

Bay Area Perinatal AIDS Center (BAPAC): A Center of Hope, Help and Prevention

Last December, as she does every year, Deb Cohan eagerly anticipated the winter holidays—and not for the most obvious reasons. That’s when Cohan, the medical director of the Bay Area Perinatal AIDS Center (BAPAC), got to reconnect with her former patients and their thriving children at the annual San Francisco AIDS Foundation holiday party. Were it not for BAPAC, these families’ holidays might not have been so cheery.

Through a full complement of prenatal medical, social and educational services, BAPAC helps women and families infected and affected by HIV. As part of the Positive Health Program at San Francisco General Hospital and Trauma Center (SFGH), the BAPAC team effectively and compassionately guides clients from preconception counseling through delivery of healthy HIV-negative babies.

Established in 1989, BAPAC has helped to virtually eliminate perinatal HIV in San Francisco. Early on, BAPAC clients and their infants played a key role in research by volunteering in trials that showed that AZT markedly reduced the transmission of HIV from HIV-positive pregnant women to their babies (a.k.a. vertical transmission). Since then, researchers have developed Highly Active Antiretroviral Therapy (HAART) medications that prevent the vertical transmission of HIV. Cohan explains that if these women were not treated with effective antiretroviral therapies, the chances of their transmitting HIV to their babies would be about 25 percent. With medication, doctors are able to control the virus, bringing the risk of transmission down to less than one percent.

Pictured from left to right, Dr. Deborah Cohan, Director of BAPAC, Cynthia Feakins, FNP, Dr. Natali Aziz, Fellow and Rebecca Schwartz, Social Worker with a grateful patient

While the medical treatment is relatively straightforward, myriad psychosocial influences can complicate the issue of HIV prevention for BAPAC clients.

“Much of the emphasis in HIV care and prevention has been on men. But women, particularly pregnant women, have their own distinct needs,” explains Cohan. “A pregnant woman who has HIV might have other children. She’s used to caring for others before herself. She might be head of the household and distracted by numerous life commitments.

Continued on Page 2

Rosa: A Case of Preparation, Determination and Love

Starting a family was something Rosa (not her real name) and her husband always knew they wanted to do. But with both of them being HIV positive and living in inadequate housing, they also knew they had some tough challenges ahead of them. Through their own fortitude and with help from the Bay Area Perinatal AIDS Clinic (BAPAC), the couple—and their healthy HIV-negative baby boy—are now settling into solid family life.

In 2005, Rosa was diagnosed with an acute HIV infection by San Francisco General Hospital (SFGH) doctors. She was referred for primary care at Ward 86,

the adult HIV clinic at SFGH. Rosa’s husband tested positive soon after and became a patient at Ward 86, as well.

Rosa had no children, nor had she ever been pregnant. She had always wanted to have a family, though, and began discussing this with her primary care provider approximately two years into her care. Her doctor referred Rosa to BAPAC, which provided her with preconception consultation and education. Determined to have a healthy baby, Rosa started taking antiretroviral

Continued on Page 2

BAPAC

Continued from Page 1

“Those of us who work at BAPAC are trained to address these needs. We take a holistic approach to each woman’s health, addressing not only the medical care, but the real-life issues and challenges she faces,” says Cohan. “We emphasize that the best way for women to take care of their kids is to take care of themselves.”

Contrary to popular belief, most BAPAC clients don’t have the traditional risk factors, such as IV drug use or work in the sex industry, associated with the virus. Many are under the age of 30. Within BAPAC are two general client populations: women who already know they have HIV and become pregnant; and women who are newly diagnosed with HIV.

For the first group, those who already know they have HIV, BAPAC begins by providing preconception counseling.

“We help them decide if and when they want to get pregnant,” says Cohan. “If not now, then we talk about how to use safe and effective contraception. We also provide gynecological care for HIV-infected women in our Positive Health Program.”

Half of BAPAC clients have just discovered they have HIV. Often their greatest challenge is living with the stigma of being a young mother with the virus. For many, they are the only person they know with HIV. While it’s common for most people to “freeze and take their time getting their mind around the diagnosis,” says Rebecca Schwartz, BAPAC’s Licensed Clinical Social Worker, “pregnant women diagnosed with HIV are on a different time line. They have to move quickly and get on medications.”

BAPAC’s bilingual staff serves as the critical link between medical and community resources, bringing the various components of care together for HIV-infected pregnant women.

“Our clients need help accessing services,” adds Schwartz. “Some need support to stabilize their lives. They want to be

good mothers, of course, and we’re able to help them. We offer counseling and assistance with benefits and services that helps them in their home lives.”

Much of Schwartz’s efforts are spent educating mothers-to-be who are often unfamiliar with medical terminology and methods.

“A lot of our women, especially immigrants, have had minimal exposure to the medical system. Many have had home births, and never had a Pap smear,” she says. “I do a lot of interpreting, explaining what the medical suppliers are trying to provide. We talk about T cells and how to keep viral loads down. We teach them ways to minimize the risk to their babies.”

Both Schwartz and BAPAC Nurse Practitioner Cynthia Feakins work in the San Francisco General Family HIV Clinic as well as at BAPAC. Their experience at the clinic helps them provide family-centered care, involving not just the woman and her baby, but her partner and other significant people in her life.

“A lot of women come to us suspicious of healthcare providers. We’ve been successful in helping them learn to trust the system.”

For more than a quarter century, San Francisco General Hospital has been a leader in the treatment of HIV and AIDS. In 1983, SFGH physicians established the world’s first AIDS clinic on SFGH’s Ward 86 to treat what was first seen as an epidemic among gay men.

They also opened the first outpatient clinic there, now known as the Positive Health Program (PHP), to treat the greater HIV-positive community. As time wore on, researchers saw increasing numbers of women and children diagnosed with HIV. In 1989 BAPAC was established, under the PHP umbrella, to address the complex medical and social issues faced by women with HIV.

Not all of BAPAC’s work is carried out at San Francisco General. Staff have visited clients in their homes or hotels to ensure they are receiving the best possible care. Feakins also runs a health education group at the county jail to help high-risk women remain HIV-negative.

Certainly, those who work at BAPAC have learned a great deal about perinatal HIV. Part of their charge is educating others in

Continued on Page 3

Rosa

Continued from Page 1

medication in preparation for pregnancy. In 2007, she became pregnant and continued working with BAPAC, going for weekly prenatal and social work visits.

According to BAPAC staff, Rosa’s care involved extensive counseling and support. Though the pregnancy was planned with the help of expert medical providers, Rosa and her husband continued to struggle with fears of transmitting HIV to the baby. Rosa continued on the HIV medications she had begun before pregnancy and took them faithfully throughout. As her pregnancy progressed and anxieties subsided, Rosa and her husband were able to turn their energy toward life goals for their family.

Finding safe, affordable housing was their top priority. Together, and through great effort, Rosa and BAPAC social

worker Rebecca Schwartz were able to secure permanent family housing.

In January 2008, Rosa delivered a healthy, HIV-negative baby boy. Because HIV can be transmitted through breast milk, BAPAC staff advised Rosa (as they do all their clients) not to breast-feed her son. But Rosa wanted her baby to have all the benefits of breast milk, even if it couldn’t be her own. BAPAC connected Rosa with the Mother’s Milk Bank of California, an organization that provides donated human milk to babies whose mothers cannot supply the milk themselves.

Rosa, who has long been interested in the healthcare profession, is now finishing training to be a Certified Nurse Specialist. Rosa, her husband and son continue to receive high-quality family-centered health care; they all see the same primary medical provider at the SFGH Family HIV Clinic for HIV primary care as well as routine pediatric care for the baby. Now Rosa and her husband live with their child in San Francisco’s Mission District. 🌻

BAPAC

Continued from Page 2

the field. OB/GYN fellows are trained at San Francisco General in reproductive infectious disease; they then go on to provide care elsewhere in the United States and abroad.

“We know that interdisciplinary care is effective,” says Cohan. “By training health care providers in this model, we can have a ripple effect in preventing the spread of HIV.”

To that end, Cohan serves as the associate director of the National Perinatal HIV Consultation and Referral Service, based at SFGH. Staffed by specially trained obstetricians, pharmacists, HIV experts and family practice physicians, the hotline offers round-the-clock expert consultation for clinicians caring for HIV-positive women and their infants.

Cohan and her staff have even helped to change a California law. Last year, they worked with State Senator Carole Migden to overturn a ban on sperm from HIV-positive men for the purposes of assistive reproduction. Enacted in 1989, the ban was intended to help prevent the spread of HIV from a positive partner to a negative one. But for more than a decade medical technology has existed to “wash” the HIV from sperm; the cleansed sperm can then be used to impregnate a consenting woman. Sperm washing enables both the mother and child to remain HIV-free.

“Our team is helping to establish standards of care for how to offer these services,” says Cohan, adding that, “The law was put on the books for good reason, but technology advanced beyond it.”

While progress in HIV prevention and care has been remarkable, Cohan and others in the field know there is still much to be done. BAPAC is part of an international network of perinatal research studies.

“There are very few conditions where we can say we’ve made this much progress. That said, there is a stark contrast between resource-rich settings and resource-limited ones. Worldwide, there is an unacceptable amount of HIV transmission. In much of Africa, women can’t access services.”

Cohan plans to travel to Africa this year to pursue research in international perinatal HIV.

“We’ve started collecting preliminary data for a trial of different HAART medications in pregnant women in rural Uganda,” she says. “Our ultimate goal is to provide cocktail regimens to women worldwide, not just in resource-rich settings.”

Meanwhile, Cohan reflects on the impact BAPAC has had on the lives of San Franciscans.

“A lot of women come to us suspicious of healthcare providers. We’ve been successful in helping them learn to trust the system,” she says. “Imagine how many hundreds of people have come through the program since the 1980s. If a quarter of them had passed HIV on to their babies...”

Cohan doesn’t need to finish the thought. She’s got patients to treat with babies yet to be born. As always, she looks forward to seeing them at the next San Francisco AIDS Foundation party, enjoying their holiday seasons.🌿

Donor Spotlight

“I am a photographer and I also run a Photography Rental house for Calumet Photographic, in San Francisco. After losing my father to cancer on November 12, 2007, I was invited to a performance of Attitude of Gratitude: Touched by Cancer, which is put on by the Cancer Awareness Resources Education (CARE) program at San Francisco General Hospital. I found the patients’ stories of how they cope with cancer deeply touching.

The next day I sent an email to Blue Walcer, Director of CARE, expressing my desire to help raise money for the program. I suggested a silent auction of photography from local artists. Over 80 artists donated framed photographs after hearing about the invaluable support and education CARE provides to cancer patients. The auction, titled Art for CARE, was a great success and surpassed our goals.

I look forward to an even bigger turnout next October.”

