

MIAMI
CHILDREN'S
HOSPITAL[®]

We're here for the children

2008 A Report to the Community

MISSION

We provide hope through advanced care for our children and families.

VISION

We will be where the children are.

OPERATING STATEMENT

A network of comprehensive care centers with talented people dedicated to exceeding the expectations of our children and families, by giving them control and providing world-class service in a highly automated environment.

VALUES AND GUIDING BEHAVIORS

We are passionate in serving the child and family.

We respect and support each other.

We foster a safe, caring, healthy environment.

We are accountable.

We act with integrity.

We collaborate.

Dear Friends:

Putting children first. That's what we are all about at Miami Children's Hospital and 2008 marked another great year in meeting the needs of the children of our community and beyond.

Highlights of a busy year included opening several new facilities designed to fit kids perfectly. We were pleased to open new pediatric ambulatory surgical suites, with the latest child-specific equipment and accommodations. And we welcomed families into our new 2North inpatient unit, which features private rooms and the latest comforts. We also celebrated the reopening of the hospital's rehabilitation gym, which was refurbished and updated with the latest enhancements to engage children in physical and occupational therapies in a playful fashion.

An essential part of ensuring that we fit kids perfectly involves bringing services where the children are. We made strides on our ambulatory center program in 2008, opening a new 25,000-square-foot facility in Doral and breaking ground for yet another center in West Kendall that will open in 2009.

In addition, our outreach programs bring medical care and dental services to underserved children throughout the region, through affiliations with migrant camps and schools aimed at closing gaps in medical care.

When customers are kids, the care environment is key. Miami Children's is a leader in making services child friendly. We made advancements in 2008, reinventing our main playroom with whimsical murals to capture and transport young imaginations.

Our commitment to fitting children perfectly extends to generations still unborn. Our Miami Children's Hospital Research Institute works to ensure that medications and interventions of the future are a perfect fit for the children they are intended to serve.

We are pleased to offer so much to meet the needs of the children of our community and look ahead to new programs and services that will ensure our pediatric leadership for generations to come.

Sincerely,

M. Narendra Kini, MD, MHA
President and CEO

Juan Carlos Mas
Chairman of the Board

M. Narendra Kini, MD, MHA
President and CEO

Juan Carlos Mas
Chairman of the Board

TABLE OF CONTENTS

FC Mission, Vision, Operating Statement	13 Christopher Flaig, From Star Patient to Yo-Yo Champion	31 The Medtronic Melody™ Transcatheter Pulmonary Valve: An Alternative to Open-Heart Surgery
1 Welcome Letter	13 The David M. Walters Serenity Fountain	32 Financial Highlights
3 <i>U.S. News & World Report</i> and Magnet Recognition Awards	15 DJ Laz Rocks Radio Lollipop	34 Support
5 New NICU and Minimally Invasive Surgery Suites	17 Reaching Out To Our Community	39 Miami Children's Hospital 2008 Board Of Directors
6 Coral Gables Rotary Club Funds Remodeling of Rehabilitation Gym	18 Health Awareness and Education	39 Miami Children's Hospital Foundation 2008 Board Of Directors
7 Playroom's New Murals Take You On An Imaginary Journey	20 "LEAN"- Enhancing the Patient Care Experience	39 Miami Children's Hospital 2008 Senior Leadership Team
9 Ambulatory Care Centers Growing To Meet The Community's Needs	21 Tuberos Sclerosis Clinic	39 Miami Children's Hospital 2008 Medical Executive Committee
11 Liliana Martucci, From Patient to Pediatric Nursing Student	23 A New Beginning For Lucas	40 Department Chiefs and Division Directors
12 Will Smith and Beyoncé Visit Our Children	25 Miami Children's World Renowned Research Institute	
	27 Alex Aguilera, Our Little Ambassador	
	28 Awards and Recognition	

MIAMI CHILDREN'S HOSPITAL PROGRAMS RANKED AMONG NATION'S BEST

Three Miami Children's Hospital pediatric specialty services were ranked among the best in the nation in *U.S. News & World Report's* 2008 "Best Hospitals" issue:

- heart and heart surgery
- neonatology
- neurology and neurosurgery

Arnold Palmer Hospital (APH) for Children in Orlando is the only other Florida hospital to be listed in any 2008 "America's Best Children's Hospitals" category. The Congenital Heart Institute at MCH and APH is a collaborative service, described as "one program at two locations."

Facilities eligible for the *U.S. News* ranking were largely drawn from members of the National Association of Children's Hospitals and Related Institutions (NACHRI) in either of two categories — a freestanding children's hospital or a children's "hospital within a hospital" (a large, multidisciplinary pediatric service within a medical center).

In addition, several non-NACHRI members were added because of known expertise or at the recommendation of experts. Of the 143 children's hospitals invited to complete a survey asking for information as detailed as whether a center offers postgraduate fellowships in pediatric cardiology, 113 responded. The survey was constructed by RTI International, which collects the data and oversees the methodology behind the general (adult) acute care "Best Hospitals" rankings.

MCH RECEIVES MAGNET RECOGNITION RENEWAL

The nurses at Miami Children's Hospital have done it again. The American Nurses Credentialing Center's (ANCC) Magnet Recognition Program for Excellence in Nursing Services has once again designated Miami Children's as a Magnet hospital.

Magnet designation is widely accepted as the gold standard of patient care. Only 3 percent of hospitals nationwide have achieved Magnet designation. Miami Children's Hospital first received this recognition in 2003.

The Magnet Recognition Program recognizes excellence and professionalism in nursing. Applicants undergo an extensive evaluation, and members who are awarded Magnet status must continue to maintain rigorous standards as part of their four-year designation. To reapply for and receive Magnet status for an additional four years is confirmation of the hospital's resolve to deliver the highest level of care in nursing today. Research shows that Magnet hospitals are more effective at attracting and keeping quality nurses.

"The nursing staff at Miami Children's has a long-standing tradition of leadership, clinical excellence, collaboration and concern for our patients and their safety. Our nurses are the heart and spirit of this hospital and Magnet recognition is a genuine reflection of their concern for the well being of the children entrusted to our care," said Jackie Gonzalez, MSN, ARNP, Senior Vice President and Chief Nursing Officer.

A PERFECT FIT: NEW PATIENT CARE FACILITIES

New inpatient unit and surgical suites expand patient care offerings

Miami Children's Hospital opened new state-of-the-art facilities for inpatient care and outpatient surgery in 2008. The new unit and surgical suites were built in space formerly used as offices and for materials management.

Inpatient Care with Maximum Comfort

The hospital's new 2North Unit features 14 spacious private patient care rooms. The rooms include a private bath and a small bay with a television and reading lights for parents rooming in with their children.

Minimally Invasive Outpatient Surgery Suites

To expand availability of surgical space at Miami Children's, the hospital opened four new minimally invasive procedure suites in 2008. The new outpatient surgical space, located on the hospital's second floor, can be utilized for:

- Gastrointestinal procedures
- Dermatological procedures
- Bone marrow aspirations
- ENT procedures

The suites are equipped with their own recovery area and feature high-definition scopes and other state-of-the-art equipment designed specifically for children. A beautiful adjoining waiting area makes families feel more at home while their children are in surgery.

NEW REHABILITATION GYM EVEN MORE CHILD FRIENDLY

The Coral Gables Rotary Club has left a lasting mark on Miami Children's Hospital, donating funds for the remodeling of the hospital's Rehabilitation Gym, which was completed in February 2008.

"Thanks to the generosity of the Rotary Club, children have a beautiful refurbished space offering the latest interactive equipment for physical, occupational and speech therapies," said Marlene G. Burt, MS, PT, Director of Rehabilitative Services.

HIGHLIGHTS INCLUDE:

- A multi-sensory room that provides opportunities for children to interact with the environment via sensory experiences and explorations
- New equipment that offers perceptual challenges involving variable slopes, ramps and ladders
- Floor patterns and designs that are used for testing and evaluation, and visual motor games

PLAYROOM MURALS TAKE VISITORS ON IMAGINARY JOURNEY

Musical notes, floating bubbles, an artist's palette and fantasy landscapes are among the whimsical forms brought to life in 2008 on the walls of the Miami Children's Hospital playroom.

Always a sanctuary for hospitalized children, the hospital's main playroom has become an even more delightful space, thanks to the artistry of Venezuelan-born artist Carlos Augusto Pereira, who designed and painted the captivating murals that extend from the playroom exterior to the interior and include the adjoining covered outdoor play area.

"The playroom's murals were inspired by the idea of taking visitors on an imaginary journey out of the hospital to relax the mind and recharge the heart," said Lynn Heyman, Director of Community and Volunteer Resources, who spearheaded the project together with Miami Children's volunteer Michelle Klinger. Ms. Klinger, who has helped inpatient children express themselves artistically, not only raised funds for the project, she recruited fellow artist Pereira to transform the walls with his paintbrush.

"Michelle's commitment to children is an inspiration: Thanks to her vision, playroom visitors can step aside from their personal situation for a minute. If they can smile or wonder, or just enjoy colors, shapes, light and beauty, then these murals have accomplished their purpose."

- Lynn Heyman, Director of Community and Volunteer Resources

A NETWORK OF SERVICES TO FIT KIDS PERFECTLY

MIAMI CHILDREN'S HOSPITAL'S NETWORK OF AMBULATORY CARE CENTERS ENJOYED A SIZABLE GROWTH SPURT IN 2008.

New Doral Center... West Kendall on the Way

As part of an organizational commitment to "being where the children are," the Miami Children's Hospital Doral Center began providing select services in May. The 25,000-square-foot facility, located at 3601 NW 107th Avenue, offers an after-hours Urgent Care Center for minor pediatric injuries and illnesses, as well as physical, occupational, speech and feeding/swallowing therapies, and diagnostic services, including MRI and X-ray.

"The community has been quick to embrace this attractive new center," said José Perdomo, Vice President of Ambulatory Services. "Patient visits have well exceeded expectations."

Miami Children's expects to repeat this successful formula with its Miami Children's Hospital West Kendall Center, slated to open in 2009. The 35,000-square-foot facility will be located at 13400 SW 120th Street, in the London Square shopping center. For additional details about this center, please log on to www.mchwestkendallcenter.com. For more information on the Miami Children's Hospital Doral Center, please call 786-624-3672 or log on to www.mchdoralcenter.com.

Miami Children's Hospital Dan Marino Center Turns 10

The Miami Children's Hospital Dan Marino Center celebrated its 10th year as a winning team in 2008 with a party for patients and the local community. The completion of several projects to expand and enhance patient care included a new orthopaedic/sports medicine gym, an expanded neuro-developmental gym and a brand new heated pool for aquatic therapy and swimming instruction.

The center, which has over 45,000 patient visits annually, was also one of the recipients of a South Florida Parenting Hall of Fame award.

The Miami Children's Hospital Dan Marino Center offers families of children with developmental disabilities and chronic medical conditions the most comprehensive and integrated treatment available in an outpatient setting. Individual services include speech, occupational and physical

therapy, neurology, psychology, behavior modification, augmentative and alternative communication, music therapy as well as educational and support services. Diagnostic services include EEG, video EEG telemetry, MRI and X-ray. In 2009, the center expects to open its new Urgent Care Center for minor pediatric injuries and illnesses.

The center is located at 2900 South Commerce Parkway in Weston. For more information, please call 954-385-6200 or visit: www.mchdanmarinocenter.com.

Miami Children's Hospital Palmetto Bay Center

The Miami Children's Hospital Palmetto Bay Center (formerly the South Dade Center) celebrated 2008 with a new name and a new, more colorful, look to its building.

The Urgent Care Center, which sees more than 15,000 patients a year, provides after-hours care for minor injuries and illnesses. Other offerings include MRI, X-ray, ultrasound and lab services. The center's rehabilitation services, which had approximately 11,000 patient visits, provide physical, occupational and speech therapies.

