Gene Goodman

Charles Grodin

Arnold Gumowitz

Peggy and Michael S. Kappy, MD

Keesal, Young & Logan

The Madison Square Garden Company

Madison Square Garden Entertainment

Dave Matthews

Meredith Parents Network

The Nascar Foundation

Aaron Neville

Nancy Novogrod

Omni Hotels & Resorts

Chazz & Gianna Palminteri

The Peninsula Hotels

Peter Max

The Rachel Ray Show and
TYLENOL® SMILING IT FORWARD

William A. Shutzer

Paul Simon

Sting

Superfly

Garry Trudeau

Jan and Cathy Voigts

The Wendy Williams Show

Zach Sang and The Gang

“

The auction of the Omega watch I wore in *Girl with the Dragon Tattoo* raised critical funds for Children’s Health Fund. The clock is ticking. Kids can’t wait. We should all take time to support this vital mission.

”

DANIEL CRAIG ACTOR

“

Children’s Health Fund just right off the bat stood out to me as one of the best nonprofits I’d encountered, and I’d seen a lot of them. They’ve had a laser focus on what they want to do for children from day one and haven’t wavered.

”

BILL SHORE LONG-TIME CHILDREN’S HEALTH FUND SUPPORTER

AND WINNING BIDDER OF A DELUXE VACATION PACKAGE INCLUDING: TWO BUSINESS CLASS TICKETS ON EMIRATES AIRLINES, FOLLOWED BY LUXURY STAYS AT THE BURJ AL ARAB IN DUBAI AND THE JUMEIRAH DEVHANAFUSHI IN MALDIVES.

Advisory Council

Jane Pauley, Chair

Vincent Ahonkhai, MD
Senior Regulatory Officer, Global Health Delivery, Bill and Melinda Gates Foundation

Marc Anthony
Singer / Songwriter

Doug Bauer
Executive Director
The Clark Foundation

Ron Berger*
Former CEO & CCO
Euro RSCG Worldwide

Lori J. Bertman*
President & CEO
Pennington Family Foundation

Robert Burkett
Georgetown University

Jodi S. Cohen, Esq.*
Partner, Keesal, Young & Logan

Jill DeSimone*
Head US Oncology Commercial Unit, Merck

Joshua Dines, MD*
Hospital for Special Surgery

Honorable Christopher J. Dodd
Chairman & CEO
Motion Picture Association of America

Ann Druyan
CEO, Cosmos Studios

Fred Francis
Communications Consultant,
Former NBC News Correspondent

H. Jack Geiger, MD
Arthur C. Logan Professor Emeritus of Community Medicine, City University of New York Medical School

Anne Grissinger*

Charles Grodin

Lars Gronning*
Managing Director,
Goldman Sachs & Co.

Gloria M. Janata, JD
President and Senior Partner, ToGoRun

Michael S. Kappy, MD
Children's Hospital Colorado Endocrinology

Gen. Colin L. Powell, USA (Ret),
Former Chair (1996-2000)

Dan Klores
Founder, DKC

Michael Kluger
Managing Director,
Altaris Capital Partners

Jeff Kramer
OK Management

Jeffrey M. Krauss*
Managing Member, Psilos

Joel H. Lamstein
President, John Snow, Inc.

Michelle (Mick) Lee*
Managing Director, Global Head of Global General Services and Travel, Citi

Don Mattingly

Craig Maurer*
Managing Director
U.S. Equity Research
CLSA Americas, LLC

Paul Metselaar*
Chairman and CEO
Ovation Travel Group

Honorable George J. Mitchell

Julianne Moore

Chazz & Gianna Palminteri

In Memoriam,
Carl Sagan (1934-1996)

David Pulman, PhD*

Steve Ricchetti
Counselor to Vice President Biden

Alvin Sarter*
Managing Member
Treuhold Capital Group LLC

Robin Shahani
Managing Director,
Procurement & COO
Strategy, TD Ameritrade

William Shore
President, Text2Give

Joan Steinberg*
President, Morgan Stanley Foundation

Garry Trudeau

Dale C. Van Demark, Esq.
Partner, McDermott Will & Emery

Joseph W. Werthammer, MD
Professor and Chief Medical Officer, Marshall University School of Medicine

Corporate Council

For America's
Children

Executives of many corporations that support Children's Health Fund represent their companies on our Corporate Council for America's Children, providing their expertise, guidance and resources to envision a brighter future for America's next generation.