Brian Holliday
Photographer
www.brianholliday.com

Grants Received in 2008

- **The San Francisco Foundation:** \$50,000 in support of Cancer Awareness Support Education (CARE) program to provide English, Cantonese and Spanish education and support groups for SFGH cancer patients.
- **DePuy Orthopaedics:** \$65,000 to support SFGH Orthopaedic Resident Education and a Orthopaedic Trauma Fellow.
- **Junior League of San Francisco:** \$1,500 to establish an arts therapy curriculum program for the CASARC program.
- **San Francisco Arts Commission:** \$15,000 to support the Araceli Theatre Project of the CARE program.
- **California Pacific Medical Center:** Three separate grants and award totaling \$60,000 to support the SFGH CARE, the Family Health Center and the Chinatown Public Health Center.
- **Mimi and Peter Haas Fund:** \$30,000 to provide staff administrative and social worker staff support for the Bay Area Perinatal AIDS Center (BAPAC).
- **California HealthCare Foundation:** \$250,000 over two years to implement a Palliative Care Consult Service at SFGH.
- **Avon Foundation:** \$1,150,000 to the Hematology, Oncology and Radiology Departments at SFGH to provide screening, treatment, navigation, support services, access to trials and outreach to low-income women who are at high risk of breast cancer or who currently have the disease.
- **Gordon and Betty Moore Foundation:** \$4,035,764 to develop and implement a new transitional care program for the elderly at San Francisco General Hospital and Trauma Center (SFGH). Known as "Support from Hospital to Home for the Elderly (SHHE)," the program's aim is to improve outcomes and lower rates of hospital readmission for patients over 65 years of age through better transitional care from hospital to home. A \$40,000 grant was also awarded to provide for an outside consultant to assess the hospital's readiness for *Magnet* status designation. Magnet status designation is extremely desirable among hospitals for nursing recruitment and retention.
- **Kadima Foundation:** \$250,000 to benefit the Division of Orthopaedic Surgery.

SAVE THE DATE
HEROES & HEARTS
Thursday
February 12
2009

SPONSORED BY

INTEL ♥ KALMANOVITZ CHARITABLE FOUNDATION ♥ SUE & MARTIN KOFFEL ♥ THE STANLEY S. LANGENDORF FOUNDATION ♥ VISA ♥ WELLS FARGO
MACY'S ♥ MARY WOHLFORD FOUNDATION ♥ CHARLES SCHWAB & CO, INC. ♥ GORDON & REES LLP ♥ JUDY & RICH GUGGENHIME ♥ TINA & JOHN KEKER
GRETCHEN & ROBERT LIEFF ♥ MCKESSON CORPORATION ♥ JEANNE & SANFORD ROBERTSON ♥ SAN FRANCISCO GIANTS ♥ RUTH & JOHN STUMPF
KGO NEWSTALK AM 810 ♥ NBC11 ♥ SAN FRANCISCO BUSINESS TIMES ♥ SAN FRANCISCO MAGAZINE ♥ AMERICAN AIRLINES ♥ HARTMANN STUDIOS
FOOD DONATED BY BON APPÉTIT ♥ WINE DONATED BY MICHAEL MONDAVI, FOLIO WINE PARTNERS

9th Annual Staff Appreciation Luncheon

The 9th annual Staff Appreciation Luncheon was a huge success! At the luncheon, the SFGH Foundation awarded over \$800,000 in Funding support to programs at The General. Grants were awarded to 15 programs, representing a diverse range of programs and services, as well as capital improvements and technological upgrades, all intended to improve and enhance patient care and comfort at SFGH. Several of the grants will fund first-time projects in the areas of HIV/AIDS, Pediatrics and Hematology/Oncology, while others will support existing programs.

Thank You to our Luncheon sponsors

Carol & Lyman Casey
Lynn Jimenez-Catchings
United Nursing International

In-Kind Donors

San Francisco 49ers
Jackie and Dave Gross

Among the new projects receiving Funding: the **HIV Patient Education Program**, an interdisciplinary program aimed at increasing health literacy, improving clinical outcomes and reducing hospital admissions, received the largest of the awards, \$213,250. A grant of \$25,000 was given to the **Medical-Legal Partnership**, a joint effort of SFGH's Pediatrics Department and Bay Area Legal Aid that will provide proactive legal assistance for children of low-income families.

For a complete list of the awardees please contact Sara E. Haynes, Director of Corporate and Foundation Relations for SFGHF at 415.206.4478 or shaynes@sfgfh.net.

Laura Robertson, SFGH Foundation Board Member, presents a check for \$90,000 to Dean Schillinger, MD and Kirsten Bibbons-Domingo, PhD, MD for the Center for Vulnerable Populations.

Helen Archer-Duste, SFGH Foundation Board Member presents a check for \$103,000 to Ellen Goldstein, MA.

San Francisco General Hospital Foundation

Statement of Financial Position

December 31, 2007 with comparative totals for 2006

	2007	2006
Assets		
Assets		
Cash and cash equivalents		
Unrestricted	\$ 11,200,783	\$ 7,478,765
Restricted	<u>19,537</u>	<u>-</u>
	11,220,320	7,478,765
Grants receivable	611,318	416,501
Accounts receivable	17,259	-
Investments	12,769	10,117
Inventory - books	11,592	45,157
Prepaid expenses	12,205	9,685
Furniture and equipment - net	26,942	11,389
Intangible assets - net	<u>16,075</u>	<u>18,750</u>
Total assets	\$ <u>11,928,480</u>	\$ <u>7,990,364</u>
Liabilities and Net Assets		
Liabilities		
Accounts payable	\$ 265,323	\$ 51,837
Funds held in custody for others	252,490	125,094
Accrued expenses	<u>86,623</u>	<u>23,258</u>
Total liabilities	604,436	200,189
Net Assets		
Unrestricted		
Undesignated net assets	3,191,206	1,691,375
Board designated net assets	<u>1,100,000</u>	<u>1,100,000</u>
Total unrestricted	4,291,206	2,791,375
Temporarily restricted	6,678,409	4,644,371
Permanently restricted	<u>354,429</u>	<u>354,429</u>
Total net assets	<u>11,324,044</u>	<u>7,790,175</u>
Total liabilities and net assets	\$ <u>11,928,480</u>	\$ <u>7,990,364</u>

Complete audited Financial Statements as of December 30, 2007 and 2006
are located on the Foundation's website, www.sfghf.net

Thank You

The San Francisco General Hospital Foundation gratefully acknowledges the generous support of our donors for their gifts for the period January 1, 2007 to December 30, 2007

\$2,000,000 and up

Gordon and Betty Moore Foundation

\$1,999,999 - \$1,000,000

Avon Foundation, Inc.

\$999,999 - 100,000

Anonymous	The William Randolph Hearst Foundation
The California Endowment	Kaiser Permanente
Estate of Patricia M. Flanagan	Salesforce.com Foundation
Estate of Mary Lee Warren	San Francisco Health Plan
The Horace W. Goldsmith Foundation	

\$99,999 - 50,000

AT&T	NBC11
DePuy, Inc.	San Francisco Chronicle
Richard and Rhoda Goldman Fund	San Francisco Magazine
Judy and Rich Guggenhime	Deborah G. Seymour
Intel Corporation	Stanford University
KOIT/KDFC	Visa Inc.
Lifemark Group	Wells Fargo Bank
MacFarlane Partners	The Mary Wohlford Foundation
Mount Zion Health Fund of the Jewish	
Community Endowment Fund	

\$49,999 - 25,000

American Airlines	McKesson Foundation, Inc.
U.S. Trust, Bank of America	Sanford and Jeanne Robertson
Bon Appetit Food Management Company	San Francisco Business Times
California Pacific Medical Center	The San Francisco Foundation
Lyman and Carol Casey	Universal Share
Doris and Donald Fisher	University of California at Davis
Mimi and Peter Haas Fund	Zell Family Foundation
The Stanley S. Langendorf Foundation	Wells Fargo Foundation

\$24,999 - 10,000

Anonymous	Lona L. Jupiter
A Black Tie Affair	KGO-AM 810 NewsTalk
Darius Anderson	Lenny and Carol Lieberman
John and Donna Buoymaster	Gretchen and Robert Loeff
California HealthCare Foundation	Macy's West, Inc.
Damasco & Associates LLP	MINI of San Francisco
East Bay AIDS Education and Training Center	Virginia Patterson
Marisa Fein	The L. Nenon Price Estate
FirstLight Financial Corporation	Patricia Quick de Visscher
Franklin Templeton Investments	San Francisco Arts Commission
Joseph Gengo	The Charles Schwab Foundation
The William G. Gilmore Foundation	Shaklee Corporation
Harvey and Gail Glasser, MD	Kevin and Connie Shanahan
Lisa and Douglas Goldman Fund	Lawrence and Joyce Stupski
Hall Capital Partners LLC	Timbuk2 Designs, Inc.
Kathryn Hall and Thomas Knutsen	University of California at San Francisco
Hines	Barbara and Stephan Vermut
The Integra Foundation	Wells Fargo
The Charles and Ann Johnson Foundation	

\$9,999 - 5,000

Anonymous
AstraZeneca
Pam and Larry Baer
Harold Balzer
Nancy and Joachim Bechtle
The Bothin Foundation
Sheri and George Clyde
Collins Family Trust
R. Richard Coughlin, MD
The Coulter/Weeks Charitable Foundation
Gretchen de Baubigny
Genevieve di San Faustino
Dodge & Cox, Investment Managers
Carole S. and Harold F. Elkin
Dana and Bob Emery
John and Laura Fisher
Robert J. and Elizabeth Fisher
The Fitzpatrick Foundation
The Fritz Family Foundation
Ronald J. Gidwitz
The Ginn Family Foundation
Health Advocates, LLC
Ronald J. Helow and Ann F. Bolger, MD
Jordan and Sarah Hymowitz
Christina and John Keker
Martina W. Knee
KPMG LLP
Sally N. Lovett
Mahlmeister and Associates
Masud Mehran Foundation
Michael and Christine Murray
Osmium Partners, LLC
Pacific Gas & Electric Co.
Henry I. Prien Foundation
The Lisa and John Pritzker Family Fund
Jennifer L. Provine
Thomas and Shelagh Rohlen
Ellen and Douglas Rosenberg
San Francisco Giants
San Francisco Police Officers Association
Yvonne and Angelo Sangiacomo
Daniel E. Smith Realty
Union Bank of California
Local 38, United Association of Journeymen & Apprentices
of the Plumbing & Pipe Fitting Industry
Beth S. Veniar, CPA
The Villas Parkmerced
Paul J. and Kathleen White Weinstein
Jamie Whittington and Peter Pastreich

\$4,999 - 2,500

Anonymous
American Cancer Society
Asian and Pacific Islander American Health Forum
Peter and Joan Avenali
Douglas J. and Barbara J. Engmann
James C. and Astrid Flood
Tamara Fritz
Gilead Sciences Inc.
Evelyn and Walter Haas, Jr. Fund
Brandt Hooker
ING Financial Advisors, LLC
Koret Foundation
Ian L. Mattoch
Theodore Miclau, MD and Kirsten Miclau
Elizabeth Steady Ndiaye
Olympic Club Foundation
Karen Orofino
Roche Laboratories Inc.
Mr. and Mrs. Charles R. Schwab
Charles Schwab & Co., Inc.
Service Employees International Union Local 790
John and Doris Seto
Smith Novelty Company
Stephen A. and Britt Thal
Vertis Communications
Wetherby Asset Management
Charles Zukow