Also available on the Palmetto Bay grounds is Early Steps Southernmost Coast, an intervention service for children 36 months of age or younger who are at risk of developmental delays; and Miami Children's Health on Wheels, a preventive medicine outreach program.

The Miami Children's Hospital Palmetto Bay Center is located at 17615 SW 97th Avenue (Franjo Road) in Palmetto Bay. For more information, please call 786-268-1777 or log on to www.mchpalmettobaycenter.com.

Miami Children's Rehabilitation Services – Miami Lakes:

This Miami Children's Hospital outpatient location continues to report significant growth. Services provided include physical, occupational and speech therapies as well as audiology services. During 2008, the 3,600 square-foot center hosted approximately 16,000 patient visits – nearly a 30 percent increase compared to 2007. Patient volume at this location has more than doubled in the past two years. Miami Children's Rehabilitation Services – Miami Lakes is located at 14505 Commerce Way, Suite 450. For additional information, please call 305-512-1550 or log on to www.mchmiamilakescenter.com.

FROM MERMAID TAILS TO NURSE'S SHOES: LILIANA'S STORY

Liliana Martucci was still in her “Little Mermaid” period when a 104 degree fever first brought her to Miami Children’s door.

She fondly remembers “getting in trouble” for trying to jump on her hospital bed in her mermaid pajamas, as well as the names of all the doctors and nurses who have cared for her over the years during her recurrent treatments for cancer.

Today, Liliana is finishing her nursing studies at Barry University with an eye toward becoming a pediatric nurse at the hospital she once thought of as a second home.

“I feel like I am very lucky and can pass on hope to sick children. I love kids and want to be there for them,” said Liliana, now 21.

Liliana’s path first became intertwined with the hospital with the appearance of the troublesome fever and abdominal pain when she was only 3 years old. A CT scan revealed a large neuroblastoma, a cancerous growth, near her kidney.

Under the care of pediatric oncologist Dr. Athena Pefkarou, Liliana underwent nine months of intensive chemotherapy and radiation treatment to reduce the size of the tumor so that surgery could be performed by Miami Children’s pediatric surgeon Dr. Cathy Burnweit.

The advance treatment and surgery didn’t keep Liliana down for long. Within a day of surgery, she stunned the staff with the memorable bed-jumping incident, which brought a tender scolding from her nurses.

Under ongoing monitoring by the Miami Children’s Hospital Cancer Center, a malignant cyst was discovered when Liliana was 9. Again, her hospital “dream team” stepped in and Dr. Burnweit again performed surgery to remove the growth.

Over the years, Liliana has continued ongoing monitoring by the Cancer Center team to ensure she remains disease free. She also performed her high school service hours in the hospital’s Child Care Center.

“I love Miami Children’s Hospital. The staff is like a family to me,” said Liliana, who hopes to make the hospital her permanent work address following graduation.

STARS BRING SMILES AT MIAMI CHILDREN'S

The stars came out to boost Miami Children's Hospital in 2008.

It all began with a star appearance by Beyoncé at the Miami Children's Hospital Foundation's Diamond Ball in October. Prior to her grand entrance at the Diamond Ball, a casually elegant Beyoncé paid a surprise visit to the hospital's playroom where she dazzled hospitalized children and their families. Her participation at the foundation's signature fundraising gala later that evening made the event an unparalleled success.

Entertainment giant Will Smith, in town to promote the release of a new film, visited the playroom and the bedsides of sick children in November. He kept the children laughing with his antics and impromptu rendering of his "Fresh Prince of Bel Air" theme song before presenting a generous check to the hospital.

Thanks, Beyoncé and Will, for including Miami Children's Hospital in your busy 2008 schedules!

CHRISTOPHER BOUNCES BACK

Christopher Flaig can perform mind-boggling tricks with a yo-yo. The Vero Beach middle school student is an international level yo-yo competitor, all-round athlete and academic achiever. Oh – and he had major brain surgery a little over a year ago at the Comprehensive Epilepsy Center at Miami Children’s Hospital, a division of the hospital’s world-famous Brain Institute.

Christopher, now 14, takes it all in stride. “I wanted to have the surgery so my mom wouldn’t worry about me whenever I went swimming,” said Christopher, whose May 2007 procedure ended almost six years of recurrent seizures.

Christopher began experiencing seizures soon after completing the second grade. Suddenly, he would stare blankly and would not remember events that occurred during the episodes. Over the years, the family tried a variety of medications in an attempt to curb the chronic seizures, but none worked reliably for long. Christopher was seizing several times daily, which was interfering with his sports and academic pursuits.

Finally, a search on-line led the family to Miami Children’s Hospital and Dr. Michael Duchowny, Director of the Comprehensive Epilepsy Center. The center receives referrals from all over the world for children with seemingly untreatable epilepsy.

“We wanted a normal life for Christopher and never were able to stop worrying about him,” said Cynthia Flaig, Christopher’s mother.

Renowned neurosurgeon Dr. Glenn Morrison removed a major section of the boy’s right temporal lobe in 2007, eliminating tissue that had never developed properly and was the source of the recurrent seizures.

Today, Christopher is involved year round in sports, playing basketball, baseball, football and lacrosse, and dazzling his doctors with his yo-yo feats, including competition tricks with names like Roller Coaster and Mach 5. Most importantly, he’s seizure free and looking ahead to a bright future.

“We are so grateful to Miami Children’s Hospital for freeing Christopher from seizures and giving us back our lives.”

- Christopher Flaig Sr., father of Christopher Flaig

A FITTING TRIBUTE TO A REMARKABLE LEADER

Ambassador David M. Walters, founder of the Miami Children’s Hospital Foundation, dedicated much of his life to creating a haven of hope and better health for children in South Florida. So it’s fitting that the tribute to his leadership on the Miami Children’s campus is a beautiful fountain featuring bronze figurines of children at play.

The David M. Walters Serenity Fountain, located in front of the hospital’s Ambulatory Care Building, was dedicated in April 2008.

Ambassador Walters, who died in January of 2005, created the Miami Children’s Hospital Foundation in 1982 after the loss of his granddaughter, Shannon Joy, to leukemia. He led the foundation until his retirement in 2002 and was instrumental in the evolution of the hospital into a world-class pediatric care center.

“Thanks to the Ambassador’s foresight, leadership and dedication, the original Variety Children’s Hospital was transformed into one of the best hospitals for children in the United States,” said Lucy Morillo, President of the Miami Children’s Hospital Foundation. “The entire foundation team is proud to build upon his enduring legacy.”

**THERE'S A REASON THINGS ARE
MADE JUST FOR KIDS**

LOCAL DEEJAY CHAMPIONS RADIO LOLLIPOP

It's wonderful to have friends who rule the airwaves. DJ Laz of WPOW FM – Power 96 held a 36-hour radiothon in August 2008 to raise funds for Radio Lollipop, the hospital's in-house radio station. The marathon fundraising event exceeded its \$100,000 goal, garnering \$170,000 to support the good work of Radio Lollipop.

DJ Laz, a former Miami Children's Hospital patient, has long been a hospital supporter, using his on-air clout to raise funds for Radio Lollipop. The program offers hospitalized children opportunities to serve as deejays, request songs, listen to stories and participate in activities organized by Radio Lollipop volunteers.

Lynn Heyman, Director of Community and Volunteer Resources, said, "Miami Children's Hospital and Radio Lollipop extend heartfelt thanks to DJ Laz for his dedication. He has made it his personal mission to bring music and laughter to hospitalized children."

DJ Laz presented the whopping radiothon check to Radio Lollipop organizers at the program's 12th birthday celebration in August, which also featured a visit from Star Wars characters. Radio Lollipop is a unique charity first launched in England in 1979. Today, there are 15 Radio Lollipop programs in children's hospitals worldwide. Miami Children's was the first U.S. hospital to host the program.

INVESTING IN THE FUTURE: HEALTHCARE OUTREACH AND EDUCATION THAT FITS KIDS PERFECTLY

Looking out for the well-being of South Florida's children means being where the children are. Miami Children's Hospital is proud to play a key role in advancing pediatric health and safety in South Florida through the initiatives of its Division of Preventive Medicine and Community Pediatrics. The brief stories of children shared here highlight the good work of this important division.

A preschool girl from the Head Start Program receives a flu vaccination from a doctor and staff of a cheerfully painted medical van operated by Miami Children's.

A 13-year-old girl living in a foster home is ashamed of her badly neglected teeth. She receives free dental care through Miami Children's Hospital, boosting her health and confidence.

A 10-year-old boy with previously undiagnosed diabetes is identified by a school-based nurse funded by Miami Children's Hospital. The boy is referred to Miami Children's Hospital for follow-up care and management.

HEALTHCARE OUTREACH THROUGH SCHOOLS AND CARE SETTINGS

Health on Wheels

For more than a decade, Miami Children's Hospital has been bringing healthcare services to needy children through its Health on Wheels outreach program, administered by the Division of Preventive Medicine and Community Pediatrics. The program features two 40-foot mobile medical/dental units that provide primary care services at public schools, migrant camps and community activity centers with high populations of at-risk children.

In 2008, the Health on Wheels program increased its commitment to the region's children, providing care for approximately 5,000 youngsters, compared to an average of 3,000 in earlier years. The mobile units are staffed by a board-certified dentist, dental assistants, physicians, nurse assistants and paramedics.

Since the program's inception in 1995, the team has served more than 200,000 children and adolescents in Miami-Dade, Broward and Monroe counties. The program targets medically uninsured children and works to establish a medical home for them to ensure continuity of care and promote better health. Over the years, hundreds of children with acute or life-threatening diseases have been diagnosed and referred to the hospital's main campus where they were successfully treated.

Brightening Smiles for Disadvantaged Children

Tooth decay is the nation's most common chronic childhood disease and low-income children are most likely to be affected. Of the 463,000 low-income children in Miami-Dade County, it is estimated that less than 20 percent receive annual dental care. To address the situation, Miami Children's Hospital, Miami Children's Hospital Foundation and the Health Foundation of South Florida created "Healthy Smile, Happy Face," a program that's bringing dental services and education to low-income children in Miami, Brownsville, Homestead, Florida City and Overtown.

Since the program's launch in late 2006, the "Healthy Smile, Happy Face" program has provided dental services for more than 1,200 children. Initially the program served children in Head Start Centers in Little Havana, Overtown and Palmetto Bay. In early 2008, its reach was broadened to offer care for adolescents in foster care programs in the northern and southern regions of the county, as well as to migrants and unaccompanied minors. A total of 400 adolescents have been treated since March of 2008.

Health Connect in our Schools

The school nurse was once a fixture in America's school systems. Financial constraints have made this important health guardian a thing of the past for most schools. To remedy this, Miami Children's Hospital supported the development of the "Health Connect in our Schools" program, founded by The Children's Trust to address the need for school-based healthcare. Through the program, Miami Children's Hospital provides staffing for eight clinics in the Miami-Dade County School system, offering primary care, first aid, vision, height/weight, BMI screenings, and assessment and referral as needed. The nurses not only provide primary care to the students, but also health education to parents and staff on different topics throughout the school year. The staff also conducts an annual health fair at each school. In 2008, the program provided services to more than 15,000 children and more than 1,000 parents received information on health-related educational topics.

Flu Prevention

In 2008, Miami Children's Hospital worked to promote use of influenza vaccines among children in response to new Center for Disease Control (CDC) guidelines advising that youngsters between the ages of 6 months and 18 years receive the annual immunizations. The hospital worked with leaders from Head Start, a federally funded child development program serving 6,500 children in Miami-Dade County, to vaccinate children against the flu.

