

EVERY VISIT TELLS A STORY...

Children's Health Fund
ANNUAL REPORT 2010

HEALTH CARE AND ADVOCACY FOR AMERICA'S MOST VULNERABLE CHILDREN

Our Mission

Children's Health Fund is committed to providing health care to the nation's most medically underserved children and their families through: the development and support of innovative, comprehensive primary care programs, including mobile, school-based and fixed-site clinics; reducing the impact of public health crises on vulnerable children; and promoting the health and well-being of all children.

In 2010 alone,

50

Mobile Clinics
on the road

72,993

Patients

244,489

Health Care visits

Over 350

doctors, dentists, nurses, social workers, counselors, nutritionists, health educators and other support staff in our National Network

24 Programs

– affiliated with leading academic medical centers or community-based federally-qualified health centers – in 16 states and the District of Columbia

DEAR FRIENDS:

Every visit tells a story. It was a visit to a homeless shelter in 1987 that started the Children's Health Fund's story. We were witnesses to the conditions under which thousands of homeless children were forced to exist. They had enormous problems getting health care on a regular basis – problems that could lead to devastating consequences if they did not get the medical attention they needed.

Over the years, Children's Health Fund has cared for hundreds of thousands of children, providing each of them an opportunity to grow and thrive. And we are still challenged, inspired and given hope through the eyes of the children and families we have met along the way.

In the last 24 years, a great deal has changed in the world...from breakthroughs and innovations in medicine and technology to communicating online via social networks. Yet even as the digital age has moved us so far ahead, millions of children are still left behind, living in poverty and facing uphill struggles to get health care they need and deserve.

And the painful consequence of a terrible economy on ordinary people is a story that continues to play out across the country. While the nation continues to work toward recovery,

record numbers of families and children left in its wake have not. Homelessness is on the rise and children are in an extremely precarious situation. Even with the promise of health insurance, that reality is still years off, and the patients we serve will continue to face other barriers to care.

In 2010, our National Network of programs provided nearly 250,000 health care visits. And, with those visits, we heard thousands of individual stories of patients and families. Sometimes heart-wrenching, other times encouraging, their day-to-day challenges far eclipse the statistics and remind us why we are here.

As we approach our 25th anniversary in 2012, we can't help but look back at the past and think about the future. There are many challenges and mandates that we take with us, and our commitment to the mission of quality health care for all children remains stronger and is needed now more than ever.

So, if every visit tells a story, we've got many more chapters to fill until every child gets the health care he or she deserves. Let's make children a national priority together.

On behalf of the children and families we serve, thank you for your continued support.

Irwin Redlener, MD
President/Co-Founder

Paul Simon
Co-Founder

Karen Redlener, MS
Executive Director

EVERY VISIT TELLS A STORY... OF GROWING NEED

Due to the recession,
1 in 4
children
in America are living
in poverty, and millions
of children live without
access to a doctor or
medical care.

A 2010 U.S. Census Bureau report revealed some startling statistics about a nation in great need...40 million Americans and 15.5 million children are currently living in poverty, many falling below the poverty line just a year ago. As the economy failed, families who had few or no financial problems are now struggling to make ends meet.

For those millions of children, regular check-ups and timely health care visits when sick become less of a priority as families struggle to put food on the table. And without access to regular health care, many children go without care for common ailments like asthma or cavities, which can lead to bigger and long-term problems if left untreated.

Detroit had become a symbol of the recession in both the news and in reality...a city where unemployment rates were soaring, homelessness was on the rise, and parents were struggling to provide for their children. Detroit lagged far behind Michigan and the United States in many health respects, including low birth weight and infant mortality. Simply put, many children in Detroit remained shut out of the health care system.

In 2010, Children's Health Fund launched a new program in the city of Detroit, and we were welcomed into a community that was once a symbol of despair, but now a story of survival and hope.

The wait is over for Detroit kids

At each of the sites served by the **Children's Health Project of Detroit** staff verify treatment consents as they are turned in to make sure that every child is both up-to-date on immunizations and has received a physical exam in the last year. With the current health care challenges, it isn't surprising that many of the children seen are lacking in both these areas. Recently the staff came across a family of six children, all of whom were well overdue for their yearly check-ups, with many also being behind on immunizations. Due to work and other obligations, the mother had been having difficulty finding time to get her children to a pediatrician. Because all of the kids attend the same school and the school is on the mobile clinic's route, all six have been seen without their mom having to miss work. The oldest two, Max* and Henry*, were the first two to be seen, and both needed intervention for behavioral issues. Not only was Dr. Attisha able to walk into the school to speak to the social worker face-to-face, but he was also glad that these kids will now have a place to call their medical home.

**patients' names changed to protect identity*

EVERY
VISIT
TELLS
A STORY...
OF
OVERCOMING
BARRIERS

The dictionary defines barrier as “anything that restrains or obstructs progress, access, etc.” From Memphis and Florida to San Francisco and Idaho, all of the families served by our programs across the nation face barriers to getting the health care they need.

For homeless families like those served by our program in New York City, the stress and challenges of poverty and food insecurity sometimes outweigh much needed health care, and conditions like asthma go untreated until an emergency room visit is necessary.

In many rural communities where we serve families, like West Virginia, public buses and subways do not exist. The rising price of gas puts unbearable pressures on those already living under substantial economic stress.

When you combine these challenges with lack of doctors and specialists, and language and cultural disparities, accessing health care for low income and homeless families seems overwhelming.

For more than 24 years, Children’s Health Fund has been working in communities across the United States, and on Capitol Hill, to overcome these barriers and more.

In the last few years,
hundreds of
thousands of
American families
became homeless.
Now more than
**1.5 million
children**
are without permanent,
stable shelter.

Health education for a homeless teen

Kevin*, age 19, was homeless when he was diagnosed with Type I Diabetes Mellitus for the first time. After spending several years in foster care and aging out of the system months prior to his diagnosis, he had little knowledge of his disease state and the importance of daily insulin administration to sustain life. After visiting with the nurses at the **Orlando Children’s Health Project**, he was able to get care from an endocrinologist at no cost. Kevin also began attending diabetes education classes where he learned to manage his disease. Kevin is currently thriving and doing well in school. His blood glucose values are within normal range, and he understands the importance of diet, exercise and daily insulin administration to live a healthy, productive life.

**patient’s name changed to protect identity*

EVERY VISIT TELLS A STORY... OF THE ROAD TRAVELED

In many rural communities, families who are often without reliable transportation must find a way to travel

20 miles or more

to reach a primary care provider.

We've traveled hundreds of thousands of miles in our "doctor's offices on wheels" – on winding mountainous roads and barren desert to inner cities and hurricane-ravaged communities. Children's Health Fund brings care where it is needed the most.

Undeterred by barriers, we are committed teams of caring individuals who bring more than basic health care to children. Children's Health Fund programs are committed to the full range of a child's health care, as he or she grows from a baby to a young adult – from preventive care, nutrition guidance and health education to mental and oral health care and the diagnosis and management of acute and chronic diseases.

Our mobile and fixed-site clinics are currently located in rural and urban communities in 16 states and the District of Columbia. Mobile medical, dental and mental health clinics bring care on a regular schedule to more than 285 sites across the country including schools, homeless shelters and community-based organizations.

A border town's program brings family relief

Alan, age 5, lives in the town of Douglas, which is in the rural and isolated borderland region of Southeastern Arizona, and he has severe asthma. His mother and father are hardworking individuals. With Alan's sudden and dangerous asthma attacks, and his pediatrician more than an hour away, the family found itself frequently at the emergency room. High co-pays, lost days at work and long distances (60 miles one way) to receive urgent health care were taking a toll on the family. Today, Alan receives quarterly prevention visits with the doctors and staff from the **Southern Arizona Children's Health Project**. He has been placed on the appropriate medications and his family has been learning how to control his asthma. The Project is pleased to report that Alan has also not been to the emergency room since his family started visiting the clinic.

EVERY VISIT TELLS A STORY... OF ACHIEVEMENT

2010 ACHIEVEMENTS

A Growing Fleet

Six new mobile clinics and transportation vehicles rolled off the line directly into Children's Health Fund programs across the United States including a **Webkinz Foundation**-sponsored mobile medical clinic in New Jersey; a **Deerfield Foundation**-sponsored mobile medical clinic in New York; a crisis response unit in Plaquemines Parish, Louisiana; a mobile dental clinic in New York; an **Idol Gives Back**-sponsored mobile medical clinic in Detroit; and an **Idol Gives Back**-sponsored transportation van in Montrose, Colorado.

Asthma Savings Study

Since 1997, Children's Health Fund has worked to improve management of chronic asthma for thousands of medically underserved children and families through our comprehensive **Childhood Asthma Initiative**. In 2010, Children's Health Fund and Columbia University's Mailman School of Public Health and Montefiore Medical Center collaborated on a study that shows that **"best practice" asthma treatment** results in both health benefits and phenomenal cost savings. Our data shows that the health care system **saves more than \$4,500 per child with asthma**. In 2010, Children's Health Fund replicated this successful asthma program in Memphis, Tennessee and Newark, New Jersey.