\$2,499 - 1,000

Steven and Meg Abbott
Abramson Smith Waldsmith, LLP
Alameda County Medical Hospital
William F. and Alberta M. Aldinger
Allan Verret Design
Eric Alt
AMB Property Corporation
Argosy Foundation
Eileen M. Ashmore
James Baer
Bank of America Foundation
Ann Pluemer and Christopher Barber
Richard Barker
Bartimus, Frickleton, Robertson & Gorny
Betsy Blumenthal
Michael and Nancy Borah
Dennis P. Bouey

Frances Fay Bowes
Martha Brigham
Theodore Bush, RN, OCN
Matt and Lynn Carbone
Colleen Carney
Centerplate
Ai Kyung Chung
Elaine Coleman
James and Phyllis Coulter
Maggie Courtney
Jack Crowley
Susan Currin, RN and Emmanuel Ungson
Philip Darney, MD and Uta Landy, PhD
The Alma V. Dickieson Trust
Steven W. and Carol Dimmick
Ray and Dagmar Dolby
William H. Draper, III and Phyllis Draper
Joyce M. Dubay
Grenville T. Emmet, III and Lucinda B. Emmet
Mike Feiertag
First Republic Bank
Robert and Ann Fisher
Stephen and Nicole Florance
Mark and Susan Fredkin
Friedman Family Foundation
Donald and Janie Friend
Dennis Gibbons and Lisa Erdberg
Ronald Goldschmidt, MD and Catherine Goldschmidt
Newton C. Gordon, DDS
Shari and Andrew Guggenheim
Julie B. Harkins
James C. Hormel
HRJ Charities, Inc.
Nancy T. Hughes
Jay Siegan Presents
Paula Jesson
Lucille Jewett
Barbara Johnson
Joseph Jolson
Edward B. Jones
Henrik Jones
Noel Kaufman
Thomas G. and Polixeni Kokoruda
Richard and Mary Jo Kovacevich
Kreysler and Associates
Charles Edward Lamm
Matthew and Diane Larrabee
Leavitt Yamane & Soldner
Theodore B. and Doris S. Lee
Maryon Davies Lewis
Lucasfilm Foundation
John M. and Judith A. Luce, MD
Robert and Bridget Lyons
James D. Marks, MD and Edna Lee Warnecke
Rosalie M. Marshall
Amir Matityahu, MD and Debra A. Matityahu, MD
J. Stanley and Christine Mattison
R. Trigg McClellan, MD
Nan Tucker McEvoy
Kathryn Kendrick McNeil
Nancy Milliken, MD and Serge Smirnoff
Hideyo Minagi, MD and Kathleen Minagi
MJM Management Group
MonaVie
George and Nancy Adler Montgomery
Maggie Mui
Paul Muller
Sally and William Neukom
Valerie L. Ng, PhD, MD and Kenneth I. Li
Gene Marie O'Connell and Joel Hurwitz
Oakland A's Community Fund
Paul and Sandy Otellini
Thomas A. Paoli
Mark and Mauree Jane Perry
David and Emily Scott Pottruck
Richard Price, MD and Ellen Price
Jeff and Cynthia J. Raleigh
Patrick Salvi
Marco Sanchez
Paula Carien and Frank Schultz
Raub F. Shapiro
Dean Sheppard, MD and Margaret Payne, MD
John B. and Lucretia T. Sias
Norman and Sally Spencer
Stein & Lubin LLP
Steris Corporation
John and Ruth Stumpf
G. Craig and Maureen O'Brien Sullivan
Telecare Corporation
Michael Thamer
W. Laney and Pasha Thornton
United California Glass & Door
William L. Veen
Robert Von Raesfeld
John and Judy C. Webb
Lucia Weir
Larry W. Woods

\$999 - 500

Diane Aaron
Abbott Laboratories
Agbayani Construction Co.
Kathleen Sullivan and Joseph Alioto
Fred Altschuler and Julie Cheever
Jim Asp
Eva S. Auchincloss
Vanda Baptista and John Majka
Laurie Barkin and Brian Brosnahan
Thomas R. and Johanna K. Baruch
Laura Berry
Mary Bersot and Tom Bersot, MD
Melissa Bialla
Stephen V. Bomse
Roy Bouque
California Academy of Family Physicians Foundation
Andre Campbell, MD and Gillian Otway
A. Sue Carlisle, MD
Frederick L. and Christina E. Carroll
William C. Chan, DDS and Gayle Lai Chan
Benny B. and Ching K. Chow
Clif Bar Family Foundation
William K. and Jean Coblenz
Deborah Cohan, MD and Steven Schiff
Jeffrey M. Critchfield, MD and Laura E. Critchfield
Joan L. Danforth
Daniel Wehmeier and Marian Beard Fund
Haile T. Debas, MD and Ignacia Debas
Reid W. and Peggy Dennis
James K. DiCarlo
Digital Sign Solutions
The Dolan Law Firm
Dixon R. and Carol Doll
Eleanor Drey, MD
Kathryn M. Eng
Joseph Engelman and Debra Murov
Mary Lu Everett
William and Sakurako Fisher
Floortrends, Inc.
Heather Fong
Tina H. Frank
Robin and Yoav Gal
Gloria G. Getty
John and Linda Gorham
Richard W. Goss II and Michele Goss
Michael E. Grafton
Stacy Grant
Moses Grossman, MD and Verle Ann Grossman
David and Patricia Grubb
Ernest P. Guy, MD and Patty J. Guy
Cornelius and Margaret M. Hagan
Charlene Harvey
Jonathan Hayden and Dominique Bayart
Deirdre Henderson
Alva M. and Robert C. Herr
LaVonne Hickerson
Hilton San Francisco
Linda Howell
Valerie E. Inouye
Mark Jacobson, MD and Ilona Frieden, MD
Janklow Foundation
Patricia L. and Michael A. Kelly
G. Dale Kennedy
Margaret L. Keon
Nancy Keyes
Jim Kunz
Margot Kushel, MD
Hallie and Justin Label
David A. Lauer
James L. Laufenberg
Law Offices of Halkides, Morgan & Kelly
Laura and Michael Lazarus
John P. Leader
Donna Lee
Lolly Lewis
James and Patsy Ludwig
Robert and Connie Lurie
Terry C. P. Lynch, MD
Robert C. Mackersie, MD
Sanjeev and Kathy Malaney
Stanley L. and Janet Maleski
William Merrill and Leigh Sherwood Matthes
McClure Electric, Inc.
Vincent D. McCormick, MD and Sandra J. McCormick
Monica McGuire, RN
David and Heather Miller
Babak Motie
Guy and Maria Muzio
Dana Myers
Herbert H. Myers
Robert Nussbaum, MD
Kenneth Ong
OTA Management LLC
Dr. and Mrs. James Paddor
Ken and Dorothy Paige
Sonja and Jon Perkins
Plant Bros. Corp.

Mary and Bill Poland
Carmen A. and Gail Policy
Walter Racette, CPO
Helen Hilton Raiser
Anne Regenstein
Victoria J. Rideout and Jack Pitts
H. Allan and Helen McKenna Ridley
Laura A. Robertson, MD
Jean Robinson
William S. Robinson
John Roediger
Eileen and Martin Rooney
Madeleen R. and William Rosetti
Gregg L. Sass and Patricia O'Connell-Sass
Robert Scavullo
William P. and Gisela Schechter, MD
Jan Blaustein and Myron Scholes
Jean F. Schulz
Michael and Beatrix Lazard Seidenberg
Dore Selix-Gabby
Fred and Irene Shen
Charlotte Mailliard and George P. Shultz
Amy Silverstein
Sino - American Tours, Inc.
Janette C. Smith
Peter S. Sommers, MD and Lucia S. Sommers, MPH
Source Surgical, Inc.
Michael Speight and Myunghye Kim
Sarah Stein
Diana and Steven Strandberg
Elizabeth H. Sutro
Theodore and Phyllis Swindells
Robert W. Sypher, Jr. and Nathalie Valette
Arthur N. Thomas, MD and Adeline B. Thomas
Cathryn Thurow and Robert G. Cornwell
Tiffany & Co.
Kelly B. Trevethan
Tsao Design Group
Marshall C. and Ann Turner, Jr.
United Nursing International
Anne and Roger Walther
Ann Weinstock
David Werdegarr, MD
Robert T. Weston
Marilyn Whitcher and John P. Whitcher, MD
Tim and Sally White
Whittier Trust Company
Whole Foods Market
Charles B. Wilson, MD and Frances S. Petrocelli
Frank and Kay Woods
Yves Saint Laurent
Michel and Sandra J. Zrnic

\$499 - 250

Anonymous
Adobe Systems Incorporated
Lynn A. Altshuler
Susan Ashcraft-Melrod
Eunice J. Azzani and Dale Arthur Lottig
Suzanne Badenhop
Virgilio Balaguer
Lydia Barrett
Joel Bartlett
Tom Bauch
William R. and Gerri Beasley
Christina E. Benson
Peter J. Benvenuti and Lisa A. Pearlman
Mitchel S. Berger, MD and Joan L. Berger
Lowell Bergman and Sharon Tiller
William I. Bernell
Burton Berry
Chittasane Bhongsudhep and Ruth Lee
D. Montgomery Bissell, MD and Mina J. Bissell, PhD
Alicia Boccellari, PhD and Michael D. Shore, PhD
John Bonham, DDS
Jeffery L. Bornstein and Veronica Sanchez
Susan Borsuk
Rena Bransten
Tangerine M. Brigham
Brody, Walsh & Brody
Jennifer Brokaw, MD and Allan Frye, MD
Cynthia M. Brown
Patricia Buchanan
Elizabeth S. Burnham
Mary Ann Burns
Mitchell S. and Ellen Cairo, MD
John C. Callan, Jr. and Pen Callan
Diane Chapman
Myrle and David Ching
Paul C. Clauss
Clorox Company Foundation
Marie G. Clyde
Christopher and Joan Collier
Carey Condry
Phillip and Katherine Cordano
Julie Cote
Brooks Crawford, MD and Christine M. Crawford
Jim and Jean Crystall