HEALTH AWARENESS AND EDUCATION

Miami Children's Hospital works diligently to promote health and safety awareness through a variety of means, including classes on health and safety topics, and sharing of information. The hospital also includes health tips, and KidsHealth content on wellness and health issues in English and Spanish on its website, www.mch.com.

Partnering with the News Media

Miami Children's routinely partners with the news media to share important health and safety information. Notably, in 2008, Miami Children's reached out to foster awareness of pool safety. Patsy Cozier, a mother who saved her young daughter Rose from the suction grip of the family swimming pool, collaborated with the hospital's trauma team to share her story on local and national television. (photo at left)

Healthy Start Coalition Outreach

To help new mothers meet the needs of newborns, the Division of Preventive Medicine is partnering with the Healthy Start Coalition of Miami-Dade and The Children's Trust to provide parenting work groups for first-time mothers, teen mothers, and mothers with babies in the hospital's Neonatal Intensive Care Unit. The focus of the program is to support new parents in understanding the importance of bonding and attachment with babies. The work groups are led by a hospital psychologist and the program is offered on the hospital's main campus, the MCH Palmetto Bay Center and other county locations.

- Pool Safety
- Stranger Danger
- First Aid
- Internet Safety
- Safety Restraint Inspections
- Safe Sitter Program
(16-hour program that instructs teens in caring for small children)
- Baby Talk 101, Bonding with Your Baby
- CPR for Parents and Caregivers
- Dealing with Sexuality
- Child Safety Seat Inspection Station (offering inspections of safety seats for proper installation, product recalls and appropriateness for age of child)
- Safety on Wheels (a program available on request, instructs children on bike and other wheeled-craft safety, and provides equipment safety inspections)
- Safety Health Fairs (offered on campus and in the community)
- The Oscar Project (offering training on child safety and other topics for nannies and caregivers)

Educational Outreach

Miami Children's Hospital's Division of Preventive Medicine and the hospital's Department of Staff and Community Education collaboratively offer a variety of health and safety-related classes and programs for parents, caregivers and children. Topics and programs include:

MIAMI CHILDREN'S HOSPITAL EMBRACES 'LEAN' TO ENHANCE CARE

Shorter wait times in the Emergency Department. Fewer surgical delays. Faster registration processes.

These are among the benefits Miami Children's Hospital patients and their families are reaping as a result of the hospital's 2008 deployment of "Lean" methodology. Lean is a set of tools that assist in identifying and eliminating waste to improve the work flow and enhance patient care. This internationally respected system was developed by Toyota and contributed to its rise as one of the world's leading automakers.

Miami Children's President and CEO, Dr. Narendra Kini, is one of the first to apply this proven method to the healthcare industry, having deployed Lean at a large healthcare system in the Midwest earlier in his career.

"In much of the healthcare industry, processes are defined by the point of view of the provider," said Dr. Kini. "To really make a difference, we are examining clinical processes that drive patient care from the point of view of the patient and his or her family. This has brought about significant enhancements that are tangible for families," he said.

"The Miami Children's Hospital family has truly embraced Lean. Together we look ahead to continuously improving the care experience to ensure Miami Children's Hospital's ongoing standing as the region's pediatric provider of choice."

TUBEROUS SCLEROSIS CENTER: MAKING LIFE SIMPLER FOR FAMILIES CONFRONTING COMPLEX DISEASE

For families of children with complex disorders, attending to the medical needs of the child can be an overwhelming task.

Miami Children's is committed to lifting some of the burden. It offers a number of specialty clinics to help manage children with complex disorders. The most recent addition is the Tuberous Sclerosis Center, organized in 2008. Tuberous sclerosis is a rare genetic disorder that causes benign tumors to grow in the brain and on other vital organs, such as the kidneys, heart, eyes, lungs and skin. It is as common as Lou Gehrig's disease, but is virtually unknown outside the medical community. Other common symptoms include seizures, mental retardation, behavior problems and skin abnormalities.

"For families of children with tuberous sclerosis, keeping up with the child's medical needs can take a huge toll," said Dr. Michael Duchowny, Medical Director. "These families typically shuttle from one specialist to another in an attempt to address the child's overall needs. Our Tuberous Sclerosis Center brings together the full medical team to meet and consult collectively with the family, saving them time and frustration in coordinating the various aspects of care."

Specialists collaborating in the program, which serves approximately 150 families, include geneticists, cardiologists, ophthalmologists, dermatologists, neurosurgeons, pulmonologists, nephrologists, radiologists and neuropsychologists.

The Tuberous Sclerosis Center offers clinics one to two times per month. For more information, please call 305-666-6511, ext. 3536.

PARENTS' GENEROUS COMMITMENT HELPS CHILDREN WITH TUBEROUS SCLEROSIS

Dr. Jonathan Berger and Dr. Debra Becker sought a way to honor their daughter Rebecca Leah and other children affected by tuberous sclerosis. The generous donation from the Rebecca Leah Berger Tuberous Sclerosis Foundation made possible the creation of the Tuberous Sclerosis Center at Miami Children's, the first program of its kind in the Southeast. Miami Children's Hospital salutes Drs. Berger and Becker for their commitment to children in need.

A NEW BEGINNING FOR LUCAS

Wanting the best for her baby-to-be, Patricia Bustamante planned carefully with a midwife for an in-home “water birth.” Lucas was born in a warm water birthing tub that some believe offers babies a gentler bridge to the world from the watery comfort of the womb.

Patricia and her husband Carlos were overjoyed with their perfect new baby. But within days of his arrival, they knew something was very wrong. The tip of Lucas’ umbilical cord site had become red and swollen. What happened next was like an episode from a medical mystery drama, with terrifying twists that Patricia will never forget.

“Thank goodness I brought him to Miami Children’s Hospital. I know in my heart I would not have my beautiful boy today if it hadn’t been for Miami Children’s Hospital,” said Patricia.

Lucas was admitted to the hospital’s Neonatal Intensive Care Unit (NICU) with a raging bacterial infection that had spread from the cord site through his entire body. In just a matter of hours, the newborn was fighting for his life. Critical care was delivered by neonatologists led by Dr. Ahmed Soliz, Medical Director of the NICU, and surgeons led by Dr. Steven Stylianos, Chief of Miami Children’s Department of Pediatric Surgery; together with a team that included Dr. Allen Lenoir, pathologist, and other medical professionals.

What the team discovered was stunning. Four distinct and very rare bacterial strains – possibly from the birthing tub – were running rampant in the baby’s small body. To save Lucas, Dr. Stylianos and Dr. Ibrahim Amjad, pediatric plastic surgeon, surgically removed the baby’s infected abdominal tissue. The abdominal wound remained open for weeks, with regular surgeries to remove additional tissue, monitor healing, and change dressings. At one point, Lucas was receiving many times the standard neonatal dosage of antibiotics to battle the stubborn infection.

There were many dark days for the Bustamantes. But they found comfort in the staff. “Dr. Stylianos kept telling me that Lucas was strong and that he was a fighter,” said Patricia. “That helped us through the toughest times.”

After 74 days in the unit, Lucas finally went home. Today, he is a healthy, happy baby who shows no deficits as a result of his traumatic first days. “I am so grateful to everyone who helped with his care. Thanks to them I have the healthy baby I dreamed of,” said Patricia.

AN EXPANDING RESEARCH PROGRAM THAT FITS KIDS PERFECTLY

It's a great big world out there. But Miami Children's Hospital Research Institute is helping bring it down to size to benefit children everywhere with groundbreaking treatments.

Miami Children's Research Institute is one of the largest providers of pediatric medical research in the United States. It currently participates in approximately 260 clinical research protocols involving new medications and interventions for children with complex medical needs.

Growing International Network

The institute's evolving Global Outreach Program is forging links with academic institutions, hospitals and care providers throughout the world to advance clinical research and improve children's medical care. In 2008, the research institute began opening satellite offices in Nicaragua, Dominican Republic, India, Italy, Brazil, Argentina and Colombia that will provide avenues for expanded research to help improve the lives of children the world over.

"These international links help broaden our reach and extend opportunities and benefits to children worldwide," said Dr. Raul Herrera, Chief Research Officer. "Children from partner countries will be able to participate in our clinical protocols. Our outreach efforts also enhance our value to pharmaceutical firms and others seeking research partnerships, by offering them opportunities to expand offerings to diverse pediatric populations."

New Molecular Research Center Promises Futuristic Treatment

Imagine if doctors had the ability to know with absolute certainty which prevention and treatment programs would perform best for each child's unique biologic makeup. The age of truly "personalized medicine" is on the horizon, with Miami Children's establishing one of the world's first comprehensive translational molecular research programs dedicated to pediatrics.

"The Translational Molecular Research Center, a new division of the Miami Children's Research Institute, is a unique program that combines clinical and molecular medicine to deliver care designed expressly for each individual child," said Dr. Herrera. "This is the future of medicine here, now, at Miami Children's."

The Molecular Medicine Center will focus on all aspects of care – screening, prevention, treatment and monitoring of pediatric diseases. Molecular screening will make it possible to define the risk profile and disease susceptibility of each child and empower families to make crucial lifestyle choices. Preventive molecular strategies will minimize clinical symptoms associated with genetic traits and thus reduce incidence of debilitating diseases. Genetic and molecular markers will serve to stratify patients and tailor

pharmacotherapy or other treatments to the molecular makeup of each child, a strategy that holds tremendous promise to maximize efficacy and safety.

At Miami Children's Research Institute, the stem cell therapy and implants combined with the emerging field of nanotechnology will help deliver effective molecular treatments that are currently not possible. Combined with appropriate monitoring strategies, this initiative will help determine the success of early intervention and define the broader public good.

The Translational Molecular Center will benefit children with a variety of disorders. The hospital's renowned Brain Institute is taking the lead in initiating the center with a focus on establishing the platform for molecular treatments including pharmacogenomics. Projects related to specific disorders such as children with ion channel epilepsies are targeted to begin this year.

Implantable Device Helps Curb Intractable Seizures

Miami Children's Research Institute is one of a select group of research centers nationwide participating in a Food and Drug Administration (FDA) study of the effectiveness of an implantable device developed by Neuropace, which is designed to modify adverse brain activity and control seizures. "The implants apply minute electrical pulses to specific areas of the brain, acting as miniaturized pacemakers that ease the abnormal firing of brain networks to alleviate symptoms for children with debilitating brain disorders, including epilepsy," said Dr. Prasanna Jayakar, Chairman of the Miami Children's Hospital Brain Institute.

The success of the initial FDA protocol, approved for patients 18 and older, has paved the way for a second protocol for younger children. Miami Children's is slated to participate in this study later in 2009.

A \$10 MILLION COMMITMENT TO CHILDREN EVERYWHERE

In what is truly a gift that will keep on giving, the family of Dr. Rafael Herrera presented a \$10 million check to the Miami Children's Hospital Foundation in 2008 to advance pediatric medical research.

"The members of my family and I have been truly inspired by the work of this wonderful research facility here in our own community," Dr. Herrera said. "We welcome an opportunity to help provide the funding for discoveries that enable children of all cultures to benefit from the most advanced treatment and care available anywhere."

Dr. Herrera is the Chief Research Officer for Miami Children's Hospital and head of the Miami Children's Research Institute, which is one of the region's leaders in pediatric clinical and translational research.

LITTLE AMBASSADOR SERVES AS VOICE FOR SICK CHILDREN

Alex Aguilera, 9, boarded a plane to Washington, D.C., on an important mission. Wearing a white guayabera and an infectious smile, the little “ambassador” met with U.S. Representatives and Senators in July 2008, as a spokesman for children with chronic health needs.

Alex, who has been receiving treatment for acute lymphocytic leukemia at Miami Children’s since age 4, was one of several children who journeyed to the nation’s capital as part of Family Advocacy Day, sponsored by the National Association of Children’s Hospitals and Related Institutions.