Family Asthma Guide

Children's Health Fund has a long history of producing low-literacy, culturally relevant health education brochures to simplify complex medical issues affecting families and children. **The Idol Gives Back**-supported Children's Health Fund Family Asthma Guide was a three-time award winner in national award competitions honoring excellence in health information, design and editorial content

including a Gold National Health Information Award, Grand Apex Award and a Communicator Award of Distinction.

Charity Gift Card

Fall 2010 marked the introduction of the new Children's Health Fund Charity Gift Card by **American Express**. With the purchase of a gift card, an amount equal to 100% of the Gift Card fee is donated to the Children's Health Fund, up to \$250,000.

American Idol "Idol Gives Back"

On April 21, 2010, Children's Health Fund was a third time beneficiary of the American Idol **"Idol Gives Back"** nationally broadcast television concert event. Former Idol judge Simon Cowell visited our Southern Arizona program and saw first-hand how families in rural communities have difficulty accessing health care due to barriers unrelated to insurance, including lack of transportation or hundreds of miles between them and the closest doctor. Since 2008, each one of Children's Health Fund's 24 programs across the country (some of which were newly established) has received support from the generous grant by "Idol Gives Back."

Connect Kids to Care

In April 2010, through a new social media-driven campaign, Children's Health Fund and **Clorox** launched a multi-year Connect Kids to Care program that used the power of Facebook to rally people across the country to the cause and create awareness of the issue of health care access for low income and homeless children. Through the campaign, individuals were introduced to patients of Children's Health Fund's New York program and the vital care they receive.

Back to school thanks to mobile program

In October 2010, the Mobile Clinic Senior Program Coordinator at the **Chicago Children's Health Project** received a call from a frantic parent at one of the local elementary schools because her son Juan* was excluded from school for non-compliance with district health requirements. The parent had lost her health insurance earlier in the fall when she lost her job, and she was waiting for her All Kids (a safety net insurance program in Illinois) application to be processed. Juan had already missed two weeks of school because of his non-compliant status, and the wait for the free clinic was more than eight weeks. The Program Coordinator arranged for Juan to be seen on that same day on the Mobile Medical Clinic, which was providing services at another school. Juan was back in school later that day, and today he's doing better than ever.

**patient's name changed to protect identity*

EVERY VISIT TELLS A STORY... OF CHANGE

In March 2010, Congress passed historic and far-reaching health care law that changed the landscape for children and health insurance. But as the year progressed, some lawmakers wanted to repeal that law.

Children, especially those who are poor and underserved, often do not get the medical care they need. These children and their families face numerous barriers in accessing critically needed services—not having insurance coverage, being denied coverage because of a previous illness or not having the money for co-pays and/or deductibles.

On the state level, including states like Texas and Arizona where Children's Health Fund programs are in operation, governors are pushing cutbacks in enrollments and reimbursements for vital safety net programs like Medicaid and Children's Health Insurance Program (CHIP). Medicaid and CHIP have been crucial for families during the recession, ensuring that coverage for kids has remained stable.

It has become ever more crucial in these challenging times that Children's Health Fund policy staff remains at the forefront of discussions about important pieces of legislation that impact children and their well-being.

16.9 million children

with existing insurance coverage still do not receive adequate health care due to high out-of-pocket costs, limited number of health care professionals, lack of provider participation in the Medicaid program and difficulty arranging transportation to health care services.

“As part of Children’s Health Fund’s National Network, I’ve been lucky enough to become an advocate not only for my program, but for my patients, bringing their voices to the halls of Congress and locally to my elected representatives in Orlando. This work is critical, as many of my patients depend on safety net programs like Medicaid and the Children’s Health Insurance Program (CHIP).”

Dr. Veenod “Vinny” Chulani, Medical Director, Orlando Children’s Health Project

EVERY VISIT TELLS A STORY... OF RECOVERY

60% of children

– as many as 20,000 displaced by Katrina – either have serious emotional disorders, behavioral issues and/or are experiencing significant housing instability.

Hurricane Katrina – Five Years Later

August 2010 marked the five-year anniversary of the devastation of Hurricane Katrina and the flooding of New Orleans that caused the evacuation of 1.5 million Gulf Coast residents. A year after the hurricane, 500,000 people remained displaced, many residing in highly transitional shelters, including the notorious FEMA trailer parks. Now at the five-year mark, substantial consequences from this prolonged displacement resulted in widespread mental health issues in children living in the region.

A 2010 study published by our partner the **National Center for Disaster Preparedness at Columbia University's Mailman School of Public Health** and a related white paper from the Children's Health Fund found that although considerable progress has been made in rebuilding the local economy and infrastructure, there is still an alarming level of psychological distress about recovery and housing instability that is undermining family resilience and the emotional health of children. These factors characterize what researchers are calling a failed recovery for the Gulf region's most vulnerable population: economically disadvantaged children whose families remain displaced.

A Man-Made Disaster in the Gulf

As a result of the Deepwater Horizon oil rig explosion that caused the oil spill now globally known as the worst environmental disaster in our nation's history, Children's Health Fund expanded its New Orleans Children's Health Project by bringing a Crisis Response Unit to lower Plaquemines Parish in October 2010. An economically diverse and medically underserved region, it has yet to rebuild a permanent health care facility after Hurricane Katrina. The mobile pediatric clinic brings badly needed medical and mental health services to oil disaster-affected families in a region that has no practicing pediatricians.

“Even pre-Katrina, there were disparities in health care in this area. Post-Katrina, even those who can ‘afford’ to pay, struggle to access quality sub-specialty care. By working as part of a medical home, including pediatricians with co-location of child psychiatry and a bi-lingual mental health staff, I feel we make an effort to address this disparity.”

Donna D. Usner, ACE, LCSW-BACS, Social Worker, New Orleans Children's Health Project

EVERY VISIT TELLS A STORY... OF THINGS TO COME

2011 – A LOOK AHEAD

New York Programs

In September 2011, the doors of the **Center for Child Health and Resiliency** (CCHR) in the South Bronx opened. Employing a highly integrated, multi-disciplinary team of pediatricians, women's health providers, mental health professionals and evaluation specialists, the Center for Child Health and Resiliency provides care to all children and adolescents, but will focus on the unique health care needs of pregnancy and children 0 to 5 years of age and their parents. **CHF's Medical Affairs team** and our **Starr Center for Preventive Health and Special Initiatives** will continuously assess CCHR's programs for efficacy, cost-effectiveness and positive long-term outcomes with respect to improving the health, cognitive and emotional development, resiliency, and life prospects of children.

Enhanced Medical Home

Children's Health Fund's programs across the nation provide comprehensive, compassionate and coordinated quality care for children and their families, the model of care known as a medical home. Now, health care programs can apply to the National Committee for Quality Assurance (NCQA) for accreditation as a **Patient-Centered Medical Home**, which can result in increased reimbursement rates. CHF's New Orleans Children's Health Project was the first program in our network to be accredited. And CHF's New York Children's Health Project is the first mobile medical program in the nation to receive NCQA's Advanced/Level 3 accreditation - putting the program on the same level as the best health care providers in the country.

In 2011 and beyond, additional CHF programs will apply for Patient-Centered Medical Home accreditation. Participation in CHF's special health initiatives are critical to our programs' ability to qualify for the distinction. Initiatives such as the **Referral Management Initiative** underwritten by **GlaxoSmithKline**, the **Medical Home Initiative** sponsored by **sanofi-aventis, U.S.** and the **Community-based Health Centers of Excellence Initiative** that receives leadership support from **United Health Foundation**, allow CHF programs to provide medically disadvantaged children with access to high-quality medical homes.

White House Office of Children and Youth

One of our advocacy priorities in 2011 and beyond is the **establishment of a White House-based Office of Children and Youth**. The function of the Office on Children and Youth (OCY) would be to provide the mechanism necessary to ensure cross-departmental coordination and accountability among the federal agencies and programs that serve America's children and function as the President's high-level, empowered locus of action for children's issues.

West Virginia Mobile Clinic

A new **Walmart Foundation**-sponsored mobile medical clinic was delivered to our West Virginia Children's Health Project in May 2011.

25th Anniversary

Planning is underway for recognition of a very important milestone in our history...our 25th Anniversary. How long have you been involved with the Children's Health Fund? Have a special story to tell? Email us at: content@chfund.org

Critically-needed care delivered in New York

When Dr. Vasquez first saw six-month old David* at the shelter where he was living with his mother and sister, David was in good health. However, a thorough medical history revealed that he had experienced a urinary tract infection when he was just two months old. While examining the baby, Dr. Vasquez noticed a small hole near his ear, sometimes indicative of kidney problems. Dr. Vasquez performed a catheterization to check David's urine, ordered a minimally invasive x-ray to examine the bladder and scheduled a sonogram. The **New York Children's Health Project** arranged transportation for the family to all of these appointments. The sonogram confirmed severe swelling in one of David's kidneys. The technician would not let the family leave the office before ordering an emergency appointment with the pediatric urology specialist. Dr. Vasquez then scheduled surgery for David to remove the obstruction that was causing his kidney to fill with liquid. Without surgery, David may have lost his kidney. Dr. Vasquez was glad to see the baby thriving, infection free and with no renal scarring. Today, David is a healthy toddler.

**patient's name changed to protect identity*

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

Seventy-nine percent of the revenue Children's Health Fund receives is allotted to program services. This percentage well exceeds the standard upheld by organizations that monitor the work of charities.