Caely Cusick
Jacqueline and Andre De Nola
Robert and Elizabeth Devlin
Dean Di Giovanni
Kirk Charles Dizon
Mary Lou Dorking
Maryanne Downes and Granger E. Tripp
Bill Duhamel
Amina Durrani
Judith Edwards
Antony J. Ellman
Sandra Farris
Laura L. Rose Fernandez
Frederick S. Fields
Randi and Robert Fields
Fong & Chan Architects
Gerald Forquell
Nancy Foster
Kathryn Ludlow Fowler
Donna Francesconi and Elizabeth E. O'Neil
K. Bruce Friedman
Rhea Friend
Jessica Parish and Stephen Galloway
Grant E. Gauger, MD and Austru Gauger
Pamela George
Nicholas Goldman and Bryan Kelley
Arnold Goldschlager, MD and Nora Goldschlager, MD
Nina Merrill and Edward W. Gomez
Mark Grab
Robert E. and Colleen Grady
Margaret and Paul Graf
Howard Graves, MD and Julie Baller, MD
Virginia Gray
Susie Greinetz
David and Margie Guggenheim
Ken Hagan
Amburn R. Hague
Deborah and Daniel Harris
David M. Hartley
R.J. and Kaye Heafey
Mary E. Hildebrand
BV Hoimes
James and Helena Hom
Betty Hume
George and Leslie Hume
Michael Humphreys, MD and Sheila Humphreys
Innercool Therapies, Inc.
Christopher Isidro
Janie Jennings
David and Anne Burns Johnson
Johnson, Graffe, Keay, Moniz & Wick, LLP
Elizabeth C. Johnson, MD and R. Thomas Jones
Margie Kaminsky-Golub
Anthony Kan
Kelly Keith
Allen F. King
Heather and Wade King
Andy and Christie Kirmse
Abner P. Korn, MD and C. Bethan Powell, MD
Peter and Rachel Kushel
La Casa de las Madres
Elizabeth Land
Law Office of John R. Grele
Linda Lee
Judith Biel Lipsett
Ginger Ludwick
Jillian Manus-Salzman
Todd May, MD
Linda and Stephen Mayne
Ms. K. Ira Polcyn McEvoy
Jane Terrell Meier, MPH
Gladys K. Mitchell
Lee Ann and James Monfredini
George G. Montgomery, Jr. and Nancy Montgomery
Robert and Maura Morey
Kathleen Murphy
National Association of Public Hospitals and Health Systems
Al Norris and Hope Page
Northern Trust
Edward Ochi
Linda Olinger
Linie Orrick
Philip H. and Lilly Ouyang
Melville and Gail Kane Owen
Pacific Gas & Electric Co. Campaign for the Community
Jerry Pang
Gabriella Papale
Nancy Weaver Parker
Janet D. Partridge and Sigmund A. Freeman
Rena Pasick
The Honorable Nancy Pelosi
Roland Pickens
Edgar Pierluissi, MD and Talia Pierluissi
The PlumpJack Group
Richard and Linda Poncini
Rod Price
Paul and Cynthia Pringle
Elton L. Puffer

Tina Raine-Bennett, MD, MPH
Genelle Relfe
Louise Renne
Sheryl and James A. Reuben
James Reynolds
Betsy Ricketts
Victoria M. Ritchie
Joseph D. Rodota
Venetta Rohal
Susan and Steven Rosen
Philip J. Rosenthal, MD and Kandice Strako, MD
Harry Roth, MD and Ann Roth
Margaret A. Rykowski
Ana C. Sampera
David J. Sanchez, Jr., PhD and Barbara Sanchez
Andrea Sandvig
Jaimie Sanford and Ted Storey
Jack and Betty R. Schafer
Richard M. Schlobohm, MD and Phyllis A. Schlobohm
Theo Schwabacher, Jr.
Edmond Scola
Pamela Ann Scrutton and William Morrison
John C. and Pamela W. Sebastian
J. Gary and O.J. Shansby
Connie B. and James Shapiro
Dan and Lucyna Shefter
William B. Shore, MD and Shira L. Shore
Louie and Connie Sisneros
Robert and Paulette Slattery
Steven Smith
James L. Sorensen, PhD
Sourcecorp Deliverex
Charles M. Sprincin
David M. Stanton and Shanna L. McBurney
Martin and Marlene Stein
Jacob Steinman
Suzaman & Cole Design Association
Joyce B. Talal
Rosemary Tarlton, Esq.
Carter P. Thacher
Thoren Family Charitable Trust
Suzanne Troxel and Josh M. Peckler
True Sunshine Episcopal Church
Eugene and Suzanne Valla
Stewart and Barbara Vassar Viets
Judy Wade
Mia Walker
Cathryne Bennett Warner
Herbert Wells, DMD and Elizabeth Wells
John W. Wicher and Sharon A. McCole-Wicher
Jean Wildberg
Lann Wilder
Averel Roberts Wilson
Ann Witter
Women's Forum West
Carolyn Wong
Piera Wong
Dave and Sherri Wood
Jan Yamagami
Anna Yen

\$249 - 100

Anonymous
Kellie Abreu
Dale Achabal
Jeanine Ackerly
Joseph Charles Akzam
Alex Chases Salon
Eugene Alexander and Barbara Blasdel
Linda M. Alioto
Nicole and Matthew Alioto
Roseanne Alioto
Jonathan Allen
Mary Allen
Max H. Allen
Karl Alsauer and Cheryl Kalson
Benjamin Amundson
Analytical Labs San Francisco, Inc.
Anderson Carpet & Linoleum
David Arredondo, MD
Arrowood Winery
Elizabeth Lawler Ashley
Tim Attinger
Della I. Bailey
Kathy Ballou
Carolyn Barber
Lina Barskaia
Ernest A. Bates, MD
Louis Batmale
Jennifer and Thomas Battat
Fedele Bauccio
Karin Bauer-Aranaz
Bead Vision
Stephen Beck and Candice Eggers
Charles Bello
Judith Benkert, RN, MS, FNP
Ocean Berg
John Berggruen Gallery

Beth Berliner	Robin Deutsch, PhD and Ed Levin, MD	John and Jan Hayley
Elmy Bermejo	William Dewey	Victor A. and Muriel Hebert
Jan Casey Bertrand	Margo Dextraze-Cordova	Karl and Michele Heisler
Wayne Best	Anand Dhruva, MD	Christine L. Hejinian
Joy Venturini Bianchi	Yuhum Digdigan	Elinor Heller
Kirsten Bibbins-Domingo, PhD, MD	Frances Andrews Dillingham	Johnna Hensley
James Q. Biggs	Louise Dimattio, RN and William Corbett Jones	Linda P. Henson
Andrew Bindman, MD and Rebecca Smith-Bindman	Frances Dinkelspiel	Steven H. Herman, Esq.
Mary Bitterman	Steven and Pamela Rose Dinkelspiel	Rita A. Hernandez
Irin Faye Blanco	Joanne Donsky, MSW and Stuart Oremland	Mary Hickey
Allan S. and Chotsie Blank	Jared Doumani	Margaret Christie Higgins
Peter J. Bockrath	Mabel Dowke	Bruce M. Hill
Scot Bondlow	John Dowling	Beverly Joan Hines
Maribel R. Boucher	Michael and Elizabeth E. Dowling	Joseph D. and Lorraine C. Holmes
Josephine Bovill-Erpf	Winifred Downing and Eileen D. Roddy	Leslie M. Holpit
Jamie Nicol Bowles	Hal Dryan	Lourdes Delas Penas Holt
Christopher and Jennifer Boyd	Pamela Duncan	Fred and Melinda Hom
Jane R. Brady	Diane Dwyer	R. Clayton Hooper, RN
Robert and Daphne Bransten	Dianne M. Easton	Jean Horan
Shawn Brennan	Fern L. Ebeling	James A. Horton and Erika K. Opper
Geraldine Brien	Joan C. Eckart	Hospital Council of Northern and Central California
Carol Brito	Douglas Eckman and Carmen J. Portillo	Carolee Houser
Robert V. Brody MD and Andrea Jacoby	Karin Flood Eklund	John F. Houston, III and Masako M. Houston
Michael C. Brown	Viken Eldemir	Joanne Howard
Michelle Brown	Jacqueline Elias	Edward L. Howes, Jr., MD
Beth Brumell, RN	Chun Ja Ellis	Tom Hresko
Arthur Brunwasser	Kay Engan	William L. Hughes, Jr.
Calvin Bryant	Christian P. and Jacqueline L. Erdman	Janet Hunter
Mary Buie	Joan Fanning	Owen Hyland
Rebecca Burad	Leo and Alice Fathy	Leigh Illion
Christine Capito Burch	John Fazio and Gessildo Silva	Janis K. Ito
Doug and Julie Busch	Gint Federas	Beth M. Izmirian
William Max and Brookes C. Byrd	Jenna and Steven Feinberg	David Jackson
Ann Moller Caen	Sue C. Felt, RN	Lucille B. Jackson
California Pizza Kitchen	Eberhard Fiebig, MD and Raheela Ghafur	Rebecca Jackson, MD
Sandra L. Calvert	Donald L. Fink, MD	Ralph and Judith Jacobson
Lisa Camozzi	Walter E. Finkbeiner, MD and Janet Finkbeiner	Lynn Jimenez-Catchings
Bonnie Campbell	Delvecchio Finley	John Francis Spa
James M. Campbell, MD	First Crush	Cynthia D. Johnson
Raymond Canepa	George Hopper and Denise Bouche Fitch	Andrew Jones
Sally Cantor	David and Victoria Fleishhacker	Kathryn D. Jung and Clifford A. Wong
Ralph A. Carlson	Kathleen Fong	Rozanne Junker
Christine M. Carolan	James M. and Shirley Forbes	John Kanaley, MPH
William A. Caroli	Marcia Forman	Juliana Karrim, MD
Rebecca Carson	Sherri Franklin	Judy Karshmer
Robert N. Castellano	Mary Ellen Franz and Kyle R. McEwen	Walter C. Keenan
Sergio Catanzariti	Barbara J. French	Paul and Karen Keglevic
Cline Cellars	Frank Frucci	Bill Keller
Centrella Bistro and Cafe	Candace Fukuda	Dave Keller
Arthur Z. Cerf, MD	Carmel Gallagher	Mark Kelsey
Sheree Chambers	Seymour and Evelyn Garber	Mardi Kildebeck
Jeanette and Low C. Chan	Jerome Marcus and Leah Lieberman Garchik	Brian Kim
Derrick Chan, DDS	Barbara A. Garcia	Carolyn Kim-Bernaissa
Barbara C. F. Chang	Phyllis A. Gardner	Ashley King
Betsey and Kenneth Cheitlin	Linda F. Gaspard-Berry	Virginia King
Katherine Chen	Linda Gebroe	Talmadge E. King, Jr., MD and Mozelle King
Stephanie S. Chen	Fun Y. and Susan W. Geong	Mimi Kingsley
Greta Cheung	Honorable and Mrs. Ronald M. George	Sylvia Kingsley
Irene Cheung	Arlene M. Getz	Ted Kipping
Yu-Hung and Kerry Y. Chiang	Amit and Ana Marino Ghosh	Jane K. Kjems
Loretta Seruide Chietti	Dennis Gilardi	Kathryn Supple and Thomas B. Klein
Cindy Choi	Susan Johann Gilardi	Dorothy F. Knecht
Brian and Judy Chow	Betsy Gilbert	Paul and Jean Knight
S. Chow	Margaret M. Gilbert	Carl S. and Susan Lewitter Koehler
Edward A. Chow, MD	Maria Gloria	Jane E. Koehler, MD
Helen Christopher	Charles L. Goan	Gerald W. Kohr
Jane P. Cino and Jennifer L. McVey	Jane Goldman	Nancy L. Kokolj
John Philip Coghlan	Carlos Gonzalez	Janet M. Kosewic
Bruce Ira Cohen and Gale Ann Mondry	Ann D. Goodall	Sharonlee E. Kotabe
Susan and Lillian Coliver	William H. and Janet G. Goodson	Jordan Kramer, MD
Michael F. and Mary Frances Connolly	Nancy Graalman	Muriel R. Kretchmer
Jim Connor	Joy Gram	Anne Kronenberg
Raymond F. and Monica Conrady	Ruth S. Grant	Vanita Kunert
Alan Cooke	Antionette Griffin	Jeanne C. Lacy
George W. Coombe, Jr. and Marilyn R. Coombe	Shel Griffin	Kathleen Lagana
Betsy Strong Coover	Richard Grosboll	William H.Y. Laird
Serena Fritz Cope	Alice Painter Gross	Frank A. Lalle and Susan Schwartz
Germano Corazza	Daniel Grossman and Linda Gerard	Carol Landa
Jane Vincent Corbett, RN, EdD	Kevin L. Grumbach, MD and Lisa K. Martin	Gudrun Langner
Nancy P. Cornwell	Melvin M. Grumbach, MD	Scott and Cathie LaPorta
C. Kanit Cottrell	Robert S. Gunderson	Niels Larsen
Rob Cox	Pauline S. Haas	Sylvia Lau
Anne and Matthew Cramer	Bernard Hagan	Nancy Leavens
Phillip Crawford	Carrie Hall	Cynthia Fong Lee
Diane Crowther	Ruth Halperin	Monica and Peter Lee
Carole S. Cullum	William Halprin and Mary Fox	Kiren Jolly and Michael Leeds
Bridget Cunningham	Sabina M. Hancher	Richard and Lynn Leon
Peter J. Curran, Jr. and Janice S. Lee	Noel Hanford	John and Rose Ann Leonard
Michael Dae, MD and Bertha Dae	Sean P. and Lori S. Hannon	Marisa F. Leto
Diana Dalton	William and Mary Hargreaves	Peter and Ruth Levison
Michael P. Daly	David Brian Harrington	Meagan Levitan and Dale Carlson
Christopher J. Daly, III and Rosemary M. Daly	Jan Harris	Rick Lewis
Kathleen Deasy	Robert C. Harris	Nancy Lim-Yee
Marian J. and Gerald I. DeGirolamo	Joseph H. Harris, Jr.	Saphira Barbara Linden
Christine Del Carlo	Pamela Blakey Hart	Louis A. Lipset
Patricia M. and Walter M. Denn	Carla J. Hartley	Barry and Carol L. Livingston
Theresa Angela Dentoni	Markus Hartmann	Fred and Amy LoebI
Douglas S. Deremer	G. Laurie Hatch	Gary Loo