CHAIR

Gregory Irace
President & CEO, Sanofi U.S. Services, Inc. & Senior Vice President, Global Services, Sanofi

HONORARY CHAIR

Honorable John D. Rockefeller IV (D-WV)
United States Senate

TRUSTEES

Deerfield Foundation
Jeff Kaplan, Partner,
Deerfield Management

Alex Karnal, Partner,
Deerfield Management

GlaxoSmithKline
Michael Fleming,
Head, Corporate Reputation
and Stakeholder Engagement

Samsung
David Steel, PhD,
Executive Vice President,
Samsung Electronics America

Sanofi US
Gregory Irace, President & CEO,
Sanofi U.S. Services, Inc. & Senior
Vice President, Global Services, Sanofi

John Spinnato, VP, NA Corporate
Social Responsibility

UnitedHealth Group

Verizon Foundation
Rose Stuckey Kirk, President,
Verizon Foundation

STEERING COMMITTEE

Jaguar Land Rover

PARTNERS

American Express Company
Alpesh Chokshi,
President, Global Prepaid

Andrew Thomas,
Director, U.S. Consumer Services

Cohn & Wolfe
Donna Imperato, CEO

Olga Fleming, Executive Vice President,
Managing Director, NY Healthcare Practice

Hess Corporation
Paula Luff, Vice President,
Corporate Social Responsibility

Keesal, Young & Logan
Samuel A. Keesal, Jr., Esq.,
Founding Partner

**McNeil Consumer Healthcare—
A Division of Johnson & Johnson Inc.**
Holly Derrick, OTC Brand
Communications

Merck
Mark Feinberg, MD, Vice President,
Public Health and Scientific Affairs

Molina Healthcare, Inc.
Martha Bernadett, MD, MBA,
Executive Vice President of
Research & Innovation

Wynne Grossman, Project Management,
Director of Research & Innovation

Morgan Stanley
Joan Steinberg, Managing Director;
President, Morgan Stanley Foundation

Pfizer

MEMBERS

Bristol-Myers Squibb Company
Ron Miller, Vice President,
Policy & Federal Government Affairs

Cantor Fitzgerald Relief Fund
Edie Lutnick, Co-Founder and President

Sojo Studios, Inc.
Hilary Meserole, Chief Marketing Officer

“By partnering with Children's Health Fund, we are supporting access to health care for children in low-income communities. It's fundamental to helping them reach their greatest potential.”

JOAN STEINBERG

PRESIDENT, MORGAN
STANLEY FOUNDATION

* Leadership Committee Member

“Children's Health Fund is impacting the lives of thousands of disadvantaged children every day. Addressing treatable conditions like asthma, poor vision or behavioral issues early on enables these kids to thrive and reach their potential which is so incredibly important. I can't think of another cause more worthy to support and I am proud to be a part of this organization.”

”

MICHELLE (MICK) LEE

MANAGING DIRECTOR, CITI & MEMBER,
CHILDREN'S HEALTH FUND ADVISORY COUNCIL LEADERSHIP COMMITTEE

NATIONAL NETWORK PROJECTS

(AS OF OCTOBER 2014)