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

Statement of Revenue & Expenses

Year Ending December 31, 2010

REVENUE

Contributions	
Foundations	\$ 7,844,898
Corporations	3,182,145
Individuals	1,034,174
Government Grants	702,749
Special Events	918,162
Total Revenue Raised	\$ 13,682,128
Interest, Dividends, and Gains on Investments	\$ 721,458
Total Revenue	\$ 14,403,586

EXPENSES

Medical Affairs	
National Programs	\$ 5,713,174
New York City Programs	3,260,937
Public Health & Crisis Response	822,124
Policy & Education	2,028,852
Total Program Services	\$ 11,825,087
Fundraising	\$ 1,688,057
Management & General	\$ 1,474,854
Total Expenses	\$ 14,987,998
Net Decrease in Funds	\$ <584,412>
Net Assets – Beginning of Year	\$ 9,122,017
Net Assets – End of Year	\$ 8,537,605

Ratio of Supporting Services to Total Expenses **21.10%**

WAYS TO GIVE

Thank you to the many individuals, foundations and corporations that have supported us so generously over the past year. The programs and stories described in this annual report would not have been possible without your support. As you plan your giving this year, there are a variety of ways you can give to Children's Health Fund:

Monthly Giving

By giving just a **\$1 a day** (\$30 per month) you can help Children's Health Fund bring medical care to even more children across the country. In a year, you could help **pay for over three pediatrician visits** for a child who might have asthma or other chronic conditions. We are grateful for our monthly donors who **provide CHF with steady and dependable support**.

Matching Gifts

Did you know that many companies match, double or even triple donations that their employees make to charity? You can **leverage your contribution** and help even more children in need by returning your company's matching gift form with your contribution. Ask your employer about matching your gift to Children's Health Fund.

Workplace Giving

Employees from companies across the country donate to Children's Health Fund. We are part of **Children1st-America's Charities**, a federation made up of charitable organizations dedicated to helping children (CFC # 36067). In **2009 we doubled** the amount raised through workplace giving **payroll deduction** programs. Thank you to all the employees who are helping more kids in America grow up healthy.

Children's Health Fund (CHF)'s Yankees Home Run Club

Children's Health Fund (CHF)'s Yankees Home Run Club—**sponsored by Delta Air Lines** and led by CHF's Yankees Home Run Club **captain Robinson Cano**—is a fun way to root for the New York Yankees and help bring quality health care to home-less and low-income children across the country. CHF's loyal Home Run Club members make a pledge for the number of home runs the Yankee team hits in a season or by making a one-time gift for the entire season.

Cause Marketing

Partnerships with Children's Health Fund offer the opportunity for companies to support children through a fully integrated program designed to help companies meet marketing and philanthropic objectives. There are numerous opportunities to highlight promotions, products and socially responsible initiatives by tapping into the marketing capabilities and excellent reputation of Children's Health Fund.

Planned Giving

Friends of Children's Health Fund can choose to combine their philanthropy with financial planning for their future by making a planned gift through our **Legacy Society**. Planned giving offers you many ways to benefit personally while ensuring that Children's Health Fund will have the resources to carry out its mission for future generations of children.

For more information about any of these ways to give, please visit www.childrenshealthfund.org/how-to-help or contact us at (212) 452-3340.

Children's Health Fund: Our Track Record

For nearly 25 years, Children's Health Fund (CHF) has been making a difference in the lives of the children and families served by our programs.

CHF programs have provided comprehensive health care to hundreds of thousands of vulnerable children, regardless of their ability to pay. We have targeted special health initiatives addressing asthma, obesity and behavioral issues; given a voice to underserved children through our advocacy work at federal, state and local levels; and have shown innovation through our unique mobile medical clinic model and our pioneering work in the field of electronic health records.

In the last five years alone (2006-2010), Children's Health Fund has:

Raised

more than \$108 million, exceeding a \$106 million goal.

Expanded

the National Network from 17 Programs in 12 states and the District of Columbia to 24 Programs in 16 states and the District of Columbia. Annual health care visits increased by 69% – from 142,000 in 2005 to 240,000 in 2010.

Added

staff at 23 Children's Health Fund Programs, including pediatricians, mental health professionals, dentists and nutritionists to provide more comprehensive care.

Built

17 Mobile Clinics and new headquarters for our New York Programs, as well as a new pediatric-focused site of the South Bronx Health Center, which will increase South Bronx Center's patient capacity by 50%.

Developed

special health initiatives in Children's Health Fund's National Network and beyond, including a Child Health Transportation Initiative to overcome transportation barriers to health care and integrating mental and oral health services in multiple projects. We have also created award-winning bilingual, low-literacy health education materials.

Enhanced

our ability to respond to public health crises through collaboration with the National Center for Disaster Preparedness at Columbia University Mailman School of Public Health and by building and renovating three mobile clinics, equipped for disaster-based primary care.

Increased

policy, advocacy and research efforts by expanding online activism, developing a multi-media campaign and publishing articles in leading medical journals to promote the needs of children during the recession and in the health care reform debate.

Invested

in the development and implementation of a customized electronic health record (EHR) system and ground breaking software for coordinating health care, including subspecialty referrals. We have also received national recognition for the New York Programs' implementation of EHR in a mobile environment.

Children's Health Fund: 2011-2014 Moving Forward

Health challenges for children across the country continue to grow, hindering their opportunities to develop and thrive, and CHF must be prepared to address them. Children's Health Fund has a comprehensive strategic vision for better servicing those who need it in the most efficient, effective way possible.

Over the next four years (2011-2014), **Children's Health Fund will seek to raise \$73.5 million in funds** for the following crucial endeavors:

DEEPEN SERVICES

- By supporting our National Network to provide comprehensive care for children in medically underserved communities throughout the U.S. while reinforcing the “enhanced medical home” model.
- By supporting our New York City Flagship programs including the opening of the Center for Child Health and Resiliency, a new mobile dental program and an expansion of the Harlem Children's Health Project, a school-based health center.

EXPAND CARE

- By adding a new program in an underserved community, giving thousands of additional children a chance for a better life.
- By adding new mobile clinics and expanding the implementation of electronic health record systems to build on the pioneering work that has enabled CHF to seek out and help those children beyond the reach of the current health care system.

SEEK AND PROMOTE NEW BREAKTHROUGHS

- By supporting national clinical and program staff and developing the Center for Innovation in Child Health where we can address barriers to care with new models, create and replicate special initiatives that target specific childhood conditions like asthma and obesity, implement quality assurance methods and broadly share our breakthroughs.
- By reducing the impact of public health crises on children through the development and implementation of plans that respond to the needs of children during disasters/crises, assessment of their risk, mitigation of the impact they feel and promotion of child-focused recovery policies.

PROMOTE THE HEALTH AND WELL-BEING OF CHILDREN

- By enhancing our policy, advocacy and public education initiatives protecting gains made under health care reform, and advancing federal initiatives like establishing a White House Office for Children and Youth.

In addition, CHF would like to raise an additional **\$10 million** to build a **Fund for the Future** by growing its endowment through gifts and planned/estate commitments.

Every child deserves a chance – and you can help give it to them. For every dollar that Children's Health Fund invests in its programs across the country, it leverages approximately three dollars in support from other private and public sources, as well as its health care partners. Not only is your support critical, but it goes a long way.

For more information on our campaign and how you can help, please contact Carol Sumkin, Senior Vice President, Development, at 212-452-3340 or csumkin@chfund.org.

2010 Institutional Donors (January 1, 2010 – December 31, 2010)

“Strategic, thoughtful, and caring. These are the first words that come to mind when I think about the Children’s Health Fund. I first donated to CHF because of the great work that it does where I live and work in Baton Rouge, LA. I joined their Advisory Council to help children throughout our nation gain access to good health care.”

**Lori J. Bertman, President & CEO,
Irene W. and C.B. Pennington
Foundation**

\$1,000,000 and Over
Idol Gives Back Foundation
GlaxoSmithKline
United Health Foundation

\$500,000 - \$999,999
Robin Hood
sanofi-aventis U.S.
The Starr Foundation

\$100,000 - \$499,999
ACE Charitable Foundation
Baptist Community Ministries of
New Orleans
Bloomberg
Cablevision Systems Corporation
The Clorox Company
Deerfield Foundation
Madison Square Garden
MBIA Foundation/MBIA Employees
Merck & Co., Inc.
MetLife Foundation
Irene W. & C.B. Pennington Foundation
Pfizer Inc
Schering-Plough Foundation, Inc.