Eva Heung Lan Louie
Lawson Louie
Sarah B. Lowry
Lawrence Man Lai Luk
Pei-Yu Luo
Barbara Lupient
Lutheran Social Services
Charles W. Lutz
Margaret A. Lynch, MD
Michael D. and Joan Lyons
Susanne D. Lyons
Nickie Mackenzie
Jorge F. and Sue Ann Madrigal
Susan Magley
Donald Magnin
Magnolia Pub & Brewery
Katherine M. Mah
Anastasia Mandeville
Geoff Manley, MD, PhD and Kathy L. Manley
Ralph S. Marcucio, MD and Andrea Barczak
William Margaretten, MD
Nina Marillo
Ellen Marquis
Giles S. Marsden
Christine Martin
Sandra L. Martin, DPM
Theodora M. Mauro
Davin W. and Susan Long McAndrews
William J. and Christine D. McClure
Mark McCormick
Maggie McDermott
Toni McFadden
Michael and Mary McFarlin
Janet McGee
Jeannette McGee
Mary Anne McGuire-Hickey
Bruce McKinney
June and George M. McLaughlin
Robert W. McLoughlin
Priscilla McMillen
Janet T. McNeil
Gertrude Meade
Howard A. Mednick
Elizabeth Meier
Elba Raquel Melara
Meghan Melaugh
James and Linda Mendell
RJ Merck
Doreen Meyer
Rudolph H. Meyer
Themistocles G. and Dare T. Michos
Marilyn Milkman and Adam Gordon
Lettie M. and Jimmie D. Miller
Phillip R. and Christina A. Miller
Thomas J. Miller
Walter Miller, Jr. and Judith W. Miller
Penney Mitchell, MSW
Robert A. and Dace B. Mitchell, MD
Linda D. Mjellem
Richard W. Moll
Jason Moment
Michael and Deborah Montanino
Margaret L. Montgomery
Anson Moon
Guillermo P. Morantes
Christina Moretta
Walter J. Morris
Glynn Moses
Ricardo F. Munoz, PhD and Patsy Marine Munoz
Patricia T. Nagle
Saburo and Masako K. Nagumo
Kes Narbutas
Gina Navarrete
J. Renee and Ricardo F. Navarro, MD
Iman Nazeeri-Simmons and Taj Simmons
Annie Neustadter
Walter and Ellen Newman
Meg Newman, MD
Lily Ng
Lawrence K. Nicholls
Monique Ninove
William K. Nisbet
Stephen L. Nishimura, MD
Northern Trust Matching Gift and Volunteer Grant Program
Randell Hunt and Linda B. Norton
Jonathan Nye, MD
Joseph J. O'Brien
Kathy O'Brien
Ann Marie Oasan
James Oh
Marilyn Ohm-Smith
Minette Kwok and Gerry Okimoto
Steven Oliva
Margo and John Olson
Gloria Garcia and John Robin Orme
Ortho Dermatological
Jennifer Orthwein
Pacven Walden, Inc.

Su-Moon Paik and Bob Brown
Sally G. Palmer
Sandra Pan
Katherine Pang
Alison Moed Paolercio
Janice Papedo, RN, PhD
Michael and Anne Parish
Robert and Carolyn Passmore
Richard Patel
Fred and Lois Pavlow
Christopher H. Pederson
Kim Pelish
Ruth Perez
Ursula D. Perotti
Alissa Perrucci
Walter F. and Cherie S. Pettit
Annette Pinto
Gretchen L. Plank
Genevieve Plusa
Edgar Poma
Betty Pommon
Nela C. and Cesar R. Ponferrada
Richard W. Power, Esq.
Artemia Prado
Elizabeth Prior
Patricia B. Putney
Nadine J. Quan
Harriet Meyer Quarre
Violeta Quiazon
Harold S. Ragudo
Mary Josephine Raine
Jennifer Raiser
May Raiter
Bayley A. Raiz
Shilu Ramchand
Neil Raskin, MD
Linda Ratner
Red Sky Aviation
Edward C. Remedios
Rita Kae Restrepo
Daniel W. Rial
Elizabeth Richard
Katherine Ripley-Williams and Roland Williams
Jack E. Rodnick, MD
Marguerite M. Roemer and Wesley F. Leung
Elizabeth R. Romero
Thomas D. Root
Allen S. Rosen and Susan L. Fonfa
Oliver Rosen
Alex and Kelly Jane Rosenblatt
Jerome and Margaret Rosenthal
Julie Russell
Mary Ryan
Mary Ellen Ryan
Raymond J. Ryan
Gurjeev K. Sachdeva
Donna Sachet
Saint Andrews Spiritualis Church
Sam's Chowder House
Lily Samii
Nicholas A. Sanchez
David and Jan Sargent
Thomas A. Sattler, MD
Dr. Margaret M. Schadler, Ph.D.
Morris Schambelan, MD
David and Claire Schoenfeld
Michael Schott
David L. Schrader
Carroll Schreibman
Albert Schultz and Janet Shultz
Judy Schultz
Dan Schwager
Sue Schwartz
Roxanne Scott
Maureen Sechler
Stuart R. Seiff, MD and Marilou Simonsen Seiff
Robert S. Seipel, MD
Milan K. Sen, MD
Suzanne Seton
Wylie and Judith Sheldon
Mike Shepard
Jeffrey Shields
Michael S. Shields
Bryan M. Shieman, MD
Herman and Marianne Shine
Roger Simon and Lydia Bayne
Anne Simons
Dorothy J. Simpson
Patricia M. Skala
John R. Skinner
Walter and Mitzie Slater
Collin B. Smikle and Kimberlee A. Sorem
Catherine Choy Smith, MD
Shannon Smith, RN
Eve Solomon
Jacqueline Sowers
Margaret Spellman
Robin A. Stackhouse, MD

Elizabeth Davis Stafford
John Stedman and Julie Brook
Tolan D. Steele
Henry D. and Joyce L. Steier
Phyllis A. Kempner and David D. Stein Stein
Jody Steinauer, MD
Brenda L. Stengele
Jason J. Steuerwalt
Lisa Stevens
Charles and Jennifer Stoeckle
Maria M. and Jack D. Stone
Steven Stone
Sandra Stonesifer
Roseanne Strano
Linda Strohmayr
John Hale Stutesman
Karlyn Sugai
Peter W. Sullivan, MD and Marie L. Sullivan
Sheryl Lamb Sun and Jonathan H. Blum
Joan M. Swendsen
Kenneth Po Sy
H. William Tausch, MD
Hitomi Takahashi
Tales of the Dragon
John R. and Earlene Taylor
Betsy Teeter
David F. Teitel, MD
James Kenneth Terry
David Thom, MD
Jill Thomas
Francis W. and Jean M. Thorn
Carolina Ting
David Tom
Ninia Torrefiel
Touchstone Management Consultants
Wen Yan Tousant
Cia Townsend and Stephen S. Townsend, Jr.
Trader Joe's
Laurel True
Vance Tuneberg
Linda and Keena Turner
United Way of the Bay Area
Tom Van Ess
Leon Van Steen
Maya J. Vasquez
Eric J. Vizcaino
Christine Wachsmuth
Isabel Wade
Ronald and Elizabeth Wagner
Christopher Wallis, MD
Jud Walsh
Kathleen M. Ward
Vivian Sue Warren
Ethan Watters and Rebecca Wendell Waters
Charles Weber, MD and Tekla Weber
Patricia Weigel
Deborah Wianeki
Wild Planet Toys
Milton James Wilkinson and Ellen Boneparth
Stephen Willcott
Annie Williams
Neil Williams
Wilshire Holdings
Gary A. Winter
Dorothy G. and Fred Wise
Ellen L. Wolfe
Art and Janet Wong
Donald L. and Margaret Kim Wong
Patty Wong
Sheldon M. and Rosemary H. Wong
Shirley Wong
Patricia Wong, DDS
Eric Woodhouse
Alexis Woods
Cynthia Woods
Margaret Wrensch
Mildred Yamaguchi
Keith Yamamoto
Dianna Yanez
Daniel and Anne Yanow
Salina and Tony Yeung
Glenn Yokoyama
John Young
William Young
Merla Zellerbach and Lee Munson
Mark Andrew Ziering

\$99 - I
Anonymous
AARP Pacific Heights Chapter
Myles B. Abbott MD and Ida Abbott
Ace Wasabi's Rock'n Roll Sushi
Melinda Aguilar
Virginia Aguilar
Musaid Alafgani
Andres and Jill Alcantar
Alembic Restaurant
Roberto Alfaro