Alex’s parents, Marilyn and Guido Aguilera, hoped that speaking out about the importance of Medicaid funding would protect healthcare services for children like Alex. “It really hits home when representatives see firsthand the people affected by the decisions they make,” said Nancy Humbert, Vice President of Strategic Business Planning and Public Affairs, Chief Hospitality Officer. “We are grateful to the Aguilera family for supporting this important cause.”

“It made me feel special to meet the representatives because they listened to my story. It was important to me because I want other kids to feel better.”

- Alex Aguilera, age 9

AWARDS AND RECOGNITION

NATIONAL

Bone Marrow Transplant Program Receives Accreditation

Miami Children's Hospital's Bone Marrow Transplant Program has been recertified in all aspects of hematopoietic stem cell transplantation by the Foundation for Accreditation of Cellular Therapies (FACT). Miami Children's Hospital is the only hospital in South Florida that is certified by FACT to perform clinical transplantation, and the only hospital dedicated only to the care of children in the state of Florida that has achieved this designation. The program has been certified by FACT since 2003.

MCH Program Recognized for Life-Saving Treatment

MCH has received the "Excellence in Life Support Award" from the Extracorporeal Life Support Organization, an international consortium of centers offering ECMO (extracorporeal membrane oxygenation) for support of failing organ systems in infants, children and adults. The Excellence in Life Support Award recognizes those centers that demonstrate an exceptional commitment to evidence-based processes and quality measures, staff training and continuing education, patient satisfaction, and ongoing clinical research. MCH is one of only a few centers in the nation to receive the "Excellence in Life Support Award" since the recognition program's inception in 2006.

Dr. Keith Meyer to Serve on American Academy of Pediatrics Committee

Dr. Keith Meyer of the Division of Critical Care Medicine has been elected to serve as a member of the Executive Committee of the American Academy of Pediatrics Section on Transport Medicine.

Dr. Michael O'Brien Recognized for Commitment to Global Health

Dr. Michael O'Brien of the MCH Department of Orthopaedics is the recipient of the third annual Golden Apple Award presented by the Health Volunteers Overseas (HVO), a non-profit organization dedicated to improving global health through education. Dr. O'Brien was honored for his work in the diagnosis, management and treatment of spinal disorders in Managua, Nicaragua.

Rula Sater Named Among Top Young Trainers

Rula Sater of the hospital's Staff and Community Education Department has been chosen as one of the nation's "Top Young Trainers" by *Training Magazine*. This program recognizes the outstanding talents, accomplishments, and leadership of training professionals age 40 and under.

Jeannette Diana-Zerpa to Serve as President of National Organization

Jeannette Diana-Zerpa, MSN, PNP-BC, is serving as president of the American Pediatric Surgical Nurses Association (APSNA). APSNA is a national organization that creates a forum to support and advance the practice of pediatric surgical nursing through education, mentorship and networking.

Marketing Department Receives National Honors

The Marketing Department received several awards from organizations that annually recognize excellence in marketing communications. The department garnered several Aster Awards, presented by *Marketing Healthcare Today*, including a Gold Award for a doctor radio ad campaign, a silver award for billboard design, and bronze awards for direct mail and advertorial advertising campaigns. The department also received several Excellence in Healthcare Awards, presented annually by *Healthcare Marketing Report*, including awards for radio and print campaigns, direct mail, and the annual report.

REGIONAL

Pedro Alfaro Chosen 'CFO of the Year'

Pedro Alfaro, Senior Vice President and Chief Financial Officer (CFO) was chosen by the *South Florida Business Journal* as the region's "CFO of the Year." Mr. Alfaro was recognized for providing exceptional financial leadership that has enabled Miami Children's Hospital to succeed and thrive financially as an independent hospital.

Lucy Morillo Honored by Latin Business Club

Lucy Morillo, President of the Miami Children's Hospital Foundation, was the recipient of the Latin Business Club of America's Latinbiz 2008 "Women of Virtue Award" for her outstanding work and community leadership.

Pat Dean Chosen as 'Hospital Hero'

The Florida Hospital Association chose Pat Dean, Clinical Coordinator of Miami Children's Comprehensive Epilepsy Program, as a "Hospital Hero." Ms. Dean was recognized for her leadership in supporting children with epilepsy through patient care, and fostering research and advocacy at the state and national levels. Ms. Dean has also created and helps sustain a recreational camp and support groups for children with epilepsy. Ms. Dean was also chosen as a "Healthcare Hero" finalist by the Greater Miami Chamber of Commerce.

José Perdomo Honored as 'Alumni of Year'

José Perdomo, Vice President of Ambulatory Services, was selected by the Florida International University College of Law as “Alumni of the Year.” The honor is bestowed on a graduate of the College of Law who has distinguished him or herself within the community.

Bing Wood Honored for Commitment to Organ Donation

Maria Lina “Bing” Wood, ARNP, MSN, was presented with the Life Alliance Organ Recovery Agency’s 2008 “Support Services Practitioner of the Year Luminaire Award” for her commitment to organ donation.

Parent to Parent Honors Two from Miami Children’s Hospital

Dr. Moises Simpser, Director of the Division of Pulmonology, and Janet Bell-Taylor, Director of Patient and Family Services, are being recognized by Parent to Parent of Miami for their commitment to children with disabilities. Dr. Simpser received the organization’s “Inspiration Award” and Ms. Taylor received the “Excellence in Family Advocacy Award.” Parent to Parent of Miami is a non-profit organization that provides information, educational training and support to families who have children and adults with disabilities and/or special needs.

MCH Recognized by South Florida Parenting

South Florida Parenting magazine has recognized MCH among the “Best of the Best Pediatric Hospitals” in its 2008 Kids Crown Awards edition. In addition, the MCH Dan Marino Center was honored in the “Best of the Best Services for Special Needs” category. MCH has been recognized annually by the magazine’s readers since 1997.

Children’s Skin Center Honored by Magazine

South Florida Parenting also recognized the Children’s Skin Center in its 2008 Kids Crown issue. The practice of Dr. Ana Duarte, which is located on the MCH campus, was identified as the “Best Children’s Skin Care” service. Dr. Duarte is the Director of the Division of Pediatric Dermatology at Miami Children’s.

MCH AGAIN CHOSEN AMONG TRAINING TOP 125

MCH was ranked 23 in the nation by *Training* magazine in its annual list of the top 125 companies nationwide that excel at training and learning development. MCH was the top-listed hospital in the rankings.

Miami Children’s was first included in the magazine’s list in 2006 and has since remained near the top of the rankings. Inclusion in the *Training* Top 125 is based on many factors, including financial commitment, programs offered, methods of evaluation, workplace surveys, and HR data such as turnover and new employee referrals. MCH surpassed leading organizations such as McDonalds, Best Buy, UPS and MasterCard.

**THERE'S A REASON THINGS ARE
MADE JUST FOR KIDS**

A CALIFORNIA MOTHER FOLLOWS HER HEART TO MIAMI CHILDREN'S

Little Zoe Stern was looking forward to starting kindergarten in September 2008 when her doctor shared some troubling news. The transplanted heart valve that had kept the lively Newport Beach, California 5-year-old swimming, dancing and playing for the past year was failing. Another open-heart surgery, the fourth of Zoe's young life, would be needed – and soon.

"We were in shock. The valve that was put in the year before was supposed to last three to seven years," recalls Debbi Stern, Zoe's mother. "Yet here we were facing another major surgery just as school was starting."

Wanting the best for her daughter, Debbi and her husband Brian did some research and discovered that Dr. Evan Zahn, Chief of Cardiology at the Congenital Heart Institute at Miami Children's Hospital, was participating in a Food and Drug Administration (FDA) study to evaluate the use of a first-of-its-kind, minimally invasive heart valve replacement system. This valve, the Medtronic Melody™ Transcatheter Pulmonary Valve, is delivered to the heart via a tiny catheter tube, where it is deployed, thereby avoiding the need for open-heart surgery. Seeing this as a better alternative to surgically replacing Zoe's valve, Debbi and Brian contacted Dr. Zahn about having Zoe included in the FDA trial.

Because Zoe was too small to meet FDA guidelines for the procedure, Dr. Zahn applied to the agency for "compassionate use" of the Melody device to spare Zoe another surgery. Meanwhile, Debbi worried. "Each hour seemed like 10," she recalls as she watched Zoe become weaker.

Wanting to be near Miami Children's Hospital the moment FDA approval was granted, Debbi and Zoe flew across the country. On October 1, Zoe's birthday, Debbi knew something was very wrong. She gathered her listless daughter and drove to Miami Children's.

Zoe's deteriorating condition put her in a different category. Dr. Zahn gained approval for emergency use of the Melody device, leading to a happy outcome. Within days, the sparkling-eyed girl was back home in California with only a band-aid to cover the site where the catheter was inserted. She loves school and keeps up a lively sports schedule that includes skiing, swimming, softball and ballet.

"Dr. Zahn is an amazing doctor. He treated Zoe as if she were his very own child," said Debbi. "Our entire experience at Miami Children's was wonderful. The doctors and caregivers there were extremely knowledgeable and attentive. We are very grateful to have had such a positive outcome."

2008 Sources of Revenues

2008 Expenses

MIAMI CHILDREN'S HOSPITAL

Miami Children's Rehabilitation Services Visits - Miami Lakes

Palmetto Bay Urgent Care Visits

2008 Inpatient Discharge by Payor

2008 Statistical Data

Private Outpatient Visits (Main Campus):	104,923
Total ER Visits (Main Campus):	75,846
Total Inpatient Days:	65,850
Private Outpatient Visits (Ambulatory Centers):	50,708
Total Inpatient Admissions:	12,066
MCH General Clinic Visits:	10,559
Total Surgical Cases:	9,833
Ambulatory Visits:	8,719
Observation Visits:	2,329
Inpatient Average Daily Census:	179.9
Inpatient Occupancy:	62.2%
Average Length of Stay:	5.4

2008 FINANCIAL HIGHLIGHTS

2008 Ambulatory Care Center Visits

■ Outpatient Rehab Visits ■ Urgent Care

Miami Lakes:

Private outpatient visits increased from 12,393 (2007) to 15,645 (end of year 2008) for a 26% increase in patient visits.

Doral:

Rehab opened May 2008, Diagnostic Services opened July 2008, Urgent Care opened October 2008.

A SPECIAL THANK YOU FROM MIAMI CHILDREN'S HOSPITAL FOUNDATION

Miami Children's Hospital Foundation (MCHF), a separately incorporated 501 (c) (3) charitable foundation, is extremely grateful to those whose kindness each year helps the foundation make a difference in the lives of our young patients and their families for whom the hospital is here to help. The mission of the foundation is to raise funds and awareness for Miami Children's Hospital (MCH), which will keep MCH acknowledged as one of the top pediatric hospitals in the country. The hospital is here to help children and the foundation is here to help support those efforts. With your help, we are succeeding.

Our partnership with you and the Children's Miracle Network helps us meet the financial needs of the many programs and research undertaken by the hospital each year and ensures that every child receives the best possible pediatric care.

Miami Children's Hospital Foundation is pleased to recognize and thank the following individuals, corporations, foundations and other organizations that have lent their generous support during the past year. Thank you all for making a difference in the lives of the children and their families.

2008 PLEDGES

Red Diamond

\$10 Million and above
Dr. Rafael Herrera and Family

Blue Diamond

\$250,000 – 499,999
Arellano Construction Co.