\$50,000 - \$99,999
Altman Foundation
Baton Rouge Area Foundation
Bernard F. & Alva B. Gimbel
Foundation
Bristol-Myers Squibb Company
Centerbridge Foundation

The Colbert Nation Gulf of America Fund
HBO’s Charity Drive
Keesal, Young & Logan
MetLife
William E. & Maude S. Pritchard
Charitable Trust
sanofi pasteur, Inc.
Webkinz Foundation

\$25,000 - \$49,999
Louis and Anne Abrons Foundation, Inc.
AEG
Lloyd A. Fry Foundation
Live Nation
Leon Lowenstein Foundation, Inc.
The Ambrose Monell Foundation
National Basketball Association
The RosaMary Foundation
Charles and Mildred Schnurmacher
Foundation, Inc.
Stamford Hospital
Vornado Realty Trust
Anonymous

\$10,000 - \$24,999
AARP Broadcasting Unit
American Express
American Express Foundation
Bausch + Lomb
BCD Travel
BJ’s Charitable Foundation
Brisbon Brook Beynon Architects
CAA Sports

Cegedim Dendrite
DKC
Jean and Louis Dreyfus
Foundation, Inc.
Euro RSCG Life Worldwide
Euro RSCG Worldwide
Charles A. Frueauff Foundation
Goldman Sachs & Co.
Grey Group
Home Box Office
Jones Lang LaSalle
Kekst and Company Incorporated
Kenworthy-Swift Foundation
MassMutual Financial Group
MediaCom
Mercer
Montefiore Medical Center
Nardello & Co.
Neuberger Berman Foundation
The Quantic Group, Ltd.
Quest Diagnostics Incorporated
Shook, Hardy & Bacon L.L.P.
Skadden, Arps, Slate, Meagher &
Flom LLP
Turner Construction Company
Verizon Communications
Womble Carlyle
Anonymous

\$5,000 - \$9,999

The Frank J. Antun Foundation
Colgate-Palmolive Company
GPK Foundation
Josephine Lawrence Hopkins
Foundation
IMS - Shared Business Services
Kauff, McGuire & Margolis LLP
King & Spalding
Louis and Harold Price Foundation
Sprint Nextel
Superior Brands Corporation
(Wine for Good)

\$2,500 - \$4,999

Allman Brothers Band
Andrews McMeel Universal
Boo Grigsby Foundation
Buck Consultants
C. R. Bard Foundation, Inc.
The Hebrew Home at Riverdale
Hornall Anderson Design Works
John Snow, Incorporated
National Honor Society Chapter -
Brookfield High School
Sacks & Co. New York Inc.
Sarah Schieffelin Residuary Trust

TransMontaigne Product Services Inc.
UBS Investment Bank

\$1,000 - \$2,499

30 CPS Dental PLLC
Alnor Oil Company, Inc.
Assurant Foundation
Edith C. Blum Foundation, Inc.
BMI
Cardinal Health
Edelman Public Relations
Edward Jones
Foundation of the University of
Medicine & Dentistry of New Jersey
Gamco Investors, Inc.
Hanly Conroy Bierstein Fisher Sheridan
& Hayes
John F. Kidde Fund for Basic Human
Needs
Marist Poll
Marsicano Foundation
Mercer Health & Benefits LLC
Metzger-Price Fund, Inc.
Mitsubishi UFJ Trust &
Banking Corporation (U.S.A.)
National Eye Institute
NBC Universal
NCCPA Foundation
Richard P. and Faye Nespoli
Charitable Foundation
North Shore Plumbing Supply Co.
The Osborne Group, Inc.
Ovation Travel Group
Serino Coyne, LLC
The Trizetto Group, Inc.
Zgroup Inc

\$100 - \$999

A. L. Zimmerman Capital
The Capital Group Companies
Charitable Foundation
CB Richard Ellis
Charity Gift Certificates
Cicatelli Associates, Inc.
Compas, Inc.
Erica Ferry & Associates LLC
The Family School
Hanover Capital Corporation
Important Gifts, Inc.
L.A. Urban Fitness
Lead Heads LLC
Massachusetts Medical Society
Nichols Yacht Yard, Inc.
Ovation Travel Group
Prudential Financial, Inc.
RecycleBank, LLC

Somerset County United Way
The Sutro Group, LLC
United Way of New York City
Western Nassau County Chapter
of Thrivent Financial for Lutherans
Women of the Bible, Alive!
The World Is Our House
Zaskorski & Notaro Architects, AIA, LLP

Matching Gift Companies

The AXA Foundation
Aetna Foundation
American Express Charitable Fund
The Arthur J. Gallagher Foundation
Bank of America Foundation
Bristol-Myers Squibb Company
Brookfield Properties Corporation
C.H. Robinson Worldwide Foundation
Charles Schwab Matching Gift
Foundation
Dominion Foundation
GE Foundation
General Re Corporation
GlaxoSmithKline Foundation
Goldman Sachs Matching Gift Program
Gorton's
HP Company Foundation
Mastercard Matching Gift Program
MBIA Foundation
Mitsubishi International Corporation
The Morrison & Foerster Foundation
Pfizer Foundation Matching Gifts
Program
Prudential Foundation Matching Gifts
sanofi-aventis U.S.
U.S. Bancorp Foundation

In-Kind Contributors

American Express
American Express Business Travel
AmeriCares
Colgate-Palmolive Co.
GlaxoSmithKline
Henry Schein, Inc.
Madison Square Garden

2010 Individual Donors (January 1, 2010 – December 31, 2010)

\$100,000 and Over

The Carson Family Charitable Trust
Donald and Catherine Marron
Paul Simon
Carol and Robert Tannenhauser
Jane and Garry B. Trudeau

\$50,000 - \$99,999

Robert and Anne Essner
Donald H. Layton and
Sandra Lynn Lazo
Doris L. and Louis J. Lombardi

\$20,000 - \$49,999

Christopher Barley, MD and
Jonathan Sheffer
Chris Duhon's Stand Tall Foundation
Goldring Family Foundation
Richard and Anne Grissinger
The Rona Jaffe Foundation
Wendy and Jeffrey Maurer
The Edward and Dorothy Perkins
Foundation
Dr. Rock Positano
Karen and Irwin Redlener, MD
Lily Safra

\$10,000 - \$19,999

Cathy Chernoff
Laura Coulter-Jones Foundation
Susan and Mark Dalton
Joshua S. Dines, MD
Judi and David Dines, MD
Fred and Noreen Hassan
Gloria M. Janata, JD
Eliza K. Madison
Julianne Moore and Bart Freundlich
Clare and David Pulman, PhD
Arnold H. and Kathleen M. Snider
The Winters Family Fund
Richard and Julie Zahn
Anonymous

\$5,000 - \$9,999

Baskes Family Foundation
Ronald A. and Diana Consiglio, Jr.
The Joseph R. Daly Foundation
Anne and Arnold S. Gumowitz
Nancy Horsey
Margaret P. Langlykke
Janine Luke Fund
Jeffrey H. Lynford
Thistle & Rose Foundation
The Emanuel and Anna Weinstein
Family Foundation
Barbara Yastine

\$2,500 - \$4,999

The Becket Family Foundation
Leonard and Ruth Benowich
Edward A. Chernoff
Gary Ciliberto
Citron Trust
Jodi S. Cohen
Ann and Lawrence Cohn
Philanthropic Fund
Marjorie T. and William R. Coleman
Randy and Robert Deutsch
Milton Gumowitz
The Hexberg Family Foundation
Peggy and Michael S. Kappy, MD
Alex Karnal
Bronwen Kaye
Maurice and Marcia Lyons
The Chris & Melody Malachowsky
Family Foundation
Dr. Barton and Mrs. Barbara Nassberg
The Eric and Joan Norgaard
Charitable Trust
Paula K. and Dominic A. Petito
Yvonne and Leslie Pollack Family
Foundation, Inc.
The Prosnitz Foundation, Inc.
Ira M. Resnick Foundation, Inc.
Timothy C. Roof
Cheryl D. Rosen
Mary Alice and Richard G. Schiller
Laura Scott
David and Deborah Shapiro
Neal Shapiro
Jill M. DeSimone
Mary Beth and Kevin R. Sullivan, Esq.
Dale C. Van Demark
Pamela and Mark Weinstein
Edwin and Shirley Woldar Family
Foundation

\$1,000 - \$2,499

Denyse and Harold L. Adler
Mary Ann M. and Steven J. Allard
Karen Anderson
Michael C. Anderson
Donna and Ricardo M. Baptista
Stanley Barshay
Andrew Bartkus
Andrew T. Bayman and Holly Batchelor
Marsha Berkowitz and Wayne S. Kabak
James and Eileen Blake
Shimon and Danielle Bokovza
Lisa M. and Joseph P. Borella
Francis and Karen Boulton
Keisha and Matthew Burdick
Martin Cantor

Timothy and Mary Casey
Charles Ingram Cogut
William and Nancy Conger
Lee H. and Nancy M. Corbin
Diane M. Crandall
Janet and Martin Dawkins, Jr.
August A. DiRenzo
Edwards Family Fund
Glen Fasman
Danielle Feuillan
Carmine and Christina Fiore
Madeleine and Mark Fleming
W. Robert Friedman, Jr.
and Ellen Hayes
Richard Frisch
H. Jack Geiger, MD
Dr. Veronica Rynn and Bob Gerber
The Glickenhau Foundation
John P. Graham, PharmD
David and Alan Greene Family
Foundation Inc.
James M. Griffin, Esq.
Charles Grodin
Kasey Guentert
David & Theresako Harris
Philanthropic Fund
Susan Hayden
George F. Heinrich, MD
Kimberley Mariko Ima
Dianne and Thomas M. Jones
Richard and Katharine Kahan
Sandi and Harris Kalish and Family
Jeffrey R. Kaplan
Howard Kaufman
David Kellis
Irit and Paul Kerner
Linnea E. and Peter F. Knecht
Stephen & May Cavin Leeman
Foundation Inc.
Jonathan Lee-Melk, M.D.
Karen and Joe C. Leonard
Dr. Alan and Mrs. Sharona Lipp
Kenneth R. and Grace Logan
John Maine and Kimberly A. Baltzell
Lucy K. Marks and Scott Sprinzen
Alan C. Markson and Family
Dennis McGettigan
Eric J. and Ellen G. Miller
Ron C. Miller
Mary Nittolo
Kimberly R. and Brian Osgood
Brent Potvin
General Colin L. Powell, USA (Ret.)
Frank Prescott
Christopher Reda
The Grace Jones Richardson Trust