Alpha Chi Omega	Edward Chu	Carl C. Grear
Christiane Alvarez	Lincoln Chu	Florence and Sonia Green
Michael and Patricia Amodeo	Lynette Chun and Jerry Rogers	Erik Gross
Amoeba Music	Linda Civitello-Joy	Ragnar Gudmundsson
Arthur Andreas, Esq.	Charles M. Clark and Arlene J. Waksberg	Claudia Guerra
Emily T. Andrews	Elaine Climpson	Diana Guevara
Virginia Andrus	Christopher B. and Kimberly A. Conlon	Elayne Hada-Souza
Jeanne Angier	Katherine J. Connolly	Karen Hagen
Apotheca Skin, Body, and Wellness	Christine Conti	Jared E. Haight, MD and J. E. Haight
Alexis Armenakis	Stanley F. and Anne P. Cordes	Carrie Hamm
Ronald Armstrong	William J. C. Corington	David and Eleanor Hammer
Henry Arnold	Inge B. Corless	Hali Hammer, MD and Margaret Hutchison
Action Auto	Costco	Owen Harrington and Philippa Doyle
Jose A. Avalos	Gerri Crane	Alma Harris
Awakening Mineral Therapies	Suzanne C. Crawley	Lori Harrison
Natali Aziz	Michael J. Crean	Sheila Hawthorne
B.R. Cohn Winery	Lindsey Crittenden	Carol J. Hayes
Cedric and Dee Bainton, MD	Harold D. Crosby, Jr.	Cesar B. and Fannie L. Henry
Sonia Bajjalieh	Herbert D. and Alice Cross	Joan Hertzberg
Kaya Balke	Helen B. Crowell	Robert Hiatt, MD, PhD
Barbara Ballarin	Culpepper Bodywork	Samuel Hickman
George L. and Laura Banda	James Cummings and Mary Ellen Fayed	Lee Hicks
Priscilla Banks	Ursula Margaret Currie and Alan Francis Waugh	Yoneko Higashigawa
Amy Barach	Linda D. Curtis	Caroline Hill
Joseph Barbaccia, MD and Clara Barbaccia	CustomInk.com	Marcia Hill
Joan B. and John R. Barkan	Rosemary and Dick Daly	Erin Hillier
Ly Bat and Feng Xiu Ling	Elizabeth Danechild	Janie Hillyer and Patricia Erwin
Lone Beeson	Robert Darchi	Julian Hirsch
Robert M. Bellina	Emmanuel Darzins	Vaida Corbett Hoffman
Jorge Bellosio-Curiel	Penelope Davison	David Holman, MD and Barbara Holman
Margie and George Belluomini	John D. and Kiyoko Dawson	Sherry Hood
Alexander and Alina Beltrami	Pam Dawson	Jeannie Hope
Julio C. Bermudez	Victoria De Goff	M. Rita Howe
William J. and Joan C. Bernacki	Norma I. Del Rio	Patricia Hunter
Bruce and Suzanne Berry	Maria Diamond	Randy Hurst
Louis H. Bieler, Jr.	Judith F. Dispo	Freddie Hurt
Ralph and Michele Bigarani	Michael Dodge	IBM Corporation Matching Grants Program
Louise Billotte	Chris Dolar	Innercise, Inc.
Carol A. and Bruce Bird	John L. and Anne Frances Dominge	Michael and Dawn Isaacs
Nicole Black	Herbert Donaldson	Lynda Jacobsen
Blackstone Winery	Jerome and Joanne T. Donovan	Peter L. Jacobsen, DDS
Eva C. Blanco	Michael J. Drennan, MD and Linda P. Koo	Lana Jang
Blowfish Sushi	Ron Duoum	Becky Jenkins
Blue Restaurant	Mary Lou S. Durante	Charlotte and Holly Jenkins
David Boessenecker	Melvin and Betty Dvorson	Ronald and Lynette Jetke
J.A. Bogardus	E. Mitchell, Inc.	Yeva Johnson and Michael Potter
Pamela A. Bohmann and James P. Mannah	John Easthope	Marti D. Johnston
Books, Inc.	Monnie Reba Efross	Natalie G. Jones
Charles J. Bornheim	Beatrice Eisman	Galen Joseph
Margaret Boyd	Martin Ems	Steve Juliano
Joseph and Karen Ann Boyle	Walter R. Ems	Patricia Jung
Jean M. Branson	Stephen A. and Norma Ensner	Norman B. Kahn, Jr. and B. Diana Winyard
E. Brekle and Jane R. Cunningham	Robert S. Epstein	William Kaiser
Brick Restaurant	Patricia Erwin	Richard Kallet
Arthur R. and Dorothy F. Bridgeman	Arlene Escueta	Larry and Christina Kane
Johnny Briones	Lisa N. Espinda and Jenny McGrane	Gary L. and Ilene Katz
Patricia Brison	Karen Fan	Bernard Kaufman, Jr.
Steve and Barbara Brodie	Bruce W. Fay	Daniel Keller
Maya A. Brouwer	Lynne Feldsher	Richard Keller
Elisabeth Brown	Paula Ferland	Barbara Khuu
Raymond A. Brown, MD	Susan Floore	John J. and Eileen M. Kiernan
Marilyn L. Buehler	Flavio and Germelina Flores	Han K. Kim and Jessica J. Ryan
Nancy Burke	Olivia Flores-Bevineau	Max C. Kirkeberg
Amy L. Busch	Nancy L. Foley	Yuet Kim Ko
Jacklyn Anne Cahill	Jennie Fong	Lynn and Scott Kobren
Patricia S. Caldera and Peter Walter	Madeleine Forsythe	Walter and Valerie Kocian
Mary I. Callanan	Aimee Elizabeth Fowler	Sharon Shunqi Kong
Dorothy J. Campbell	Nancy Scheinholtz and George Freeborn	Suzanne Korey
Lillian Campodonico	Sophie Froelich	Amal Kouttab
Stephanie Cardelli	Dorothy Frye	Henry C. and Beatrice Krivetsky
Frances Monet Carter	Elena Fuentes-Afflick, MD	Martin Krumpholz
Jorge Castaneda	Jonathan Funk	George Kumansky and Lillian Kumanksy
Aaron Caughey	Peter Charles Gabriele	David S. and Mari M. Kurose
Ramen and Archana Chakrabarti	Alfred and Emma Galindo	Sharon Kwong, MSW
Mr. and Mrs. Calvin Chan	Julie Gallant	La Val's Pizza
Frank Chan	Joe and Margaret R. Gans	Agnes and Jean Labadie
Hoover Chan and Debra Liu	Andy Gard	Maria Moho Lam
Nadine Chan	Annette Gargollo	Yim Kuen Lam
Charmed Life Design Studio, Inc.	James Garrett	Patricia L. and Thomas F. Landers
Martin Chee	Inna Gartsman	Martin Lanfranco
Evonne Chen	Yvonne Gee	Anne Larkin
Louise Chen	Rose Gilardi	Joyce Lavey
Jay and Susan Chernyk	Gwendolyn J. Gilbo	Mary Patricia Lavin
Ann Cheung	Caroline and Arthur Gimbel	Bernice G. Lee
Carol Cheung	Margery A. Ginotti	John Sun Keung and Shun Wa Chiu Lee
Man Kwon Cheung	Joel and Rachel Gishkin	Julianne Lee
Wahmon Yee Cheung	Irene Glassgold	Pauline Lee
Anna Loo Chew	Florence P. Goldberg	Rozelle Lee
Diane Chew	Jerry and Kate Goldberg	Yvonne H. Lee
James Y. and Linda W. Chin	Michael Goldstein and Marian Deborah Gold	Shirley Lee-Poo
Lily Chin	Yolanda Gonzalez	Grace Leibowitz
Patricia Chinn-Gambale	Gordon Biersch Brewery Restaurant	Carol Leitch
Lisa Chiu and Simon Lau	Edward Gould	Muriel Leland
Ricky Y. Choi	Al and Diane Gragnani	Song Leng and Hong Liu
Helen O. J. Chong	Patricia Grande	Helene Levy
Robert Choy	Mary Ann Grant	Nancy Lew
Annie Chu	David A. and Joyce R. Graves	Robin Kathleen Lewis
Calvin and Lily Chu	Elizabeth Gray	Maria Teresa Rivera Leyva

Fan-Jin Li
C.Y. Lim
Simi Litvak
Susan Liu
Robert William Lockhart
Jacqueline Lonaker
Michelle Long
Robert Lopez
Ronald B. Low, MD
Deanna Lui and Kam Hung Wu
Huu Luu and Quan Hong
Joe Hanh Luu
Jean Tran Bich Ly
Stephen and Margaret Lyman
Susan Lyman
Frawley Lynch
Olga and Christopher MacGowan-Pitman
Rosemary MacLeod
Macy's West Gift Campaign
Berta Magnant and Annette M. Droher
Virgie Magno
Maine Oil Dealers Association
Beverly Mangus
Julius and Ruth Mansbach
E.V. Manzano
Cynthia Mar
Elizabeth A. Maroder
Michael R. Marron
Marilyn Marsh
Charles C. Martin
Margaret Martin and Rene Ramirez
Frank Mattei
Andrei Mattes
Vernon Maxham
Tommie Mayfield
Maria K. Mazer
Albert F. Mazzie, MD and Margaret G. Mazzie
Walter McCall and Mary Barber-McCall
Frank McCormick, PhD, FRS
Isabel McCoy
Don and Judy McCubbin
Jason and Mara McCune
Sarah J. and John M. McCuskey
Elizabeth McDonald
Mary Louise McDonnell
Jo Ann McGinnis and Israel Shankel-Simmons
Judith F. McKernan
James McLachlan
Charlotte McMinn
Anthony and Jeannie Melchin
William Mentzer, MD and Roni Mentzer
Nancy L. Merchant
Rita Merlino
Amy Meyer
Susan and Sterling P. Meyer
Dorothy and John Michael
Richard L. Miller
Winona Mindolovich
Hisako Minobe
Larry B. Mishkind
Beate Mohr
Annette Montiel-Eison
Cheryl and Anthony Mori
Victor Moye
Anne Davis Mulford
Thomas and Vivian Mullaney
Elaine Marie Mullins
Cynthia Dieker and Howard Mumm
Thelma Munoz
Laylah Muran de Assereto
Virginia Murillo
Gayle Murphy
Margaret M. Murphy, RN
Mary L. Murphy
Tobi Elaine Nagel
Ron Nagle
Nicholas K. Nakadate
Maggie Nakamura
Joseph Neal and Penny Dunn
Nancy M. Nee
Aida Negron
Delia and Norman Nelson
Jane Gray Nelson
Thomas L. Nelson, MD and Wylda Hammond Nelson
John and Kathleen Nerney
Dora L. Ng
Howard Ngo
Denise Nguyen
Kim Nguyen
Ryan Nguyen
Julie Nishihara
Ronald Noriega
Marnay O'Neal
Ellis T. and Nancy Ann Okano
Anne Okubo
Susana Olcese
Jerry D. and Mrs. Oppen
Alice Oshima