Yellow Diamond

\$100,000 – 249,999
Beth and W. Erick Pritchett
Jerome A. Yavitz Foundation

Champagne Diamond

\$15,000 – 49,999
The Dan Marino Foundation, Inc.
Monique and Abraham Gilinski

SUPPORT

Green Diamond

\$1,000,000 - 4,999,999
Anonymous

Pink Diamond

\$500,000 - 999,999
The Michael Fux Foundation Inc./
Michael Fux
Estate of F. Kenneth McNeil

Blue Diamond

\$250,000 - 499,999
Publix Super Markets, Inc.

Yellow Diamond

\$100,000 - 249,999
The Batchelor Foundation, Inc.
Rebecca Leah Berger Tuberous
Sclerosis Foundation, Inc./
Drs. Jonathan and Debra Berger

BlueCross BlueShield of Florida, Inc.
Costco Wholesale U.S.
Gloria Estefan Foundation
Constance and Miguel B. Fernandez
Estate of Jessie Hancock
Health Foundation of South Florida
Estate of Julia F. Johns
The Dan Marino Foundation, Inc.
Marriott International, Inc.
Power 96/Lazaro "DJ Laz" Mendez
The George and Phyllis Rothman
Foundation, Inc.
Walmart and Sam's Club

White Diamond

\$50,000 - 99,999
Gigi and Karim Alibhai
Bonnie and Mark Blank
FIU Dance Marathon
Charles F. and Esther M. Frye Foundation
Gencom Group

Genpact Process Solutions, LLC
Homer and Martha Gudelsky Family
Foundation, Inc.
R. Kirk Landon and Pamela Garrison
SunTrust Bank, Inc.
The Eleanor B. Sweet Fund

Champagne Diamond

\$15,000 - 49,999
Ace Hardware
Catherine Anderson Charitable Trust
Robert A. and Gertrude A. Barnett
Foundation
Blank Charitable Foundation, Inc.
Ronald Book, P.A.
Cartier Latin America & Caribbean
CC1 Companies, Inc.
The Paul J. DiMare Foundation/Swanee
and Paul DiMare
Executive Investment Partners
Estate of Margie Feldman

Trina and Alan M. Fisher
Florman Family Foundation, Inc.
Gardere Wynne Sewell, LLP
Hasbro, Inc.
Estate of Annette Herman
HMS Host at Miami International Airport
International House of Pancakes
Annie and Manuel Kadre
Ledcor Petty Construction LP
Vivian and Juan Carlos Mas
Miami Children's Hospital Auxiliary
Miami Retreat Foundation
Mark Miller
Molinaro Koger, Inc.
Neff Rental Inc.
Neuro Network Partners
The Nichols Foundation, Inc.
Northern Trust N.A.
Estate of Robert Perry Owens
Alan H. Potamkin
RE/MAX International

Mathew Forbes Romer Foundation Inc.
Dr. Chantal D'Adesky Scheinberg
Robert Shapiro
Sheridan Healthcorp, Inc.
Stearns Weaver Miller Weissler Alhadeff
& Sitterson, PA
Ruth McCormick Tankersley
Charitable Trust
Walmart Foundation, Inc.
Jerome A. Yavitz Charitable Foundation

Ruby
\$10,000 - 14,999

AmericanAirlines
The Applebaum Foundation, Inc.
Arellano Construction Co.
Arison Arts Foundation
Auntie Anne's
BP Amoco
Samuel C. Cantor Charitable Trust
Capital Markets Management, LLC
Cargill International Corporation
Covenant Foundation
The Delphi Foundation/Alexander
Ordway
The DYL Development Group, LLC
The EJNRA Foundation
Daryl and Stephen Michael Fuller
The Garner Foundation, Inc.
Goldman, Sachs & Co
Dr. Deise Granado-Villar and
Rodobaldo P. Hassor
Highgate Hotels LP
The Hirschhorn Foundation
International Dairy Queen, Inc.
JM Family Enterprises, Inc.
Johnson Controls, Inc.
Erica and Sonny Kahn
Kane Family Foundation
D.J. and Steven Kerr
Kids 2 Kids, Inc.
Drs. Rekha and M. Narendra Kini
Dr. Alex B. Koetzle
KPMG, LLP
Leon Medical Centers, Inc.
Mr. and Mrs. Heinz Luedeking
Macy's Florida
Mariani Orthodontics
Ronne and Dr. Steven J. Melnick
Miami Children's Hospital Gift Shop
Miami Perfume Junction, Inc.
Microsoft
Adrienne and Paul Mittentag
Nedlos Entertainment, Inc.
Pitbull Productions, Inc.
Popcorn Hollywood Development, LLC
Premier Beverage Company
Beth and W. Erick Pritchett
Rachlin Foundation, Inc.
Kenneth J. Reilly, Esq.
Betsy and Frederick B. Rubin
Ryder System Charitable Foundation
Teri and Paul Sallwasser
Sigma Alpha Epsilon Fraternity
Smith Seckman Reid, Inc.
Stack Fernandez Anderson & Harris, P.A.
Jean and Eugene E. Stark
Tri-City Electric Co., Inc.
Turnberry Associates d/b/a Shopping
Center Management
Turner Construction Company
Natalia Vanegas and Fabio
Alexander Vasquez
Wachovia Wealth Management
Wicker, Smith, O'Hara, McCoy,
Graham & Ford, P.A.

The Israel, Rose, Henry and Robert
Wiener Charitable Fdn., Inc.
The Wille Family Foundation
E. Jane Hubert and Dr. Evan M. Zahn

Sapphire
\$5,000 - 9,999

Aflac Incorporated
Airline Capital Leasing, Inc.
American Depot
AT&T
BankUnited
Barclays Capital Bank
Essie and James W. Barfield Fund
Barfly Whiffle Ball Tournament
BCC Financial Management Services
Manuel Becerra
Boucher Brothers Management
Viviana and Esteban Bovo
Robert S. Brinegar
Brown-Forman Beverages
Carnival Cruise Lines
Brenda and Robert Castellano
CCRD Partners
Maria and Angel Roger Chaguaceda
Chase Entertainment, LLC
Marie and Martin Cherry
Children's Anesthesia Associates, P.A.
The Continental Companies
Patricia and Thomas M. Cornish
Lu and Stephen F. Coxhead
Credit Unions for Kids
Cushman & Wakefield, Inc.
Cy's Linen Service, Inc.
Dental Health Management
The Eric Dolch Children's
Encephalitis Foundation
Downs Electrical Constructors, Inc.
Duane Morris, LLP
Mirtha and Dr. Felix A. Estrada
Executive Air Services
Ana Maria and Christopher Felpeto
Blanca and Dr. Alberto D. Fernandez
Audrey Finkelstein
Formcrete, LLC
Gerrits Construction, Inc.
Mar and Dr. Rafael Gosalbez
Greenberg Traurig, P.A.
The Greenburg-May Foundation, Inc.
Theresa Margaret Grote Fund
Hawks Bluff Elementary School PTA
Dr. Gabriella Heisel and George Heisel
Esther O. Hinkes
Humana
Nancy and Paul Humbert
Hurricane Protection Industries, LLC
Indian Creek Country Club
Innovative Options Management, LLC
Inside Out
The Integra Foundation
Kast Construction Company III, LLC
Kelly Foundation, Inc.
Keystone Holdings Group, LLC
Rhonda and Dr. Andrew Labbie
The Lewis Family Foundation, Inc.
Marilyn and Y. Stephen Liedman
Lowe Realty Corp.
Lindsay Martin
The Alex & Agnes O. McIntosh
Foundation
The Bank of New York Mellon
MetroBank
Moss & Associates
Luisa and Rene V. Murai
Bibiana and Mario Murgado
Nappy Boy Productions, LLC

Norma Ryder and Bill Newcomb
Nordstrom
Katie and Robert Ortiz
Estate of Murray Parker
Pediatric Gastroenterology Associates
Perkins + Will, Inc.
Victor Posner Foundation, Inc.
Ophelia and Juan J. Roca
Rotary Club of Coral Gables
RTKL Associates, Inc.
Mayra and Albert Santiago
Shook, Hardy & Bacon, LLP
Sigma Chi International
Skanska USA Building, Inc.
Michael R. Springer
Kelly and Eric W. Sulzberger
Shirley Anne and Paul Sykes
Jason Taylor Foundation
Tom Thumb Food Stores, Inc.
TRANE
Shannon and Danny Tuaty
USA Parking
Visium Asset Management LP
Judith and Sherwood Weiser
Welcome Florida, Inc.
Wells Fargo
West Flagler Associates, Ltd.
Wollowick Family Foundation
Sara H. Woodruff Foundation
Mildred Young Trust

Emerald
\$2,500 - 4,999

AAA Parking
Lawrence N. Acord Trust
Advisory Research, Inc.
Rosemary and Pedro A. Alfaro
Allied Roofing
AraHull Services
Maria and Agustin R. Arellano, Sr.
Assurant, Inc.
Atlantic Dental, Inc.
Aventura Mall
Diane Bardelas
Nancy and Jon Batchelor
Big Bike Riders Association -
South Florida Affiliation
Bilzin, Sumberg, Baena, Price &
Axelrod, LLP
Iliana and Edward R. Blumberg
BMS Catastrophe
Boyken International
Sheryl and David W. Brill
George G. Brod
Burberry
Butler, Buckley, Deets, Inc.
Carrabba's Italian Grill
CB Bovenkamp, Inc.
Cerner Corporation
Children's Urology Associates, P.A.
Conroy, Simberg, Ganon, Krevans, et al.
Cool-Breeze Air Conditioning
Corporate Express
Frank D. Crawley
Cresa Partners
Eliza and Hugh Culverhouse
Yohayra Dajud de la Fuente
Diane and Allen De Olazarra
The Deutsch Family Foundation/
Steven K. Deutsch
DMG Information US, Inc.
Cliff Drysdale
Estate of Joseph S. Dubin
Enterprise Rent-A-Car Foundation
Ernst & Young
Executive Hardware

FMA Construction, Inc.
Foldes Financial Management, Inc.
Dulce and Manuel Fraga
Karin and James J. Gallagher
Gloria Gaynor
Gilbride Heller & Brown, P.A.
Global Investments Realty, Inc.
Jacqueline and Nelson D. Gonzalez
Gresham, Smith and Partners
Karen and Frederick A. Henderson
Patricia and Allan Herbert
Dan Hitchcock
HKS, Inc.
Beatriz and Arthur W. Hoynack
Meschelle and Brian Huether
International Dermatology Research,
Inc.
J.P. Taravella High School Dance
Marathon
Lewis B. Freeman & Partners, Inc.
Liberty Power Corp.
Nicole and Edgar M. Lozano
Ann and David E. Lyons
Dr. Andrea Maggioni
Marks Brothers, Incorporated -
Engineering Contractors
Dr. Rafael Mas
Meisner Electric, Inc.
Mitchell Associates, Inc.
James W. Moore
James E. Nacos
William R. Nash, Inc.
Naya Architects
Paramount Labels & Bags, Inc.
Nelida and Richard Perez
Phi Mu Fraternity
PRA Construction Corporation
Premier Commercial Realty, Inc.
Premier Parking Consulting, Inc.
The Prentice Foundation, Inc.
Lydia and Rodolfo Prio-Touzet
Norma and Luis A. Quintero
Radio Lollipop USA, Inc.
George T. Ramani & Associates, PA
Jeannine and Dr. Andrew Ress
Monica and Alberto Sasson
Joan and J. David Scheiner
Deepall Schwalb
Maritere and Jon Secada
The Setai
Shape, Inc.
Estate of Nancy M. Shirley
Pete Shomade
Harold E. Simon Charitable Foundation
South Florida Golf Foundation, Inc.
South Motors Company of Dade
Squire Sanders and Dempsey, LLP
St. Kevin Catholic School
Stamps Family Charitable Foundation,
Inc./Penelope and E. Roe Stamps, IV
Stericycle, Inc.
Honorable Beth Bloom and Lyle B.
Stern
Supermix Concrete
Rhoni and Ned Tannebaum
Tropic Air Conditioning
U.S. Foundry & Manufacturing
Corporation
UHY Advisors TX, LLC
United Way of Palm Beach County, Inc.
University of Miami Dance Marathon
USA Today
Valentino USA
Vent Love, Inc.
Allison Weiss Brady
Tonya and Michael D. White