Barbara & Joel Richmon Family Foundation
 Joyce and Steven Robinson
 RSW Foundation Inc.
 Loren Schechter
 Mark Schupack
 Hervé Sedky
 Susan Shane
 William and Fay Shutzer
 Edwards Family Fund
 David Sufrin
 Jonathan Tannenhauser
 Paul Tattory
 Andrew Tobias
 Edward G. Turan
 Sarah Rosenwald Varet
 Chilton D. Varner, Esq.
 Jan and Cathy Voigts
 The Weingarten Family Foundation
 Barry Weiss
 Eric Yee
 Gordon G. Young
 Anonymous

\$500 - \$999

Vilma F. Affinito
 Ron J. Anderson, M.D.
 Steven M. Artsis
 Anurag Banerjee
 Edward M. and Susan Basile
 The Nico Fund
 Sarah Bilofsky and Jamie Myers
 Barbara Bishop and Harris Sufian

Ellen and Paul Blake
 Laura Bostwick
 Michael Braun
 Margaret Ellen Brown
 Matthew Burdick
 Robert Carpana
 Lewis Cheney
 Ragan Cohn
 Jason Crelinsten
 Sacha de Lange
 Linwood J. DeBrew
 James DeMetro
 Kathy and Albert Diamant
 The Honorable and
 Mrs. David N. Dinkins
 Amy K. Dunbar and
 Theodore M. Hester
 June S. Dwyer
 Kathy S. Edelman
 Nancy and Michael Feller
 Denise Ferrari
 Leslie and Jeffrey Fischer
 Mechele Flaum
 Sander Flaum
 Pritha Ghosh
 Herta Gordon
 Jerry F. Guthrie
 Mary Hall Gregg and
 Thomas L. Purdy
 Steve Hayes
 Roxane Holton
 Andrea and Craig Horowitz
 Christine Jansing

Daryl L. Joseffer and
 Robyn Joseffer
 Neal Kaiser
 Bernard Khaw
 Jamie A. Leder
 Martin D. Legg and
 Marilyn McNaughton
 Carol and Robert E. Lemke
 Bernadette Long
 Mort Mackof
 Sara Mahmoud
 Debbie L. Mandelker
 Craig Maurer
 Rachel Mckenzie
 Maury Mendelovich
 Philip Merryman
 Nancy Miller-Rich and Jeffrey Rich
 Sheryl and Julian Millstein
 Steven and Suzanne Mintz
 Richard A. Muegge
 Carol and Rudolph J. Napodano
 Martha Oxford
 Manish Parikh and Mamta Shah
 Kelly M. Parisi and Brian Kriebel
 Ashley Charles Parrish
 Kathryn L. and Richard C. Pettus, Esq.
 Michael W. Pierce
 Ruth Redlener and Phil D'Elia
 Katherine L. Rhyne, Esq. and
 Charles W. Axten
 Pedro L. and Emily Rivera
 Missy and Allen Rosenshine
 Charles M. and Deborah Royce

Kids Helping Kids Through Music

The Lead Heads, New York's Teen Jam Band, helped raise money for Children's Health Fund through its annual benefit concert.

2010 Individual Donors

Kenneth Schafer
Keith Schenenga
Chris and Jackie Schulze
Andy Shore
Brett Slepokura
Christine H. and Jeff Spigel, Esq.
Steinbaum Cousins Tzedakah Fund
Dennis Thomas
Robert H. Weiss
Carolyn C. and William O. Wheatley
Chris and Sandra Zander

\$250 - \$499

Ade Ademola
Suzanne M. Ail
Fernando Alejandro
Christie Anbar
Anita A. and Ronald B. Avellino
James P. and Paula H. Bennett
Enid and Maxwell Bentley Family
Foundation
Anne Flick and Neil S. Braun
Arturo Brito, MD, MPH
Karin H. and Mark S. Brown
Peter Brown
Nancy Brownlee
The Loren and Tammy Bussert Fund
Jason A. Cameron and
Rebecca A. Rains
Hiran Cantu
Fernando P. Cavalcanti
Andrea Harris and Steven B. Cohen
Sydney Cohen
Tara and William Dahill
John D. and Ellen G. Dare
Maria T. Encaress and
Andrew Deitch and Family
Jamie and James P. Delaney
Rosemary Denson
Paul DeVlieger, Esq.
Michael F. Di Meglio
Jerry Diamondstein
Barbara and Samuel Dyer
Linda Edwards
Charles J. Engel III, Esq.
Marilou Faith and
Joseph Tenenbaum, MD
Erica Ferry
Peter Fleming
Mimi and Bernard Gelb
William M. Gelbart
Brian and Joy Gelbman
Michael Getman
Martha E. Gifford
Richard Goldwasser, MD and
Susan Goldwasser, MD

Sharon and James V. Grogan
Thomas W. and Jennifer C. Groves
Geetha Harathi
Melody Harrop
Marjorie Hatzmann
Justin Hectus
Willard I. Hill, Jr., Esq.
David Hoskins
The Richard R. Howe Foundation
Jun Imamura
Larry Johnson
Shawna Kalish
Kjell and Karen M. Karlsen
Philip A. Konort
Anne Krause
The Krause Family
Thomas Langdo
Susan and Fredric Lary
Christine Lettieri
Judy Locke Culver
Elizabeth K. and Jeremy Martin
Sam K. Martinez
Dan Marusich
George Mejias
Russell Miller
Marcia L. Minuskin and
Jeffrey A. Zonenshine
Budd Mishkin and Peri Smilow
Frank Montaturo
Karen R. and Paul G. Nelson
Kevin O'Brien
Richard and Sandra O'Brien
Kevin and Pamela L. O'Connor
Gregory P. Oehler
Karen A. Olejarz
David and Felice Ostrow
Cheryl Panek
Laure E. Park
Damon Parker
Louis F. Petroni
Dominick Petrosino
James T. and Tonda M. Phalen
Mitchell Pines
Kimberly A. and James A. Platten
Hope Porcia
David Prentice
Richard Prescott
Maureen and Anthony Psomas
Deborah Rand
Andrea Randolph
Susan and Robert Ranellone
Quinn Rhodes
William Rice
Wendy G. Rockefeller
Jack Rosenthal
Kathy Conroy and David Rosner, Ph.D.

Bharathudu Rudroju
Marilyn G. and Michael E. Schulman
Daniel Senecoff
Jeremy Sher
Kathleen Sheridan
Elizabeth M. and David M. Sherman
Steve Shiffman
Beverly B. and George R. Spalding
Sue Heinlen Spalding, MD
Gerry and Maida J. Sperling
Todd Squilanti
Susan Steinsapir
Anthony Tassone
Daniel Taub and Sharon Kern-Taub
Stephen Thomas
Laurie Thompson Escamilla
Kimberly Vogel
Daniel and Crista Warniment
Anne L. Watson
Florence Weinstein
Michael Williams
Steven Woghin
James Wolfe
Alan L. Zimmerman
Anonymous

\$100 - \$249

Larry Abrams
Patricia and Thomas F. Abt
Connie and Gary Accordino
Joseph M. and Barbara J. Adelizzi
Christiana H. Aguiar
Vincent I. Ahonkhai, MD
David Altreuter
Dave Andreotta
Mary G. and Evan H. Appelman
John Ariola and Nadia Y. Salgado-Ariola
Candice Armstrong
Craig L. and Wendy A. Armstrong
Karen L. Arnone
Bhupat Atluri
Daniel M. and Lauren Avitabile
Gewnn Mayers and Steven Axelrod
Ellen Bacon
Julie A. Barnes
Judith Barrero
Richard Basic
Joseph R. Beattie
Bradford W. and Jamie A. Beck
Linda Beckemeyer
Kristina Beckworth Fargason
Simone Bedient
Lynn and Jim Bento
Lisa Berg
Karen and Ron Berger
Janet L. and Brett A. Beris

Amanda Berlin
 Henry M. Bernstein
 Jeffrey and Mona Bernstein
 E. Gerard Berrigan, Jr.
 Ellen and Lee Bertisch
 Cathleen M. and Robert A. Blair, Jr.
 Robert A. and Kimberly A. Blake
 Emily Blanck
 Elizabeth K. Blasius
 Lucienne S. and Claude Bloch, MD
 Susan Bluck
 Matthew and Lorelee Bodo
 Joseph D. Boecker
 Heike Borchert
 Keith A. Borelli and Marsha I. Miclat
 Peter Boutin
 Brian Bradley
 Mary J. Brazier
 Miriam M. Brier
 Sharon Brody
 Patricia M. Brosnan
 Charles W. Brown, Jr.
 James A. Brown
 Kevin T. and Amy G. Brown
 Michelle Bruno
 Anna Bulzomi
 Scott B. Bunkin
 Mark and Kristine Bunyea
 Joseph D. and
 Patricia A. Buonadonna
 Shelby Burnett
 Ernest S. Byles and
 Woan-Yi Hsu Byles
 Patrick T. and Linda T. Cahill
 Cynthia Caione
 Kristin M. and Michael A. Calandra, Jr.
 Lisa Calderon
 Audrey E. and Anthony Calogero
 Georgiana S. Cameron
 Erion Cano
 Mary-Ann and Michael S. Cardillo
 Rebecca Carrier
 Edward Carroll
 Shelley Cates
 Judith A. Cavino
 Stephen Cea
 Andrew J. Cedarbaum, DDS
 Eileen Chan
 C. Edward and Karen L. Chaplin
 Neal Eason and Sharon Chase-Eason
 Zhiying Chen
 Lillian M. Chenell
 James and Min Chi
 Jean Chiffreller
 Andrew N. and Barbara L. Chintz
 Stephen J. Choi