PROJECT NAME	HOME INSTITUTION / AFFILIATION
ARIZONA	
1 PHOENIX CHILDREN'S HEALTH PROJECT	Phoenix Children's Hospital, Phoenix, AZ MEDICAL DIRECTOR: Randy Christensen, MD, MPH
2 SOUTHERN ARIZONA CHILDREN'S HEALTH PROJECT	Chiricahua Community Health Centers, Inc., Douglas, AZ MEDICAL DIRECTOR: Darlene Melk, MD
CALIFORNIA	
3 LOS ANGELES CHILDREN'S HEALTH PROJECT	Cedars-Sinai Medical Center, Los Angeles, CA MEDICAL DIRECTOR: Arthur K. Cho, MD PROGRAM DIRECTOR: Michele Rigsby Pauley, RN, MSN, CPNP
4 SAN FRANCISCO PENINSULA CHILDREN'S HEALTH PROJECT	Stanford Children's Hospital, Palo Alto, CA MEDICAL DIRECTOR: Seth Ammerman, MD
COLORADO	
5 COLORADO TRANSPORTATION AFFILIATE	Colorado Health Foundation and Telluride Foundation, Montrose, CO
FLORIDA	
6 ORLANDO CHILDREN'S HEALTH PROJECT	Arnold Palmer Hospital for Children, Orlando, FL MEDICAL DIRECTOR: Vinny Chulani, MD, MSED
7 SOUTH FLORIDA CHILDREN'S HEALTH PROJECT	University of Miami School of Medicine, Miami, FL MEDICAL DIRECTOR: Lisa Gwynn, DO, MBA
IDAHO	
8 IDAHO CHILDREN'S HEALTH PROJECT	Family Health Services, Twin Falls, ID DENTAL DIRECTOR: Adam Hodges, DDS
ILLINOIS	
9 CHICAGO CHILDREN'S HEALTH PROJECT	University of Chicago Comer Children's Hospital, Chicago, IL MEDICAL DIRECTOR: Icy Cade-Bell, MD
LOUISIANA	
10 BATON ROUGE CHILDREN'S HEALTH PROJECT	Our Lady of the Lake Children's Hospital, Baton Rouge, LA MEDICAL DIRECTOR: Shaun Kemmerly, MD
11 NEW ORLEANS CHILDREN'S HEALTH PROJECT	Tulane University School of Medicine, New Orleans, LA MEDICAL DIRECTOR: John Carlson, MD, PHD
MICHIGAN	
12 CHILDREN'S HEALTH PROJECT OF DETROIT	Henry Ford Health System, Detroit, MI MEDICAL DIRECTOR: Elliott Attisha, DO

MISSISSIPPI	
13 MISSISSIPPI CHILDREN'S HEALTH PROJECT	Aaron E. Henry Community Health Center, Inc., Clarksdale, MS MEDICAL DIRECTOR: Dorcus Eshun, MD PROGRAM DIRECTOR: Aurelia Jones-Taylor, MBA
14 MISSISSIPPI GULF COAST CHILDREN'S HEALTH PROJECT	Coastal Family Health Center, Inc., Gulfport, MS MEDICAL DIRECTOR: Wendy Williams, MD
NEW JERSEY	
15 NEW JERSEY CHILDREN'S HEALTH PROJECT	Rutgers School of Nursing, Newark, NJ MEDICAL DIRECTOR: Madolene Aliparo-Causing, MD PROGRAM DIRECTOR: Cindy Sickora, DNP, RN
NEW YORK	
16 NEW YORK HARLEM DENTAL AFFILIATE	Columbia University School of Dentistry, New York, NY MEDICAL DIRECTOR: Stephen E. Marshall, DDS, MPH
17 NEW YORK CHILDREN'S HEALTH PROJECT	Montefiore Health System, New York, NY SENIOR MEDICAL DIRECTOR: Alan Shapiro, MD MEDICAL DIRECTOR: AJ Khaw, MD
18 S. BRONX HEALTH CENTER & CENTER FOR CHILD HEALTH AND RESILIENCY	Montefiore Medical Center, New York, NY SENIOR MEDICAL DIRECTOR: Alan Shapiro, MD MEDICAL DIRECTOR: Robin Scott, MD
PENNSYLVANIA	
19 PHILADELPHIA AFFILIATE	Philadelphia Health Management Corporations Health Connection Clinic and National Nursing Centers Consortium, Philadelphia, PA
TENNESSEE	
20 MEMPHIS REGIONAL CHILDREN'S HEALTH PROJECT	Le Bonheur Children's Hospital, Memphis, TN MEDICAL DIRECTOR: Cynthia Cross, MD
TEXAS	
21 AUSTIN CHILDREN'S HEALTH PROJECT	Dell Children's Medical Center, Austin, TX MEDICAL DIRECTOR: Marilyn Doyle, MD
22 DALLAS CHILDREN'S HEALTH PROJECT	Parkland Health & Hospital System, Dallas, TX MEDICAL DIRECTOR: Susan Spalding, MD
WASHINGTON, D.C.	
23 CHILDREN'S HEALTH PROJECT OF D.C. (ALSO SERVING MARYLAND)	Children's National Medical Center, Washington, DC MEDICAL DIRECTOR: Marceé White, MD
WEST VIRGINIA	
24 WEST VIRGINIA CHILDREN'S HEALTH PROJECT	Joan C. Edwards School of Medicine at Marshall University, Huntington, WV MEDICAL DIRECTOR: Isabel Pino, MD
WISCONSIN	
25 HO-CHUNK NATION CHILDREN'S HEALTH PROJECT	Ho-Chunk Nation Department of Health, Black River Falls, WI MEDICAL DIRECTOR: Bethany Schilling, NP

Our Mobile Medical Clinic

Equipped to provide primary care, dental care and mental health services, our fleet of mobile medical clinics brings health care professionals to children who otherwise would not get the care they need.