Topaz

\$1,000 - 2,499

Anthony R. Abraham Foundation, Inc./
Norma Jean Abraham
Advenir
Louis C. Aguirre
Airstron, Inc.
Airways Cleaning and Fireproofing
Dr. Israel Alfonso
Alliance Homecare Systems, Inc.
Dr. Nolan R. Altman
The Ambersley Foundation
American Legion
Angel Alexander Diaz Foundation -
Team Guardians
Aon Corporation
Jaime and Alfredo Arafet
Arthur J. Gallagher & Co.
Atlanta Capital Management Company,
LLC
Aurora Plumbing Corporation
Facundo & Amalia Bacardi
Foundation, Inc.
June and Francis Bailey
Ruth and Dr. Rodney Baker
The BankAtlantic Foundation, Inc.
Alan Baro
Ben & Jerry's Coral Gables
Brenda and Harry Hood Bassett, Jr.
Mary Bastian
Pilar Bautia
Berch Family Foundation
Phyllis and Lloyd S. Berkett
Yolanda and Jeffrey L. Berkowitz
Pamela and Scott Bettridge
Rebeca and Marco Bibas
Bill Ussery Motors, Inc./Paula and
Robert Brockway
Lydia and Rafael M. Bonafonte
Books Are Fun, Ltd.
Sean Bossinger
Bottom Line Systems, Inc.
Dan Boudreau
Brickell Tennis Club
Claudia Taylor and Steven Howard Brod
Patricia and Alan R. Brown
Phyllis and Philip G. Brown
The Brunetti Foundation
Jeffrey W. Bryan
Kimberly Burshiem
Ramona Busot
Digno Caballero
Javier Campanini
Sarah Caridi
Carmel & Carmel, PC
Pedro A. Castillo
Ross & Carol Y. Castro Foundation
Steven Cavallero Trust
CEM Global
Debra and Dr. Barry D. Chandler
Chemtron
Sidney and Alma Coates Memorial Fund
Colonial Bank - Key Biscayne
Jennifer and Edward Colson
Colson Construction Corporation
Combined Federal Campaign
CO-OP Financial Services
The Corporate Body, Inc.
Sofia and Alberto F. Cosio
Mary Beth and Stephen S. Daniel
DebonAir Mechanical, Inc.
Vinnie Del Borrello
Di Pauli Family Foundation, Inc.
Lizette and Angel Diaz
Jodi and Robert H. Dickinson
Denise and Gino M. DiMare
Lisa and Donald J. Pliner
Dunk Ryders, Inc.
Ana and Eli D. Ehrenpreis
Philippe El-asmir
Dr. Laurette M. Ellis
Lori and Gregory English
Epilepsy Foundation of South
Florida, Inc.
Karen Esteves
Fairchild Tropical Botanic Garden
The Falic Family Foundation, Inc.
Ernesto Feliciano
Fieldstone Lester Shear & Denberg, LLP
Sandra and Randall Paul Fiorenza
Richard Fitzburgh
FIU Foundation, Inc.
Florida Lemark Corporation
Florida Marlins Community
Foundation, Inc.
Ford Midway Mall, Inc.
Estate of Anna M. Fratantoni
G.A. Transcriptions, Inc.
Geomantic Designs, Inc.
Joan and Irving Getz
Belinda and Mark A. Gilbert
Julie and Miles Gilman
GlaxoSmithKline Foundation
GLB & Associates, Inc.
Howard Glickin
Global Public Adjusters
Bob Golden
Morris & Arlene Goldfarb Family
Foundation, Inc.
Golf Galaxy
Gustavo Gomez
Susana and Agustin Gonzalez
Betty Gonzalez
Juan R. Gonzalez-Barroso
Dr. Ruben Gonzalez-Vallina
The Graham Foundation
Jennifer Griffin
Jeannemarie and Richard R. Grissinger
Desiree Gruber
HAC International
Hammer Construction Corporation
Kevin R. Hammeran
Hammes Company Healthcare, LLC
Terry and Stuart Hayim
Shalese and Sean Healy
Nancy and Robert† C. Hector
Donnelly and Charles H. Heim
Maria E. Hernandez-Santalo
Hialeah Pharmacy, Inc.
Holland & Knight, LLP
Carol and Marc Iacovelli
Maria and Manuel J. Iraola
Jacaranda Men's Golf
Lola and Donald Jacobson
Patti and Robert K. Jordan
JP Fashions Corp.
Robin and Steve Juhasz
Constance and Edward Kazanjian
Christopher Keller
Walter Kamp
Stephen King
Gregory Knight
Estate of Harold T. Knutson
Deena Hillary and Scott Krevans
Kathy and Dennis La Sota
Hilda Landrove
Gayle K. Larsen
Jade Le
Linda Lecht
Isabel and Marvin H. Leibowitz
Philip Leitman
Maria and Sheldon Lowe

LP Promotions Group, LLC
Helene and Francois Mac Lellan
Machado Family Ltd. Partnership #1
Gus Machado Family Foundation, Inc./
Lilliam and Gus Machado
Mark David, Inc.
Frank C. Martin K-8 Center - National
Junior Honor Society
Wendy and Stewart Martin
Ronald Martin
Patricia and Jose Ramon Mas
Masimo Corporation
Susan Mayer
Linda and Dr. Olin McKenzie
Mirna and Francisco Menendez
Darla Meredith
Miami Children's Hospital Food &
Nutrition
Louis & Lena Minkoff Foundation, Inc.
Miss America Organization
MK Management, Inc.
Ana Moran-Varela
Lucy Morillo, Esq.
Eileen T. Moss
My Gym Children's Fitness Center -
Aventura
Nahmad, Lankau & Weinberger,
M.D.'s, PA
Lourdes and Luis Naya
Deborah J. Nigro
Robert W. Nowlan
Maria and Carlos Nuñez
Rebecca and Humberto Ocariz
Jeanne C. Olivier
Oppenheimer & Co. Inc.
OppenheimerFunds Legacy Program
Packman, Neuwahl & Rosenberg
Panda Express
The Parker Company, LLC
Nancy and Jose E. Perdomo
Persant Construction Co., Inc.
Maureen and Mark Peters
Michele and Eric Pfeil
Philip E. Porta
Jennifer and Richard Postrel
Ana Maria and Norberto Eduardo Priu
Pro Painting Enterprises, Inc.
Thomas Pulsifer
RailAmerica, Inc.
Rajkumari Entertainment, LLC
Rare 2002 Charitable Lead Annuity Trust
Fred Rawlins
RBC Insurance, Liberty Life Insurance
Company
Rene Ruiz Couture, Inc.
Reprographic Services, Inc.
Jennifer and Dr. Trevor J. Resnick
Dr. Mario A. Reyes
Isabel and Jorge Luis Rico
Corinne F. Roat
Steven Rosario
Michael I. Rose
Stacey and Kevin D. Rosen
Dr. Anthony F. Rossi
Anne Marie and Thomas M. Rozek
Horacio Rozenblum
Katharine Rubino
Patricia A. Ryan
Timothy P. Ryan
Lawrence Saftler
The Mara and Ricky Sandler Foundation
Enrique Santos
Sapient Corporation
Schottenstein Realty Company
SCM Advisors, LLC
Sue and Paul Shapses

Shearman & Sterling
Susan M. Sibley
Deborah B. Silver
Esther and Dr. Moises Simpser
Brian Smith
Susan P. Smith
Commissioner Rebeca Sosa
Caren Sredni
Laura C. Sredni
St. Stephen's Episcopal Church
Student Council
Drs. Elena and Stefan Stanescu
Statewide Maintenance, Inc.
Mary Jane and Albert H. Staton, Jr.
Steiner-Atlantic Corporation
Stiefel Laboratories, Inc.
Studio Center Productions, Inc.
SupaFli Entertainment
Christina Termine
Dr. Alan Thomas
Ewart V. Thomas
Jeffrey Thomas
Beatrice F. Tomaselli
Sandro M. Tomaselli
The Moris and Lillian Tabacnic
Tzadaka Fund
Gwenn and Stephen Vecchitto
Velda Farms, LLC
Viking Cabinets, Inc.
Irene and Dr. Malvin Weinberger
Jon and Anna Weiss Gift Fund
Edwin Willinger Charitable Trust
Wolfsdorf, Raszynski & Sussmane
M.D., P.A.
Barbara and Dr. Jack Wolfsdorf
Yambo, Inc.
Jasen Yang
Lucy and John Yanopoulos
Pamela and Dr. Richard M. Zakheim
Leonard E. Zedeck Charitable Foundation

IN-KIND SUPPORT

Green Diamond

\$1,000,000 - 4,999,999

The Michael Fux Foundation, Inc./
Michael Fux

White Diamond

\$50,000 - 99,999

Comcast Studios
FIU Dance Marathon
Harbor Beach Marriott Resort & Spa

Champagne Diamond

\$15,000 - 49,999

AmericanAirlines Arena
Blockbuster
General Motors Corporation
Levy Restaurants
Lufthansa - Miles & More International
Macy's Florida
Regent Seven Seas Cruises
Rene Ruiz Couture, Inc.
South Florida Golf Foundation, Inc.
Wisetouch Interiors

Ruby

\$10,000 - 14,999

Conrad Hotel - Miami
Diamond House

Mary and James W. Hipp
Perry Ellis International, Inc.
Peter Lik Galleries
Premier Beverage Company

Sapphire
\$5,000 – 9,999

A Active Freezone Cargo, Inc.
Baptist Hospital of Miami
Burberry
Burger King Corporation
Carnival Cruise Lines
Doral Golf Resort and Spa -
A Marriott Resort
Ganz, Inc.
M.S.O. Importers
Vivian and Juan Carlos Mas
Quintessentially
Rooms to Go
WQAM

Emerald
\$2,500 – 4,999

AJ's Angels
Alicia Rose Victorious Foundation
All-Med Services of Florida, Inc.
Biscayne Bay Marriott Hotel & Marina
Tico Carrazana
Federal Express Corporation
Fiji Water
Lois Freeman
Gilbert L. Porter Elementary
Omar Gonzalez
Ikon Professionals Corporation
JC Toys
Allison Langer
Lely High School Key Club
The Lodges at Eagles Nest
Ricardo Machado
Moll Systems Corporation
Nadine and Jeffrey Nunberg
Panda Restaurant Group
Passion Growers, LLC/
Cheryl & Jaime Peisach
Pelege Aluminum & Iron Work
Stearns Weaver Miller Weissler
Alhadef & Sitterson, PA
Sutka Production International
Zales Corporation

Topaz
\$1,000 – 2,499

Acqualina - A Rosewood Resort
After School All-Stars South Florida
Alexander Valley Vineyards
AT&T Mobility
Atlanta Marriott Marquis
Blue Book Publishing Company, Inc.
CDW
Cilek USA, Inc.
Curacao Marriott Beach Resort
and Emerald Casino
Bruno Duarte
Food Network South Beach Wine
and Food Festival
The Heat Group
Olimpia Hidalgo
Independent Insurance Agents
of Dade County
Innercept Management Corporation
Barrington Irving
Jet Blue Airways
JW Marriott Desert Ridge Resort
and Spa

JW Marriott San Francisco
JW Marriott Starr Pass Resort & Spa
Kaplan Test Prep & Admissions
KB Toys
Lehrman Community Day School
Luca Luca
Marriott South Beach
Meridian Air Charter
Miami Springs Senior High School
Miami-Dade Area Health
Education Center
The Opium Group
Orlando World Center Marriott
Pita Hut Enterprises, Inc.
Renaissance Munich Hotel
Repca USA Ltd, LLC.
The Ritz-Carlton Berlin
The Ritz-Carlton - Reynolds Plantation
The Rosseau, a JW Marriott Resort
& Spa
Seaview Resort & Spa, A Marriott Resort
Small World Toys
Sprint Communications
Taylor & Mathis of Florida, Inc.
Toyota Motor Sales USA, Inc.
University of Miami
Vail Marriott Mountain Resort & Spa
Natalia Vanegas and Fabio
Alexander Vasquez
Christina and Michael D. Walker
Warner Bros. International TV
Distribution Inc.
Water Color Inn & Resort
William R. Nash, Inc.