Mary Ota
Antonio M. and Lucilene Paludeti
Rann Parker
Wendy Parker
Robert G. and Carol S. Parvin
Barbara Paschke
Wanda Paul
Brian Fisher Paulson
Mary Peckham and Ricardo Hernandez
Elwyn Kay Peckham
Carla Peguese
Florence Pellegrini
Helen M. Penning
Henry A. Paniel
Susie Plettner
Connie Polk
Michael Poplaro
Terry D. and Linda R. Post
Patricia Preble
Joe and Jo Etta Preston
Grace Prien
Janice E. and Wayne Racek
Zarin E. Randeria
Alan M. Raznick
Wayne A. and Debby Rechnitz
Shirley A. Reece, MSW
Maria R. Reichmuth
Dean E. Reilly
Alice Reutlinger
Maria Teresa Ribe and Theodore Boler
Connie Kay Richardson
David Richman, MD
Gloria Rigazio
Alice Rinehart
Carla M. and Robert J. Ring
Theodore L. Ring, Jr.
Madeline Ritchie
Robert F. and Carmen M. Rivera
Filomena Rockwell
James M. and Eileen Downing Roddy
Carlos R. Rodriguez
Rafael A. Rodriguez
Susan T. and Hadley R. Roff
Rogue Ales Public House, San Francisco
Robert Romo and Isabel Delgadillo-Romo
Elizabeth Rosenbush
Hal Roth
Barbara Rothkrug
Aurelia Ruiz
Reid E. and Julie C. Russell
Grace W. and H. Stuart Ruth
Ernest Sabini
Richard Saiz
Rob and Beth Saltzman
Grace B. Salud
Marie F. and Daniel L. Sampior
N.M. Sandoval
Jerome and Mary Sapiro
Balram Sarin
David Sarne, MD
Maria Rowena F. Satorre
Elizabeth Scarborough
Linda Schaller
Robert H. Scherer
Edward Schiffer
George D. and Christine M. Schoenbachler
Thom and Georgia Schuttish
Charles Schwab Foundation Employee Matching Gifts
Program
Barbara Schwartz
Brenda Scott
John S. Scott
John Eric Sealander
Rodolfo D. Seneres
Jim Severson
Gillian Shaw
Leonard and Judith Shaw
Eileen Shields
Suzanne Shinkle
Jay Shuster and Joan M. Bittner
Joseph S. Silvestri
Valeriy Skordin
Mieczyslaw and Irena Skrobik
Dorothy Skylor
Sudarat Smith
Gabriel Sod Hoffs
H.W. Soeldner
Vivian R. Solomon
James Michael Soos
Columbus and Suad Spaine
Sports Basement
Standard 5 & 10
G. Charles Steiner
Ken and Nancy Stephens
Susan Stewart
Elizabeth H. Storey
Dolores A. Strange
Bridget Stroka

David T. and Barbara J. Styles
Bharad Suri
Dawn Surratt
Walter Swan, Jr.
Louise Swig
Anneliese Taafe and Tilafaige F. Taafe, Jr.
M. Louise Takeuchi
Juan Alberto Tam
Margaret Tempero, MD
Harold Ha and Sherry Ngoc-Suong Tran Tat
George and Nola Theobald
Shannon Thyne, MD and Christopher Benitez
Rita H. Times, RN
Mary G. Toki
Benjamin and Ruby Tom
Doris Tom
Yvonne Tom
Brian Toman
Michele M. and Doris M. Tong
Maria Toruno
Wayne and Mitsuko Toyama
Bonnie Trach
Kam Lin Tsang
Dorothy L. Tyack
Lorri Ann Ungaretti
United Way of Southeastern Pennsylvania
Marina Urbina
Rafael F. Valdes
Edward Vanegri
Albina and Rafael Vazquez
Edward Charles Viall
Richard Vignolo
Brenda Virella-Vazquez
John Vitalich
Elma Vlass
Edward H. Voigt
Julie Walcer
John and Carmen Washington
Gayle Weber-Sheldon
Harry Weinstein, MD
Carol A. Weitz
Linda A. Werner
Ann E. Wharton
Dan and Andrea Williams
Dorothy Williams
Lynda Willow
Maria Wilson
A. Lynn Winkel
Patricia A. Wipf
Abigail Wizansky
Cortland Wolfe
Ching Yung Lo Wong
Holly Wong
Josephine Choi Yuet Wong
Margaret Wong
Pui Yu Ho Wong
Harvey J. and Sandy C. Woo
Jennie Woo
Joana Woo
Richard and Lila Woo
Jeanne Wright
Meiwen Wu
Ming Wu
Michael S. and Maryana Yanovsky
Andy Ye
Simon J. and Bernice M. Yragui
Jin Xuan Yu
Mario and Julita Zaratan
P. Roxann and Neil C. Zarchin
Norman A. Zilber
T. G. Zimmerman
Maria and Jorge Zuloaga

Gifts in Honor
In honor of Ellen Abels
Robert N. Castellano

In honor of Jose Arenas
Natalie G. Jones

In honor of Gabriel Avina
Andy Gard

In honor of Chris Backof
Rose Gilardi

In honor The Baer Family
Betsy Blumenthal
Ann Moller Caen
Lynn and Scott Kobren
Wayne A. and Debby Rechnitz
Jaimie Sanford and Ted Storey
The Tripp Family

In honor of Rita Barela's Birthday
Ruth Halperin

In honor of Michelle Barden
Jo Ann McGinnis and Israel Shankel-Simmons

In honor of Joan Bittner
Jay Shuster

In honor of John Camp
Martin and Marlene Stein

In honor of Terry D. Carter
Tommie Mayfield

In honor of Christmas
Stephen Willcott

In honor of Calvin Chu
Lily Chu

In healing support of Nicholas Classic
Alpha Chi Omega
John Easthope
Viken Eldemir
Margaret M. Gilbert
Jeannie Hope
Paul and Karen Keglevic
Dave Keller
Michael and Mary McFarlin
Cynthia Dieker and Howard Mumm
Cortland Wolfe

In honor of George H. Clyde, Jr.
Marie G. Clyde

In honor of Dr. Richard Coughlin
Jeffery L. Bornstein and Veronica Sanchez
Marti D. Johnston

In honor of Michael Daly
James L. Laufenberg

In honor of Julia Mandeville Damasco
Nicole and Matthew Alioto

In honor of Kiyoko Dawson
John D. Dawson

In honor of Gretchen de Baubigny
James and Patsy Ludwig

In honor of Kayne Carla Doumani's Recovery
Jared Doumani

In honor of Eleanor Drey, MD
Philip Darney, MD and Uta Landy, PhD

In honor of the dedicated services of Dr. David Elkin
Carole S. and Harold F. Elkin

In honor of Max Fishgold
Kenneth Ong

In honor of Kathryn Ludlow Fowler
Henry I. Prien Foundation

In honor of Emma Galindo
Alfred Galindo

In honor Alisa Gean, MD
Thomas G. and Polixeni Kokoruda
Dorothy G. and Fred Wise

In honor of Dr. Alan Gelb
Howard Graves, MD and Julie Baller, MD

In honor of Moses Grossman, MD
Mitchell S. and Ellen Cairo, MD
Daniel Grossman and Linda Gerard
Elizabeth McDonald
William Mentzer, MD and Roni Mentzer
Hideyo Minagi, MD and Kathleen Minagi

In honor of Kevin Grumbach, MD
Norman B. Kahn, Jr. and B. Diana Winyard

In honor of Madeleine F. Grumbach, MD
Melvin M. Grumbach, MD
Gretchen de Baubigny

In honor of Judy and Rich Guggenhime
Anonymous
Deirdre Henderson
Matthew and Diane Larrabee
Robert and Maura Morey
Al Norris and Hope Page
Mark and Mauree Jane Perry
John C. and Pamela W. Sebastian

In honor of Hali Hammer, MD
Joanne Donsky, MSW and Stuart Oremland

In honor of Max Hoffman
Vaida Corbett Hoffman

In honor of Brandt Hooker
Ginger Ludwick

In honor of Anne Hughes
William J. and Joan C. Bernacki
Pamela A. Bohmann and James P. Mannah
Christopher and Joan Collier
Inge B. Corless
Nancy T. Hughes
Paul and Jean Knight
Penney Mitchell, MSW
Alison Moed Paolercio

In honor of Margaret Jordan
John and Kathleen Nerney

In honor of Beth Kaplan
Victoria J. Rideout and Jack Pitts

In honor of Dr. Jeanie S. Kayser-Jones
Carolyn Barber

In honor of Dewey Kim
Eric Alt
Ann Pluemer and Christopher Barber
Tom Bauch
John and Donna Buoymaster
Jack Crowley
Kirk Charles Dizon
Stephen and Nicole Florance
Patricia Grande
Hall Capital Partners LLC
Kathryn Hall and Thomas Knutsen
Pamela Blakey Hart
Henrik Jones
Hallie and Justin Label
Charles Edward Lamm
Jacqueline Lonaker
Jason and Mara McCune
Paul Muller
Ronald Noriega
Gretchen L. Plank
Jeffrey Shields
Valeriy Skordin
Sarah Stein
Jason J. Steuerwalt
Salina and Tony Yeung

In honor of Janet Lawrence's Birthday
Elizabeth Prior

In honor of Amy Loebl
Leonard and Judith Shaw

In honor of Drs. John and Judy Luce
Harvey and Gail Glasser, MD
David and Jan Sargent

In honor of Laura Mahlmeister's Heroes & Hearts Award
Bridget Stroka

In honor of Cecile Malak
Monique Ninove

In honor of Dr. R. Trigg McClellan
Maribel R. Boucher

In honor of George D. Meyer, MD
Amy Meyer

In honor of the Myers-Henry Wedding
Dana Myers

In honor of Kimberly Newell, MD
Ronald Armstrong

In honor of Mr. and Mrs. Walter Newman
Merla Zellerbach and Lee Munson

In honor of Patricia O'Brien
Susan and Lillian Coliver

In honor of Margot Olson
Lone Beeson

In honor of Dr. Rena Pasick
Allen F. King

In honor of Steven J. Perotti
Ursula D. Perotti

In honor of Mike Phillips
Kathryn Supple and Thomas B. Klein

In honor of Casey Rafaelli
Stephanie Cardelli

In honor of Dr. Laura Robertson
William S. and Sakurako Fisher
Nancy Graalman
John Roediger

In honor of Sylvia Rose
Lynda Willow

In honor of Loren Schaller
Linda Schaller

In honor of William Schecter, MD
Myles B. Abbott MD and Ida Abbott
Robert and Bridget Lyons
Jennifer L. Provine

In honor of Paula Carien Schultz
Leo and Alice Fathy
Carol Landa
Judy Schultz

In honor of Jan Shropshire
Martin Chee
Anna Loo Chew
Lily Chin
Patricia Erwin
Yvonne Gee
Karen Hagen
Patricia Jung
Sharon Shunqi Kong
Julianne Lee
Pauline Lee
Nancy Lew
Walter McCall and Mary Barber-McCall
Mary Anne McGuire-Hickey
Madeline Ritchie
Brenda Scott
Rita H. Times, RN
Doris Tom
Maria Wilson
Jennie Woo
Ming Wu

In honor of Dr. Strachowski
CustomInk.com

In honor of Richard Strong
Betsy Strong Coover

In honor of Ron and Charlie Thomas
Eric Woodhouse

In honor of Julia Tinloy's Bat Mitzvah
Linda Ratner

In honor and memory of Dr. Torello
Sarah J. and John M. McCuskey

In honor of Beth Veniar
Elinor Heller
Amy Silverstein

In honor of Krista and Kevin Ward
Sonia Bajjalieh
Stephanie S. Chen
Ricky Y. Choi
Robert Choy
Linda Civitello-Joy
Christopher B. and Kimberly A. Conlon
Suzanne C. Crawley
Nicholas Goldman and Bryan Kelley
Han K. Kim and Jessica J. Ryan
Song Leng and Hong Liu
Susan Lyman
Carla M. and Robert J. Ring
Michael S. Shields

In honor of James Cummings and Mary Ellen Fayed
Pamela Duncan

In honor of Antionette Griffin, RN, MS and Janice Papedo, RN, PhD
Laurie Barkin and Brian Brosnahan