Sources for Statistics

PAGE	STATISTIC	SOURCE
3	97% of children were fully immunized by their second birthday	New York Community Pediatrics Programs, year-end data 2012
4	Compared to babies in traditional care, babies in well baby groups are 87% less likely to be obese.	Well Baby Group Care: Evaluation of a Promising Strategy for Primary Prevention of Childhood Obesity Hildred Machuca, DO; Sandra Arévalo, RD, CDE, MPH; Barbara Hackley, MS, CNM; Arielle Mishkin; Jo Applebaum, MPH; Alan Shapiro, MD, FAAP South Bronx Health Center, Community Pediatric Programs, Montefiore Health System, Bronx, NY, in partnership with Children's Health Fund.
6	At our South Bronx clinic, a neighborhood where up to 26% of children have suffered from asthma, we achieved dramatic improvement in their asthma symptoms. In fact, those who had been patients for at least one year and returned for follow-up care reported zero hospitalizations.	New York City Department of Health and Mental Hygiene. Epiquery: NYC Interactive Health Data System - New York City Youth Risk Behavior Survey 2011. 11/10/14. http://nyc.gov/health/epiquery
6	New asthma patients at our South Bronx Health Center saw emergency room visits decrease by 75%	Final Progress Report to The Robin Hood Foundation, July 31, 2014.
10	Children's Health Fund provides healthcare to 200 schools and head start centers nationwide.	2013 Project Summary Tool (PST). The PST is an annual survey Children's Health Fund conducts with the National Network programs to gather information about their operations. Information is collected on service delivery models, types of services, sites served, program teams, number trained, program budgets, host institutions and EHR systems.
11	Every additional high school graduate yields a net economic benefit to the public of \$127,000.	Levin, HM et al. The Costs and Benefits of an Excellent Education for America's Children. Working Paper, Teachers College, Columbia University, 2006.
14	With our telehealth services, 8 out of 10 patients were able to complete their referral to a specialist.	Children's Health Fund's South Florida Program. Affiliated with the University of Miami School of Medicine, Miami, FL.
17	Kids displaced by Katrina were 4.5 times more likely to have symptoms of serious emotional disturbance, compared to children nationwide	National Center for Disaster Preparedness & Children's Health Fund. Legacy of Katrina: The Impact of a Flawed Recovery on Vulnerable Children of the Gulf Coast. A Five-Year Status Report. Significant Emotional Distress, Behavioral Problems and Instability Persist Among Children Affected by the 2005 Disaster. 2010. http://www.childrenshealthfund.org/sites/default/files/files/Five-Years-After-Katrina-Web.pdf
19	3 million children miss a health care appointment because of transportation.	A 2006 survey Children's Health Fund did through the Marist College Institute for Public Opinion found that 4% of U.S. children – regardless of income, insurance status or geographic region – missed a health care appointment because of transportation in 2005. Multiplying 4% by the population of children in 2014 (74.3 million) gives an estimated 3 million.

215 WEST 125TH STREET, SUITE 301 | NEW YORK, NY 10027 | 212-535-9400

childrenshealthfund.org

CITATIONS FOR DATA HIGHLIGHTED IN THIS ANNUAL REPORT ARE AVAILABLE AT: CHILDRENSHEALTHFUND.ORG/AR2013CITATIONS

PHOTO CREDITS | ALL PHOTOS BY HUGH SIEGEL, EXCEPT – P15, MOYA MCALLISTER. P30, AARON NEVILLE: STEPHEN LOVEKIN/GETTY IMAGES. P30, DAVE MATTHEWS: JEMAL COUNTLESS/GETTY IMAGES. P30, HONOREES: JOSEPH SINNOTT. P31, HOSTS, JULIANNE MOORE: CARLY ERICKSON/BFANY.COM

KEVIN M. TAYLOR, CHIEF ADVANCEMENT & STRATEGY OFFICER | COLBY KELLY, SENIOR VICE PRESIDENT, MARKETING & COMMUNICATIONS | HUGH SIEGEL, SENIOR DIRECTOR, STRATEGIC COMMUNICATIONS
DESIGNED BY JON KALISH