Amethyst
\$500 – 999

A New Broadband
Air Base Elementary
Gigi and Karim Alibhai
Alliance Communications
Americas Trade & Exhibition Co.
Children's Skin Center, P.A./
Dr. Ana M. Duarte
The Astor Companies
Baby Cottons
Balere Language Academy
Baltimore Inner Harbor Marriott
Boston Marriott Hotel Copley Place
Camelback Inn, a JW Marriott
Resort & Spa
Chicago Marriott Downtown
Magnificent Mile
Chick-fil-A at Dadeland Mall
Chick-fil-A at Doral
Coral Gables Senior High School
Coral Reef Senior High School
David Fairchild Elementary School
Darin Dill
Downtown Jewish Center Chabad
Elemis Spa
Florida International University
Flowers & Services
Joyce Galya Family
Handsfree Living, Inc.
InterContinental Hotel Miami
Jared-Galleria of Jewelry
Jr Legacy Designs
Juicy Couture
JW Marriott New Orleans
JW Marriott Pennsylvania Avenue
Kaleidoscope Conspiracy
La Perla
Los Sueños Marriott Ocean
& Golf Resort
Mandarin Oriental Miami

Marco Island Marriott Resort & Spa
Marriott Marina Del Rey
The Mayflower, A Renaissance Hotel
Dr. Flor A. Mayoral
Miami Children's Museum
Miami Seaquarium
Moc Ali
Fawzia Mohammed
Ramiro Molina
Napa Valley Marriott Hotel & Spa
Network Liquidators/
1 Nation Technology
Newport Marriott Hotel
Philip Morris USA
Lisa and Donald J. Pliner
Quirch Foods
Renaissance Asheville Hotel
Renaissance Jaragua Hotel & Casino
Renaissance Nashville Hotel
Renaissance Orlando Resort
at SeaWorld
Renaissance Vinoy Resort & Golf Club
Renaissance Westchester Hotel
Reneli Dry Cleaners
The Ritz-Carlton - Amelia Island
The Ritz-Carlton Golf Resort - Naples
The Ritz-Carlton - Grand Cayman
The Ritz-Carlton - Naples
The Ritz-Carlton - Pentagon City
The Ritz-Carlton - Rose Hall Jamaica
Riviera Middle School
Sabadell Bank
San Antonio Marriott Rivercenter
San Francisco Marriott
San Juan Marriott Resort &
Stellaris Casino
Maria Sarmiento
St. Hubert
Swarovski
Tiffany & Company
TigerDirect.com
University of Miami -
Athletics Department
Velez Bail Bonds
West Palm Beach Marriott
Weston Hills Country Club

Peridot
\$250 – 499

Accenture
Advanced Title Solutions, LLC
American Tiger Karate School
Crystal Armand
Baby Abuelita Productions
Bacardi U.S.A., Inc.
Baker Furniture
Barfly Whiffle Ball Tournament
Bass Pro Shop
Maggie Binimelis
Lilly Blanco
Cinebistro
The Container Store
Continental Airlines Cargo
Jonathan Cook
Creative Software Solutions, Inc.
Dade County Federal Credit Union
Deloitte
Diane von Furstenberg
Brandon Dreichler
Façonnable
Felix Varela High School
Florida Grand Opera
David Gohman
Clara Gomez
Grosvenor House, a JW Marriott Hotel
Homestead Air Force Base

Debbie Jones
Austin Kramer
Lulu & Petunia Photography
Mayra and Pedro G. Menendez
Marriott Miami Airport
Miami-Dade County Public Schools
Payroll Department
Antonella Moreno
National Jets, Inc.
Oasis Events
Jonathan Ortiz
Oyuki Boutique
The Patton Group
Beatriz Pernia
Maribel and Luis Arturo Pinate
Francesca Romana
Elio Salazar
Shula's Steak House
Soaringwords
South Florida Fencing
Melayna Stephens
United States Blood Bank
Venetian Capital, LLC
Walmart #1680
Walmart #3235
Walmart Stores, Inc.
Joseph Wilcox

Pearl

\$100 - 249
311 Miami-Dade Dispatcher
94th Aero Squadron
A Gift Within, Inc.
Adrienne Arshat Center for
the Performing Arts
Frank Aguilera
Alf's Golf Shop
All Star Events, Inc.
Maria E. Alonso
Arelis Alvarez
Daisy Alvarez
Santiago Alvarez
American Messaging
Lauren J. Amron
Barbara Anders
Animation Studio
Raquel Anthony
Applebee's
Rocio Arias
Michael Armellino
Maria Armenteros
Melanie Aron
Avborne Heavy Maintenance
Richard Avila
Nelly Ayala
Carolyn Azarraga
May Azcue
Wenceslao R. Baez, Jr.
Bank of America
Bath & Body Works
Brock Bennett
Joanne and Warren E. Berger
Sonny Berman
Banesa Bernal
Bertha Carolina Bernal
Ines M. Berrocal
Best Hair Zone
Beverly Hills Cafe
The Big Cheese
Paulette B. Bilsky
Bitterroot Beagle Productions
J.C. Blanco

Norman Brammer
 Parker Bray
 Emma Broad
 Narciso Cabrera
 Cal's For Hair
 Calvary Fellowship
 Piri Camino
 Canine Assistants-Noah's
 Team of Miami
 Stephanie Cano
 Carlton Fields
 Carolyn's Creative Arts
 Carrabba's Italian Grill
 Dolores Castro
 Chai Lifeline
 City of Coral Gables
 Cobb Theaters - Miami Lakes
 Lugarda and Primitivo E. Conde
 Congregation Koi Tikvah

The Enlightenment Tour
 Enterprise Car Sales
 Luisa Escobar
 Isael Euclid
 Laura Falcone
 Cayla Felix
 Ferguson Jr. Varsity Cheerleading
 Margarita Fernandez
 Gregory Fierman
 FIU-Kappa Kappa Psi
 Flanigan's Enterprises, Inc.
 Florida Marlins, L.P.
 Jack Flynn
 Levi Fuller
 Gloria Gallego
 Enrique Garcia
 Tara Gavcovich
 Girl Scout Council of
 Tropical Florida, Inc.
 Girl Scout Troop 324
 Girl Scout Troop 3110
 Gladstone/Gemstone Publishing
 Gold Coast Railroad Museum
 Golf Galaxy
 Alejandro Gonzalez
 Elena Gonzalez
 Patti Gordon
 Wendy Gordon
 Janet Gorguis
 Tim Gorsol
 Marc S. Grad
 Maria Granados
 Greenscape Landscape
 Maintenance Corporation
 Gudino Family
 Christopher Gutierrez
 Tricia Hamel
 Harrison Uniform
 Heavy Management
 Adriana Hernandez
 Maria Del Pilar Hernandez
 Steven Hernandez
 Ariana Herrera
 Laura Herrera
 Hialeah High School
 Cortney Hollett
 Hooters of Doral
 Christian Huergo
 Humana
 Abel Hurtado
 Ideacom
 IKEA
 Investment Management
 Association, Inc.
 IRCC Youth Club
 Irwin L. Steinberg Aux 321
 Italy Today
 Pat James
 Vaughn James
 Juan Jaramillo
 Jewish War Veterans
 Tanya Johnson
 Kaba & Associates, PA
 Laurie Kahn
 Kaps For Kids
 Janel Kemp
 Ken-Ron, Inc.
 Kids Depot
 KISS FM
 Ester Klepach
 Krispy Kreme - Miami
 Sara Kuper
 Lakes Of Delray Knitting Club
 Arthur Laks
 Christine Lara
 Alessandra Laricchia

Le Cordon Bleu Culinary College
 Legal Sea Foods, Inc.
 Cathleen Lesnau
 LGD Communications
 Denisse Lie-Nielsen
 Norma Linares
 Rebecca Lister
 Little Apples Preschool
 Little Steps Foundation, Inc.
 Alfredo Lopez
 Gilda Lopez
 Susan Lujan
 Lyons Salon and Spa
 Helene and Francois Mac Lellan
 Dr. Maria Manville
 Rose M. Marin
 Clara Marino
 Janet Martin
 Michael Martin
 Biz Martinez
 Sarah Martinez
 Paula Sims and John R. Massey
 Izzet Mediavilla
 Meg's Gifts
 Memorial Temple Baptist Church
 Messiah Lutheran Church
 Dale Mester
 Miami Perfume Junction, Inc.
 Miami-Dade County Consumer
 Services Department
 Miami-Dade County Department
 of Cultural Affairs
 Miami-Dade County Public Schools
 - Division of Student Services
 Miami-Dade Police Department
 Mom's Club of Kendall
 Marissa Montadas
 Jean Moraga
 Rosana Morales
 Arlene Morte
 New Generation Service, Inc.
 Blanche S. Newbold
 North Dade Center for Modern Language
 Idalys Nuñez
 Oh La La Hair Color & Spa
 Origins
 Ortanique on the Mile
 Orun Entertainment
 Pachis Party Rental
 Jorge Padilla
 Palm Glades Girl Scout Council #648
 Elena Pardo
 Parrot Jungle Island
 The Pebbles Corporation
 People To People Program
 Arnaldo Perez
 Edia Perez
 Ivette Perez-Bichara
 Plummer & Associates
 Ponce De Leon Middle School
 Linette Portugues
 Possibility Giants
 Alexis Pozo
 Project Day Ladies
 Promotional Services, Inc.
 Publix #0222
 Quasar, LLC
 Queen for a Day
 Miguel Quetgles
 Quota Club
 Racing for Kids
 Radio Disney
 Lisa Ramos
 Cheryl and Paul Read and Family
 The Resort at Singer Island
 Samuel Rivero

Emilio Robba
 Robert Morgan Vocational School
 The Rock Foundation
 Frances Rodriguez
 Ileana Rodriguez
 Jenny Rodriguez
 Jennifer Roque
 Fran Rosner
 Lorena Rotaldo
 Royal Green Elementary School
 RPI-Finish Carpenter Corp.
 Aida Rufin
 Raquel Rydz
 Ernie Sabis
 Marlene San Miguel
 Tina Sanborn
 Yosmaikel Sanchez
 Dr. Jesse Sandhu
 Gabriel Sarmiento-Garcia
 Salvatore Scalia
 Alex Schneider
 Hayley Schulman
 Seminole Hard Rock Hotel & Casino
 Shavon Serrano
 Sesame Street Live
 Harris Shoopman
 The Skal Club of Miami
 Holly Skolnick
 Terry Smallhorne
 Claudia Soler
 Ernest Solis
 Cristian Sorensen
 Virginia Sotomayor
 Southwest Miami Senior High School
 Mike Spinelli
 St. John Neumann Catholic Church
 St. Paul Travelers
 Starboard Cruise Services
 Colleen Stewart
 Sweet Home Missionary Baptist Church
 Silvia Tcherassi
 TDMA
 Alan Telford
 Temple Judea
 Terry Hines & Associates
 Terselich
 TGI Friday's
 Thomas Moore Violins
 Tiny Tikes Academy
 Tommy Bahama
 Tony Roma's
 Tran Construction, Inc.
 University of Miami - Alpha Lambda Delta
 Union For Reform Judaism
 United Colors of Benetton - Kids
 USI Insurance
 Carmen Uybadin
 Jacques G. Van Belle
 Michele Vargas
 Velez Family
 Venevision International
 Via Quadronno
 Olga Villar-Loubet
 Vizcaya Museum and Gardens
 Niki Vlastara
 Wachovia
 Waves Salon
 William Turner Technical Arts High School
 Williams-Sonoma
 Winn Dixie
 John Yearick
 Province P. Zamek
 Mary Zamora

† Deceased

Conkerr Cancer Miami
 Cool-Breeze Air Conditioning
 Coral Way Elementary
 Johany Coucelo
 Santos Cruz
 Frank Cruz-Alvarez
 Maxwell Cussell
 Dairy Queen/Bird Road
 Dave and Buster's - Miami
 Mary Davis
 Jane De Cardenas
 Cardinal Gibbons Catholic High School
 Carolina De La Rosa
 Ricardo De Paramo
 Christopher Deleon
 Brittney Delgado
 Dany Delgado
 Caroline Depkin
 DFYIT
 Christine and Pascal Dierickx
 Doral Middle School
 MacKenzie Erin Dorr
 Jessica C. Eagan
 Stephanie Eagan
 Echeverria Design Group
 Carolyn Cook Emery

The donor list reflects support received between January 1 and December 31, 2008. We apologize if we have inadvertently omitted or misprinted your name. Please direct questions or corrections to Sofia Durkee at 786-268-1829.