Justin Christaldi
 Randy Christensen, MD
 Leonard I. and Deborah R. Chubinsky
 Jean M. Cianflone
 Stephanie D. Taylor Ciavarello
 Karel and Tiffany B. Citroen
 Robert T. and Gwyneth T. Claiborne
 Janine Clark
 Joyce A. and James G. Clark
 Matthew and Whitney Cohn
 Robert and Josephine Compito
 Brian J. and Eileen Cooney
 Rosemarie Cordaro
 Barbara B. Corgan
 Edwin and Gladys Cotto
 Jacquelyn and Reinaldo Cruz
 Dennis R. Cryer, MD, FAHA
 Adam M. Carta and Jennifer P. Dalton
 Jane M. Daniell
 Victor Daniello
 Rafif F. Darwish
 Shari Davis
 Paola L. and John R. De Bitetto, Jr.
 Milagros De La Cancela
 Laura J. DeLena
 Catherine DelGuidice
 Roma Demsia
 Gary Dennis
 Maureen K. and Peter Denyssencko
 Jigar M. and Paragi J. Desai
 T. W. and K. L. Devine
 Edward A. and Carol W. Devito
 Justin D. DeVito
 P. M. Dey
 Gregory R. Diamond
 Demitria Diles Musi
 Kevin M. and Christen B. Dinan
 Indeira Dindial
 Dion Dixon, Jr.
 Christine E. Dolan
 Kevin M. Dolan
 Penny P. Domow
 Mary K. Donovan and Jeffrey A. Vogt
 Allison G. and Scott V. D'Ottavio
 Edward Downs
 Marilyn Doyle
 Gillian S. Duncan
 Katrina Durkee
 Jason Durrett
 Michael and Diane Egleston
 James and Amy Elrod
 Kenneth Epstein
 Dr. Amy Fairchild
 Rachel Falconer
 William C. and Elizabeth B. Fallon
 Lauren Femiano

Donna Fierle
 Gayle Fine
 S. Fine
 Adrienne Finlay
 Carol Ann and Arnold Firestone
 Rosanne Fleury
 Jesse L. Fogarty
 Jennifer Fogel
 Carol Fraundorfer-Bilotti and
 Philip A. Bilotti
 Jonathan Freedman
 Catherine R. Frega
 Milton Freudenheim
 Chris and Erin Friedman
 Rose Friedman
 Lon Fry
 Kathleen and Thomas Fuchs
 Deanna Fulp
 Michael Gabel
 Bridget K. and Michael O. Gagnon
 Denise M. and
 Theodore T. Galgano, Jr.
 Ellen C. Gerdes
 Rachel Gerth
 Marilyn L. Getchell
 Kimberly Gilly
 Carla Glaser
 David and Jill D. Glehan
 Michel Goforth
 Joseph R. and Yu-Cheih L. Gola
 Kelly-Ann and Mark Goldberg
 Susan Goldberg
 Cynthia Goldstein
 Joanne M. Golino
 Amy R. and William A. Gonch
 Michelle Gordon
 Roberta R. and Michael Gordon
 Gary A. Green
 Debra D. Greenbank
 Joyce Greene
 Stuart Greene
 Kathryn S. Guarino and Joe Healey
 Chiu-Shien Guo and Josephine Louie
 Gail B. Gurland
 Jan Hagiwara
 Mark and Shiao-Lan Haines
 Alexis Halpern
 Douglas C. and Bonnie S. Hamilton
 Karyl K. and Marvin E. Hanes
 Jameel Harb
 Pierre J. Hardy
 Jonathan C. Harris and Vera Mastey
 Michele Harrison Sears
 Beatrice Harrison
 Dana L. and Brian J. Hartman
 James D. Hawley

2010 Individual Donors

Jaime L. Hayden
 Sharon Hearn
 Teresa and Patrick Hearty
 William C. and Charlene C. Heinrich
 Jennifer C. Hendrix
 David Hene
 Elizabeth Henries
 Richard W. and Bernadette A. Hess
 Daniel C. and Jennifer L. Hickey
 Paul Hindle
 Carol Hirsch
 Erin and Marshall R. Hite
 David A. Hoak and
 Wendi Becker Hoak
 Charles H. Holbert II
 Wendell P. Dowrich and
 Verna P. Holder
 Erin B. Holliday
 Benjamin W. Hollister and
 Judith Robin
 Lynn E. Homa
 Karla Howell
 Patricia D. Howell and
 Russell D. Rosenberg
 Andrew P. Hughes
 Patricia and Peter W. Hughes, Jr.
 Roslyn S. Hume and Ira Copperman
 Judy L. Humphrey
 Scott Hunt
 Timothy J. Hunt and
 Tracy Donohue Hunt
 Jason Hurley
 Brian G. Hynes
 Hiroko Ichikawa
 Sheila L. Isaacs and
 Charles A. Isaacs, Jr.
 Ann Isom
 Ann and Irwin Jacobs
 Lynn and Craig W. Jacobs
 Elizabeth H. James
 Edward J. Janson
 Christa Johnson
 Richard J. Jones
 John J. Jordan and Alice Sciullo
 William Juliano
 Rita Kaminsky
 Stephen Kaminsky
 Matthew S. Kamp
 Paula Kandimaa
 Kris Kane
 Steve Kanovsky
 Richard Karoly
 Matthew D. Karp
 Richard Karp
 Rama Katta and Bindi P. Patel
 Therese Keane

Una M. Kearns and Keith L. Murray
 Timothy and S. Keefe
 Brian and Loren C. Kelly
 Sang H. and Boin Kim
 Vanessa King
 J. William Kingston
 Jason R. Kissane
 Kathy Klock
 Rod Knepper
 Patricia J. and Edward M. Knod, Jr.
 Steve A. and Krista M. Koenig
 Joseph Korleski
 Kelley and Natalie Kortman
 William S. and Kathleen Kruse
 Linda R. Kumanchik
 Matthew Lagana
 Michael A. and Jo Anne Lancia
 Ruth M. Landow
 Lori Landstrom
 Rosalie A. Langschultz
 Bernhard H. Lanwehr, M.D.
 Andrew P. and Sumathi Laterza
 Elana Lebolt
 Andrew J. and Lauretana S. Leggio
 Sean F. Leinen
 Raymond and Jeannine Lennon
 Steve Leonard
 Lynn A. and Paul Leone, Jr.
 Lorraine Leung
 Marshall and Phyllis Levin
 Alexander I. and Tara A. Lewis
 Janice Lewis
 Kim and Robert Lewis
 Karen Lewitz
 Jing Li
 Shella M. Lieberman
 Kristie and Isaac Lindberg
 Sonya Linder Silidjian
 Kathleen Linsmeyer
 Eleanor Lipsey
 Kevin Loescher
 Karen Long
 Daniel J. Loparco, Jr.
 Adriana Lopez
 Maureen E. and Michael H. Lowy
 Mayra Lozada
 John and Carrienne Lucas
 Bertha D. Lui-McKee
 Stephen Lurie
 Matthew J. Luzi
 Michael J. Lynch
 Manish Maheshwari and Kavita Rathi
 Gail P. and Prafulla V. Makode
 Amy Mandell
 Ana Manjarrez
 Adisa Manjusak

Vitore Margilaj
 Nicole and Seth Marks
 Melissa Martell
 Laura L. and Marc A. Massaro
 Vidya Parsotam and Mark Matthews
 Samira and Ghotay Mattin
 Bethany E. Matz
 Eric A. and Melissa M. McAlley
 Marie J. McCahill
 David and Pamela S. McCollum
 Daniel McDevitt
 Michael A. McDowell
 Noeleen A. McGovern
 Corinne T. McHugh
 Antoinette L. McNair
 Renee Megehee
 Kathryn Meyers
 Sara Michmerhuizen
 Debra G. Miller
 Margie Miller
 Michelle Miller
 Sarette Mitchell
 Therese and J. Mario Molina, M.D.
 Bob and Jessica Monsey
 Barbara Monteforte
 William M. Montgomery
 Rebecca Moore
 Wade Moore
 Francisco C. Morales and
 Mariana Valenzuela
 Chris and Kim Moros
 Marvin Morrill
 Marc D. and Ann W. Morris
 Frances Motta
 Sudip and Jayati Mukherjee
 Michael J. Murphy
 Cathleen M. and M. J. Murray
 Michael P. and Liane R. Murtagh
 Kathryn Myers
 Mary Anne Myers
 Nancy Nager
 Salvatore D. Narciso
 Judith A. Nasatir
 Daniel and Karen Nash
 Eric Neglia
 Alan R. Nelson
 Richard G. and Mary J. Niles
 Melissa Niu and Qiang Wang
 Oliver E. W. North and Celeste Cobb
 Pamela K. North
 Ilana Nunn
 Gonzalo A. Obregon and
 Cecilia P. Hernandez
 Keith O'Brien
 Michael J. and Suzanne T. O'Brien
 Sheila Ochoa