In honor of the Ginotti/Hollingshead Families
Margery A. Ginotti

In honor of the Heroes & Hearts Luncheon
John and Laura Fisher

In honor of my 80th Birthday
Elizabeth Richard

In honor of victims of crime and disasters
Betty Pommon

In honor of the work of the SFGH Consultation-Liasion Psychiatry Service
Gary A. Winter

In honor of the crew in the emergency room
Evonne Chen

In honor of the ER Staff and Ophthalmology Staff
Margaret Spellman

In honor of SFGH Nurses
Isabel McCoy

In honor and recognition of the nursing staff in the Birth Center at SFGH
Mahlmeister and Associates

In honor of the SFGH Nurse Midwives
Hali Hammer, MD and Margaret Hutchison

In honor of the staff at SFGH
Susan Floore

In honor of the Traumatic Brain Injury Program at SFGH
Christine Martin

Gifts in Memory
In memory of Mary June Allen
Max H. Allen

In memory of Jill Nicole Andrews
Theodore Bush, RN, OCN

In memory of Benjamin Baptista
Vanda Baptista and John Majka

In memory of Michael Barden
The De Goff Family

In memory of Carl Benson
Christina E. Benson

In memory of Barbara D. Bon
Elma Vlass

In memory of Edwin Bovill, MD
Josephine Bovill-Erpf

In memory of Dr. Andre Campbell's Mother
Theresa Angela Dentoni

In memory of Olga C. Clifton
Margaret Boyd

In memory of Jeffrey Matthew Crotty
Harry Roth, MD and Ann Roth

In memory of Tamara DiCarlo
James K. DiCarlo

In memory of Dominic Dinardo
Glynn Moses

In memory of John Duran
Elena Fuentes-Afflick, MD

In memory of Joseph V. Fernandez
Laura L. Rose Fernandez

In memory of Peter Fitzgerald
Richard W. Moll
Joe and Jo Etta Preston
Ronald and Elizabeth Wagner
Dan and Andrea Williams
Wilshire Holdings

In memory of Claborn Gear
Carl C. Gear

In memory of Rick Haber, MD
Vincent D. McCormick, MD and Sandra J. McCormick
Robert A. and Dace B. Mitchell, MD

In memory of Raymond Heppler
Della I. Bailey

In memory of Ms. Jong-Bong Hong
Ai Kyung Chung

In memory of Raynell Kennedy
G. Dale Kennedy

In memory of Teri Keyser (2/17/49-2/9/07) for the good cancer care she received from SF General Hospital
Joseph H. Harris, Jr.

In memory of Julie Kirschner
Susan and Sterling P. Meyer

In memory of Jose Benito Lopez
Johnna Hensley

In memory of Michael James Lyons
Bruce and Suzanne Berry
Ralph and Michele Bigarani
Steve and Barbara Brodie
Brian and Judy Chow
Rosemary and Dick Daly
Penelope Davison
Pam Dawson
E. Mitchell, Inc.
Ronald and Lynette Jetke
Frawley Lynch
Robert W. McLoughlin
Dorothy and John Michael
Gina Navarrete
Joseph Neal and Penny Dunn
Delia and Norman Nelson
Ken and Nancy Stephens
Charles and Jennifer Stoeckle
United Association of Journeymen & Apprentices of the Plumbing & Pipe Fitting Industry

In memory of Michael Madick, DDS
Dr. and Mrs. James Paddor

In memory of Margaret Matone
Jared E. Haight, MD and J. E. Haight

In memory of David McCrary
Thomas D. Root

In memory of Marion McGee
Jeannette McGee

In memory of Thomas Merigan
H. Allan and Helen McKenna Ridley

In memory of Luis Alberto Munoz
Ricardo F. Munoz, PhD and Patsy Marine Munoz

In memory of Jerome “Jerry” Carter Murray
Mary Anne McGuire-Hickey

In memory of Ruth O’Connell
Tangerine M. Brigham
Susan Currin, RN and Emmanuel Ungson
Michael J. Drennan, MD and Linda P. Koo
Kathryn D. Jung and Clifford A. Wong
National Association of Public Hospitals and Health Systems
Lann Wilder
Carol A. and Bruce Bird
Christine Capito Burch
Edward A. Chow, MD
Fong & Chan Architects
Newton C. Gordon, DDS
Elizabeth Gray
Diana Guevara
Yoneko Higashigawa
Hospital Council of Northern and Central California
Anne Kronenberg
Michelle Long
Kathleen Murphy
Iman Nazeeri-Simmons and Taj Simmons
Gene Marie O’Connell and Joel Hurwitz
Anne Okubo
San Francisco Health Plan
Gregg L. Sass and Patricia O’Connell-Sass
Eileen Shields
James Michael Soos
Cathryn Thurow and Robert G. Cornwell

In memory of Louis R. Orr
Ralph A. Carlson

In memory of Ichiro Ota
Mary Ota

In memory of Hedwig L. Pearson
Ted Kipping

In memory of Augustine Perez, Jr.
Ruth Perez

In memory of Columba Josephine Perillo
Helen M. Penning

In memory of Jose Alonso Lolo Pops
Arlene Escueta

In memory of Leah Quintana
Janklow Foundation
Cheryl and Anthony Mori

In memory of Casey Raffaelli
Christina Moretta

In memory of Edulji and Banoo E. Randeria
Zarin E. Randeria

In memory of Tejinder S. Sachdeva
Gurjeev K. Sachdeva

In memory of Dora Salemini
Tess Alvarez
Filamar Ancheta
Merle Banez
Louveina Franklin
Annalizza Hernandez
Ditas Hernandez
Juliana Marquez
Amelia Johnson
Jan Ong
Tippi Roongthip
Grace B. Salud
Evangeline Tongl

In memory of Merle Sande, MD
Sheryl Lamb Sun and Jonathan H. Blum
David Werdegarr, MD

In memory of Martin Selim
Dora L. Ng

In memory of Cornell Smith
William J. and Christine D. McClure

In memory of Bobby Terrell, RRT
Richard Kallet

In memory of Daniel Theisen
Anne and Matthew Cramer

In memory of Dorothy Washington
Mary Anne McGuire-Hickey

In memory of Aaron Shadrach Wingate
Steven and Meg Abbott
Gerri Crane
Linda D. Curtis
Victoria De Goff
David and Anne Burns Johnson
Maine Oil Dealers Association
Judith F. McKernan
Pacven Walden, Inc.
Sandra Pan
May Raiter
Yvonne Tom

In memory of Connie Wofsy
Jane E. Koehler, MD

In memory of Dr. Jacques Wolf
Elizabeth Land

In memory of Patrick Wong
Monica and Peter Lee
David Tom
Carolyn Wong

In memory of Clara Zamora
Marco Sanchez

In memory of Minnie A. Zee
Melvin and Betty Dvorson

In memory of Liz Gragnani and Teresa Thran
Al and Diane Gragnani

In memory of Rick Haber, MD and Bob Lull, MD
Valerie L. Ng, PhD, MD and Kenneth I. Li

In memory of my late sisters
William H.Y. Laird

In memory of loved ones
Saint Andrews Spiritualis Church

In memory of my lung donor
Gurjeev K. Sachdeva

In memory of my mother
Bernard Kaufman, Jr.

San Francisco General Hospital Foundation

2789 25th Street, Suite 2028
San Francisco, CA 94110
www.sfghf.net

Non-Profit Org.
US Postage
PAID
Permit No. 1626
San Francisco
California

Show your support today
by giving online at sfghf.net

Of Note

SFGH observed World AIDS Day on Monday, December 1 with a 25 year commemoration of Ward 86, the HIV/AIDS Clinic of SFGH. Speakers at the community event included **Dr. Mitch Katz**, **Gene O’Connell**, and **Dr. Dane Havlir**, Chair of the SFGH HIV/AIDS Division. The commemoration included a provider and patient forum with segments on current topics including new testing technology, drug resistance, and pursuing a cure.

Prop A, the proposition to rebuild San Francisco General Hospital, passed with a 84% approval rate. Rebuilding activities are underway.

Thank you to the San Francisco Symphony and the San Francisco Ballet for generously donating tickets to the Colors of Christmas concert and the Nutcracker respectively—for families in the Bay Area Perinatal AIDS Center (BAPAC) program.

San Francisco General Hospital Foundation

Board Of Directors

- Judy Guggenhime
President
- John Luce, MD
Vice President
- Herbert H. Myers
Vice President
- Jonathan Tsao, AIA
Vice President
- Michael Dowling
Treasurer
- Laura A. Robertson, MD
Secretary
- Helen Archer-Dusté, RN, MS
Pamela Baer
Mary Bersot
Kirsten Bibbins-Domingo, PhD, MD
Matthew Paul Carbone
Lyman Casey
Susan Currin, RN, MS
Julia Mandeville Damasco
Diana Dalton
Tina Frank
Brandt Hooker
Lynn Jimenez-Catchings
Gretchen Lieff
James Messemer
Theodore Miclau, MD
Maggie Mui
William Schecter, MD
Ruth Ann Stumpf
Leon Tuan
Beth S. Veniar, CPA
Barbara Vermut
Jamie Whittington

Ex-officio Directors

- A. Sue Carlisle, MD
Michael Humphreys, MD
Gene Marie O’Connell
David Sanchez, PhD
- Emeriti**
- George Clyde, Esq.
Gretchen de Baubigny
Genevieve di San Faustino
Lucinda Emmet
James C. Flood
Moses Grossman, MD
Sally N. Lovett
Paula Carien Schultz
Paul Volberding, MD
- Advisory Council**
- Eunice Azzani
Nancy Bechtle
Sheri and George H. Clyde, Jr.
Gretchen de Baubigny
Genevieve di San Faustino
Tina and Neil L. Diver
Lucinda B. and Grenville T. Emmet, III
Mary Lu Everett
Susan and Daniel Federman
Astrid and James C. Flood
Jessica Galloway
Sydney Goldstein
Verle Anne and Moses Grossman, MD
Charlene Harvey
Susan Desmond Hellman, MD, MPH
Eleanor and Philip C. Hopewell, MD
Sheila and Michael Humphreys, MD
Mary Huss
Talmadge E. King, Jr., MD
Sally N. Lovett

- Stephanie and William MacColl
Rosalie M. Marshall
Lee Ann and James Monfredini
Ellen Newman
Jerry Pang
David Post
Vivian and Elliot Rapaport, MD
Laura and John Rende
Paula Carien Schultz
Deborah Seymour
Charlotte Shultz
Lucretia and John B. Sias
Jo Schuman Silver
Patrick Smith
Maureen O’Brien and G. Craig Sullivan
Paul A. Volberding, MD
Daniel G. Volkmann, Jr.
Christine Wachsmuth
Charles Zukow
- Foundation Staff**
- Katherine Ripley-Williams
Executive Director
- Ruta Abraham
Bookkeeper
- Mary Louise Casey
Director of Major Gifts
- Bonnie Gross
Database & Annual Appeals Manager
- Sara E. Haynes, MPH
Director of Corporate & Foundation Relations
- Katie Moe
Director of Special Events & Public Relations Manager
- Janet Philpott
Executive Assistant

San Francisco General Hospital Foundation is dedicated to improving the care and comfort of patients at San Francisco General Hospital and Trauma Center.