There are many ways you can help secure a healthy future for our children – through the gift of time, services, cash, stock, real estate, or by naming MCHF as a beneficiary in your will. For more information, please contact Ann Lyons, Vice President Programs & Gift Planning, 786-268-1830 or alyons@mchf.org, or visit our website at www.mchf.org.

Miami Children's Hospital Foundation (MCHF) is a separately incorporated 501(c) (3) charitable foundation. All donations to Miami Children's Hospital Foundation are tax deductible as allowed by law. MCHF, Registration No. CH2282, has complied with the registration requirements of Chapter 496, Florida Statutes, the Solicitation of Contributions Act.

A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE 1-800-435-7352 WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE.

MIAMI CHILDREN'S HOSPITAL 2008 BOARD OF DIRECTORS

Mr. Juan Carlos Mas, Chairman

Ms. Donna Huck, Vice Chairman

Mr. Ghislain Gouraige, Jr., Secretary

Mr. Peter Bermont; Mr. Mark Blank; Jose A. Carro, MD; Luis Gonzalez-Mendoza, MD; Deise Granado-Villar, MD, Mr. Gary Gregory; Mr. Robert Jordan; M. Narendra Kini, MD; Andrew Labbie, MD, Mr. Mario Murgado, Jose Perez-Rodriguez, MD; Mr. Gene Prescott; Mr. Keith Ward; Roberto Warman, MD; Joanne M. Youngblut, PhD, RN

MIAMI CHILDREN'S HOSPITAL FOUNDATION 2008 BOARD MEMBERS

Mr. Mark Blank, Chairman

Lucy Morillo, Esq., President

Mr. Alan Ojeda, First Vice President

Teresa V-F Weintraub, Esq., Second Vice President

Mr. J. David Scheiner, Treasurer

Mr. Thomas M. Cornish, Secretary

Mr. Karim Alibhai; Donald H. Altman, MD; Ms. Constance M. Fernandez; Mr. Juan Carlos Mas;

Mr. William L. Morrison; Mr. Mario Murgado; Kenneth J. Reilly, Esq.; Mr. Roberto Rocha;

Ms. Susan M. Sibley; Eric W. Sulzberger, Esq.; Ms. Judy Weiser; Ms. Dawn White.

Ex-Officio: M. Narendra Kini, MD

Life Trustees: Donald H. Altman, MD; Mr. Harry Hood Basset, Jr.; Mr. Mark Blank; Ms. Florence Groover Frank; Mr. Abel Holtz; Mr. Albert H. Nahmad; Mr. Ricardo Pines

In Memoriam: Ambassador David M. Walters

MIAMI CHILDREN'S HOSPITAL 2008 SENIOR LEADERSHIP TEAM

M. Narendra Kini, MD, President and Chief Executive Officer

Mr. Kevin Hammeran, Executive Vice President and Chief Operating Officer

Dr. Deise Granado-Villar, Chief Medical Officer, Senior Vice President

Mr. Pedro Alfaro, Senior Vice President and Chief Financial Officer

Ms. Jackie Gonzalez, MSN, ARNP, Senior Vice President and Chief Nursing Officer

Kimarie Stratos, Esq., Senior Vice President and General Counsel

Mr. Juan Gonzalez-Barroso, Vice President

Ms. Nancy Humbert, Vice President of Strategic Business Planning and Public Affairs,
Chief Hospitality Officer

Mr. Robert Nowlan, Vice President, Support and Clinical Services

Mr. José Perdomo, Vice President, Ambulatory Services

MIAMI CHILDREN'S HOSPITAL 2008 MEDICAL EXECUTIVE COMMITTEE

Luis Gonzalez-Mendoza, MD, President

Dr. Deise Granado-Villar, Chief Medical Officer, Senior Vice President

Israel D. Alvarez, MD; Ibrahim H. Amjad, MD; Cathy A. Burnweit, MD; Marco Danon, MD; Ruben Gonzalez-Vallina, MD; Alex B. Koetzle, MD; Pablo Marcelo Laufer, MD; Oscar Loret de Mola, MD; William I. Muinos, MD; Jacques E. Orces, DO; John Ragheb, MD; Otto M. Ramos, MD; Moises Simpson, MD; Manuel A. Soler, MD; Steven Stylianos, MD; Ernesto Valdes, MD; Jose L. Vargas, MD; Robert W. Vogt-Lowell, MD

Ex-Officio: Ms. Jackie Gonzalez, ARNP, Senior Vice President and CNO; Mr. Kevin Hammeran, Executive Vice President and COO; M. Narendra Kini, MD, MHA, President and CEO

MIAMI CHILDREN'S HOSPITAL 2008 DEPARTMENT CHIEFS AND DIVISION DIRECTORS

CHIEF MEDICAL OFFICER/SENIOR VICE PRESIDENT	Deise Granado-Villar, MD	305-663-6844
DIRECTOR OF MEDICAL EDUCATION (Interim)	Balagangadhar Totapally, MD	305-662-2639
PRESIDENT OF THE MEDICAL STAFF	Luis Gonzalez-Mendoza, MD	305-662-8398
ANESTHESIOLOGY DEPARTMENT	Wm. Christian Bauer, MD, Chief	305-666-6511 x3415
NEUROLOGY DEPARTMENT	Trevor J. Resnick, MD, Chief	305-662-8330
Neuropsychology	Gustavo J. Rey, PhD, Head	305-669-6503
ORTHOPAEDIC SURGERY DEPARTMENT	Wesley F. King, MD, Chief	305-662-8366
PATHOLOGY DEPARTMENT	Steven J. Melnick, PhD, MD, Chief	305-662-8248
PEDIATRIC DENTISTRY DEPARTMENT	Mark Webman, DDS, Chief	305-666-2068
General Dentistry	J. Michael Heider, DDS, Head	305-566-5428
Oral and Maxillofacial Surgery	William Means, DMD, Head	305-667-1191
Orthodontics	Leonard Rothenberg, DDS, Head	305-598-8970
Pediatric Dentistry	Mark Webman, DDS, Head	305-666-2068
PEDIATRIC MEDICINE DEPARTMENT	Deise Granado-Villar, MD, Chief	305-663-6844
Adolescent Medicine	Lorena M. Siqueira, MD, Director	305-668-5525
Allergy & Immunology	Vivian Hernandez-Trujillo, MD, Director	305-662-8272
Cardiology	Evan Zahn, MD, Director	305-662-8301
Clinical Genetics & Metabolism	Anthony Rossi, MD, Head, Cardiac Critical Care	305-662-8301
Critical Care Medicine	Mislen Bauer, MD, Director	305-663-8595
Dermatology	Andre Raszynski, MD, Director	305-662-2639
Emergency Medicine	Ana Margarita Duarte, MD, Director	305-669-6555
Endocrinology	Rodney Baker, MD, Director	305-666-6511 x3588
Gastroenterology	Samuel M. Richton, MD, Director	305-662-8398
Hematology/Oncology	Jesse Reeves-Garcia, MD, Director	305-661-6110
Hospitalist Services	Enrique Escalon, MD, Director	305-662-8360
Infectious Diseases	Mario Reyes, MD, Interim Director	305-668-5500
Neonatology	Otto M. Ramos, MD, Director	305-662-8378
Nephrology	Barry Chandler, MD, Director	954-838-2628
Preventive Medicine/Health Promotion	F. Amed Soliz, MD, Head of NICU	305-663-8469
Pulmonology	Felix Ramirez-Seijas, MD, Director	305-662-8352
Rheumatology	Deise Granado-Villar, MD, Director	305-663-6844
	Moises Simpser, MD, Director	305-662-8380
	Rafael Rivas-Chacon, MD, Director	305-663-8505
PEDIATRIC RESIDENCY PROGRAM DIRECTOR	Beatriz Cunill-De Sautu, MD	305-663-8462
PEDIATRIC SURGERY DEPARTMENT	Steven Stylianos, MD, Chief	305-662-8320
PSYCHIATRY DEPARTMENT	Americo Padilla, MD, Chief	305-663-8439
RADIOLOGY DEPARTMENT	Nolan R. Altman, MD, Chief	305-662-8293
SURGERY DEPARTMENT	John Ragheb, MD, Chief	305-662-8386
Cardiovascular Surgery	Redmond P. Burke, MD, Director	305-663-8401
Neurosurgery	John Ragheb, MD, Director	305-662-8386
Ophthalmology	Roberto Warman, MD, Director	305-662-8390
Otolaryngology	Gaston de Cardenas, MD, Director	305-662-8316
Plastic Surgery	S. Anthony Wolfe, MD, Director	305-662-8234
Thoracic Surgery	Michel H. Nahmad, MD, Director	305-662-8320
Urologic Surgery	Rafael Gosalbez, MD, Director	305-669-6448
TRAUMA SERVICES	Steven Stylianos, MD, Director	305-662-8320
LIFELIGHT SERVICES	Andre Raszynski, MD, Director	305-662-2639
OPERATING ROOM	Steven Stylianos, MD, Surgical Director	305-662-8320
GLOBAL HEALTH	Andrea Maggioni, MD	305-632-2776

The 2008 Annual Report is compiled by the Marketing and Public Relations Department of Miami Children's Hospital.

Nancy Humbert
Vice President of Strategic Business Planning and Public Affairs, Chief Hospitality Officer

Marcia Diaz de Villegas
Director of Marketing and Public Relations

Rachel Perry
Editor

Cristene Martinez
Bessy Morales
Sylvia Murai
Ava Osle
Roberto Prieto
Tina Schultheis
Saran Zamora

Miami Children's Hospital
Biomedical Photography Staff:
Hortensia Cesar
Edgar Estrada
Steven Llanes
Roberto Perez
Juan Rabionet

Additional Photography
Jono Fisher

Design
Tinsley Advertising

Please provide us with your thoughts on this publication by sending an email to Rachel.Perry@mch.com

THE MARY ANN KNIGHT INTERNATIONAL INSTITUTE OF PEDIATRICS
FOUNDED AS VARIETY CHILDREN'S HOSPITAL

3100 S.W. 62nd Ave., Miami, FL
33155-3009 USA
Call 888-556-4KIDS
305-MCH-4KIDS in Miami-Dade
www.mch.com