Ernest N. Oellrich, Jr.
Lucinda C. Otterman
Charles M. Owens
Wan Ching Paas
Michele A. Palmo
Joyce and L. Peter Parcher
Andre Peek
Brian Peller
Maria Pereira
Jacqueline R. Perez
Ian V. Petrillo
Vishnu Pillarisetti
Joseph A. Pirraglia
Konstantina Pitenis
Caroline G. and Waddill H. Platt
Denise and Charles Pleckaitis
Maria and Andrew S. Polansky
Frank Pospishil
Bevin M. Presutti
Christopher W. Przymyski
Joanne and Mark Pugni
Ellen Radack Khan and
Stuart E. Kahan
Veronica Maria Radoman
Marilyn T. Raffensperger
Susan D. Ralston
Yatin Rao
Kathleen Reagan-Papstein and
Steven Papstein
Colin R. and Anne R. Redhead
Stephanie Redlener
Marty Reilly
Loretta M. Rivera
Pascual A. Rizzo

Jeffrey D. Robertson
Ann Robinson
Nancy Robinson
Jane A. Roeder
Doreen M. Romans
Jo Rozycki
Stacey L. Russell
Casey Ryan
Michael Sabanos
Jessica D. Saint-Paul
Nancy Sandwick
Stephen M. Scanlan
Joseph R. and Christine Schachinger
Robert F. Scherma
Edward Schlimmer
Matt Schwach
John P. Scida
Celia Sealfon
James Segelstein
Mitchel Senft
Joseph L. Sevely
Jeelani Shaik
John D. and Susannah W. Shakow
Sherman and Amy Sham
Cathy Shannon and Marc Donnenfeld
Ming Shao
Julie and Robert I. Shapiro
Steven C. and Kelly A. Sherman
Honora Shipe
Kashyap and Kalpana Shukla
Rekha Shukla
Anne Sibbald
Alan Silber
Howard Silverman

Stephen A. Silverman
Jennifer M. and Mark T. Sims
Todd and Jennifer Slattengren
Jonathan Sloan
Jerry F. and Linda Socci
Zachary D. Soolman
Donna Sue and Victor A. Soto
Nicholas Sourbis and Karen S. Lucia
Gabriel Spitzer
Jay and Lauren Springer
Thomas E. and Nicole Stabile
Susan Stehle
Mark Stolkin
Thomas B. and Karleen C. Strayer
Elyse and Thomas Stringer
Colleen M. Sullivan-Scaglione
Kalyani Sundaram
Sidney Sutter
Paul Swanson
Richard Szigety
Kamal Talati
Richard S. and Sharon Talmadge
Alba D. Tamayo and John Morales
Jerry Tanaka
Matthew Tanck
Daniel Tarpey
Carrie A. and Jeffrey T. Taylor
Francesca Tedesco
Jay H. Thacker
Lafir Thassim
Carolyn Thelliyankal
Marion Thompson
Laura Thorne Trawinski
Nancy Thumma

“I decided to join the Legacy Society for the Children’s Health Fund because when children are involved, I don’t see it as a choice; I see it as imperative to help because children are our future.”

Ade Ademola, Legacy Society member

2010 Individual Donors

Paul M. and Tonya M. Todaro	Debra M. and John D. Weeks
Sarah Trachy	Ruth Weiss
Tarik and Dalia Trad	Larry Weissman
Huy Tran and Ling Yin	Hope Weitz
Jennifer Truelove	M. J. Weldon
Brian J. Tschinkel	Susan R. and Norman G. Wellen
Neal and Shanon Tuli	April and Norman Wenk
Venkata S. Uppuluri	Edwina J. Westbrooks
Mike Uretsky	Jude A. Westerfield
Elaine Vaccaro	Robert B. White III
Donna Valachovic	Serena J. White
Thomas F. Vandermark	Hayey-Louise Whittum
Laura Velazquez	Beatrice Wikander
Chuck Vermeulen	Daniel E. Wilson
Pamela Vieira	David R. and Dina M. Wilson
Dana Villanova	Wendy Wingfield
Karen M. Wagner and Stephen A. Thatcher	Charles Winker
Joseph and Afrith Wahba	Julie Winshall
John T. Waldron	Janet Wisner
Jennifer M. and James F. Walker II	David W. Witthohn
Richard and Barbara Walz	Beverly Wolfe
Chun Wang and Yunshu Ling	Robyn Wong
Jeffrey Wark	Patricia T. and Gregory K. Wright
Gregory Wasserman	Christopher H. Young and Regina C. Munter-Young
Kenneth Watson	Joshua Young
Suzi D. Wayne	
Martha Jane Weber	

“We give to Children’s Health Fund (CHF) because we think the mission is extremely important, and our monthly contributions provide CHF with steady, dependable support to help provide health care to children who wouldn’t otherwise get it.”

Missy and Allen Rosenshine

“There is no higher calling than helping children, and getting them the health care they need is critical to their future success and ours. I’ve watched Children’s Health Fund grow from one mobile clinic to 50, with thousands of kids getting help along the way. I’m proud to serve on CHF’s Board of Directors.”

Honorable David N. Dinkins

Board of Directors

Robert F. Tannenhauser, Esq.

Chairman

Chief Executive Officer, The Ruxton Capital Group LLC

Irwin Redlener, MD

Co-Founder and President

Paul Simon

Co-Founder

Jeffrey S. Maurer, Esq.

Treasurer

Partner and CEO, Evercore Wealth Management LLC

Karen B. Redlener, MS

Secretary

Sean F. Cassidy

President, DKC

Honorable David N. Dinkins

Former Mayor of the City of New York

Professor in the Practice of Public Affairs, School of Int'l and

Public Affairs, Columbia University

Senior Fellow, Center for Urban Research and Policy,

Columbia University

Robert Essner

Former CEO & Chairman, Wyeth

W. Robert Friedman, Jr.

Managing Director, Healthcare Investment Banking

Northeast Securities, Inc.

Alex Karnal

Partner, Deerfield Management

Samuel A. Keesal, Jr., Esq.

Partner, Keesal, Young & Logan

Catherine C. Marron

Robert C. Osborne

Chairman, The Osborne Group, Inc.

Jane Pauley

Former Anchor, NBC's TODAY

Founding Co-host, Dateline NBC

Dr. Rock G. Positano

Professor and Director, Joe DiMaggio Sports Medicine Foot and

Ankle Center, Hospital for Special Surgery and New York-Presbyterian

Hospital/Weill Cornell Medical Center

Advisory Council

“As a physician, I was drawn to the mission of Children’s Health Fund and their creative solutions. I applaud the superb teams of providers who have dedicated their lives to making sure that vulnerable children get compassionate, comprehensive, high-quality care.”

Joshua S. Dines, MD
Children’s Health Fund
Advisory Council member

Chair

Jane Pauley, Former Anchor, NBC’s Today, Founding Co-host, Dateline NBC

Former Chair (1996-2000)

General Colin L. Powell, U.S.A. (Ret.)

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

Ron J. Anderson, MD, President and CEO, Parkland Health and Hospital System

Donna Estes Antebi

Marc Anthony, Singer / Songwriter

Doug Bauer, Executive Director, The Clark Foundation

Ron Berger

Lori J. Bertman*, President & CEO, Irene W. and C.B. Pennington Foundation

Jill DeSimone*, Sr. Vice President, Oncology, Bristol-Myers Squibb Co.

Joshua Dines, MD, Hospital for Special Surgery

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

Ann Druyan, CEO, Cosmos Studios

Steven M. Fortunato, Fortch Unlimited

Fred Francis, Communications Consultant, Former NBC News Correspondent

H. Jack Geiger, MD, Arthur C. Logan-Professor Emeritus of Community Medicine, CUNY Medical School

Anne Grissinger

Charles Grodin

Gloria M. Janata, JD, Global Executive Council and Team Leader, Chandler Chicco Agency

Dan Klores, Founder and Chairman, DKC

Jeff Kramer, OK Management

Joel H. Lamstein, President, John Snow, Inc.

Don Mattingly

Craig Maurer, Director of U.S. Equity Research, Specialty Finance and Payment Processing, Calyon Securities (USA) Inc.

Paul Metselaar, Chairman and CEO, Ovation Travel Group

Honorable George J. Mitchell

Julianne Moore

Jack O’Dea, Strategic Worldwide, LLC

Chazz & Gianna Palminteri

Steven Ricchetti, Founder and President, Ricchetti, Inc.

H. Andrew Schwartz, Vice President for External Relations, Center for Strategic and International Studies (CSIS)

Hervé Sedky*, Sr. Vice President and General Manager, Global Business Travel, American Express Co.

William Shore, Director, U.S. Community Partnerships, GlaxoSmithKline

Garry Trudeau

Dale C. Van Demark, Partner, Health Care and Life Sciences Practice, Epstein, Becker & Green, P.C.

Joseph W. Werthammer, MD, Professor and Chairman, Dept. of Pediatrics, Marshall University School of Medicine

Richard Zahn

In Memoriam

Carl Sagan (1934-1996)

**Leadership Committee Member*

Children's Health Fund (CHF) works with major corporations, foundations and government agencies to create cooperative alliances that bring together participants' strengths and experience. Together these organizations create a unified voice for children under the umbrella of Children's Health Fund's Corporate Council for America's Children.

Chair

David Pulman, PhD

President, Global Manufacturing & Supply, GlaxoSmithKline

Honorary Chair

Honorable John D. Rockefeller IV (D-WV)

United States Senate

Trustees

Deerfield Foundation

Alex Karnal, Partner,
Deerfield Management
Jeff Kaplan, Partner,
Deerfield Management

GlaxoSmithKline

David Pulman, PhD, President,
Global Manufacturing & Supply
Bill Shore, Director, U.S. Community Partnerships

sanofi US

Greg Irace, Senior Vice President,
Global Services
John Spinnato, Vice President, NA
Corporate Social Responsibility

UnitedHealth Group

Reed V. Tuckson, MD, FACP,
Executive Vice President & Chief
of Medical Affairs,
UnitedHealth Group

Steering Committee

Clorox

Siemens Medical Solutions USA, Inc.

Don Rucker, MD, Vice President
& Chief Medical Officer
Lance Longwell, Director,
Public Relations

Partners

ACE Group

Andrew Hurley, Chief Operating Officer,
ACE USA

American Express Company

Alpesh Chokshi, President,
Global Prepaid
Hervé Sedky, Senior Vice President &
General Manager,
Global Business Travel

Chandler Chicco Companies

Robert Chandler, Founder and Principal
Gloria M. Janata, JD, Global Executive
Council and Team Leader

Merck & Co.

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

Morgan Stanley

Jeff Brodsky, Global Head of Human
Resources
Joan Steinberg, Managing Director;
President of the Morgan Stanley
Foundation

Pfizer

Members

Bristol-Myers Squibb Company

Jill DeSimone, Senior Vice President,
Oncology
Ron Miller, Vice President, Policy &
Federal Government Affairs

Centerbridge Foundation

Carrie F. Braddock, Foundation Director
Steve M. Silver, Senior Managing
Director, Centerbridge Partners

MBIA Inc.

Willard I. Hill, Jr., Chief Marketing &
Communications Officer; President,
MBIA Foundation

“In a world with many worthy nonprofit organizations, CHF consistently stands out. We are especially impressed by their commitment to measurable outcome results, which is important to the United Health Foundation. And through CHF's Corporate Council, it unites companies from diverse fields that spark innovation to find new ways to help those kids who have the least.”

Reed V. Tuckson, MD, FACP

Executive Vice President and Chief of Medical Affairs, UnitedHealth Group
Board of Directors, United Health Foundation

Staff

Leadership

Irwin Redlener, MD
President and Co-Founder

Karen Redlener, MS
Executive Director

Wilmer Alvarez, MA, MBA
Deputy Executive Director

Lawrence Boord, CPA
Controller

Arturo Brito, MD, MPH
Chief Medical Officer and
Executive Vice President

Delaney Gracy, MD, MPH
Deputy Chief Medical Officer

Dennis Johnson, MPS
Executive Vice President, Policy,
Advocacy & Government Affairs

Carol Sumkin, MS
Senior Vice President, Development

Jeb Weisman, PhD
Chief Information Officer

David Berman, MA
Special Assistant to the President

Staff

Hudu Ahmed
Tristine Baccam
Deborah Burzynski
Deirdre Byrne
Brian Cass
Caroline DeRosa, MA
Beverly Orth Geoghegan, MA
Shay Gines
Sheree Gladden
Madeline Goldfischer
Erika Goodman, MPA, MS
Michael Graham
Roy Grant, MA
Rachel Hanser
Sazeeda Itwaru, MBA
Adam Kosan
Carla Lewis, PhD
Melissa Markley
Michael Marzen

Caitlin McFeely
Melecia Ming
Amy Nathanson
Sarah Nikolic
Bryan Olmstead, MS
Christie Petrone, MA
Jennifer Pruitt
Kelly Rigney, MPH
Elizabeth Rincon
Randy Rodriguez
Elizabeth Saavedra
Ingrid Sarate
Theresa Shepard
Iman Singh
Tanisha Tate
Damali Walker
Frank J. Wesley, EdS, MEd

Children's Health Fund National Network

THE RURAL PROGRAMS

Arkansas Children's Health Project: established in 1999
Medical Affiliate: Lee County Cooperative Clinic, Marianna, AR
Medical Director: Craig Bardell, MD

Idaho Children's Health Project: established in 2004
Medical Affiliate: Family Health Services, Twin Falls, ID
Dental Director: Adam Hodges, DDS

Memphis Regional Children's Health Project: established 2007
Medical Affiliate: Le Bonheur Children's Medical Center, Memphis, TN
Medical Director: Cynthia Cross, MD

Mississippi Children's Health Project: established in 1991
Medical Affiliate: Aaron E. Henry Community Health Center, Clarksdale, MS
Medical Director: Eseovhe Egborge, MD

Southern Arizona Children's Health Project: established 2008
Medical Affiliate: Chiricahua Community Health Centers, Inc
Medical Director: Jonathan Lee-Melk, MD

West Virginia Children's Health Project: established in 1992
Medical Affiliate: Joan C. Edwards School of Medicine at Marshall University, Huntington, WV
Medical Director: Isabel Pino, MD

THE URBAN PROGRAMS

Austin Children's Health Project: established in 1995
Medical Affiliate: Dell Children's Medical Center, Austin, TX
Medical Director: Marilyn Doyle, MD

Chicago Children's Health Project: established in 2004
Medical Affiliate: University of Chicago Hospitals, Chicago, IL
Medical Director: Icy Cade-Bell, MD

Children's Health Project of DC: established in 1993
Medical Affiliate: Children's National Medical Center, Washington, DC
Medical Director: Rhonique Shields-Harris, MD

Children's Health Project of Detroit: established in 2010
Medical Affiliate: Henry Ford Health System, Detroit, MI
Medical Director: Elliott Attisha, DO

Harlem Children's Health Project: established in 2006
Medical Affiliate: Harlem Children's Zone, New York-Presbyterian Hospital and Columbia University Mailman School of Public Health
Program Director: Leon Smart, MPH

Los Angeles Children's Health Project: established in 2000
Medical Affiliate: Cedars-Sinai Medical Center, Los Angeles, CA
Medical Director: Arthur K. Cho, MD

New Jersey Children's Health Project: established in 1990; new affiliation in 2007
Medical Affiliate: University of Medicine and Dentistry of New Jersey School of Nursing
Medical Director: Madolene Aliparo-Causing, MD

South Bronx Health Center for Children and Families: established in 1993
Medical Affiliate: Montefiore Medical Center, New York, NY
Senior Medical Director: Alan Shapiro, MD

South Florida Children's Health Project: established in 1992
Medical Affiliate: University of Miami School of Medicine, Miami, FL
Medical Director: Lisa Gwynn, MD

THE HOMELESS PROGRAMS

Dallas Children's Health Project: established in 1992
Medical Affiliate: Parkland Health and Hospital System, Dallas, TX
Medical Director: Susan Heinlen Spalding, MD

New York Children's Health Project: established in 1987
Medical Affiliate: Montefiore Medical Center, New York, NY
Senior Medical Director: Alan Shapiro, MD

Orlando Children's Health Project: established in 1998
Medical Affiliate: Arnold Palmer Hospital for Children and Women, Orlando, FL
Medical Director: Vinny Chulani, MD, MEd, FSAM

Phoenix Children's Health Project: established in 2001
Medical Affiliate: Phoenix Children's Hospital, Phoenix, AZ
Medical Director: Randy Christensen, MD

San Francisco Peninsula Children's Health Project: established in 1997
Medical Affiliate: Lucile Packard Children's Hospital at Stanford University, Palo Alto, CA
Medical Director: Seth Ammerman, MD

THE GULF COAST PROGRAMS

Baton Rouge Children's Health Project: established in 2006
Medical Affiliate: LSU Health Sciences Center School of Medicine, Baton Rouge, LA
Medical Director: Stewart Gordon, MD

Mississippi Gulf Coast Children's Health Project: established in 2006
Medical Affiliate: Coastal Family Health Center, Gulfport, MS
Medical Director: Persharon Dixon, MD

New Orleans Children's Health Project: established in 2006
Medical Affiliate: Tulane University School of Medicine, New Orleans, LA
Medical Director: John Carlson, MD

AFFILIATES

Philadelphia, PA: Replicated the Referral Management Initiative in 2008
Affiliation: Philadelphia Health Management Corporations Health Connection Clinic and National Nurse Consortium

Montrose, CO: Replicated the Child Health Transportation Initiative in 2008
Affiliation: Colorado Health Foundation and Telluride Foundation

Children's Health Fund

215 West 125th Street, Suite 301
New York, NY 10027
212-535-9400

www.childrenshealthfund.org

Got a Story to Share? Connect with Us

www.facebook.com/childrenshealthfund

www.twitter.com/chfund

www.youtube.com/childrenshealthfund

www.childrenshealthfund.org/blog