

Healing Through Humankindness

By the numbers

Foundation Impact

Total given by donors

\$3,992,000

20% increase over FY17

Major gifts

53% increase over FY17

Total donors

11% increase over FY17

Expenses

Actual \$1,500,000

Budgeted \$1,654,000

Savings \$ 154,000

Return on \$1 Investment: \$2.67

8% increase over FY17

Total dollars transferred to hospital

\$4,717,000

St. Joseph's Hospital

31,513

Inpatients

23,093

Surgeries/Procedures

111,773

ER/Trauma Visits

BEDS

STAFF

RESEARCHERS

PHYSICIANS

TEACHING PHYSICIANS

RESIDENTS / SPECIALISTS

VOLUNTEERS

Jaime Scott and Dr. John Elliott

You helped deliver five little miracles!

This last year alone, St. Joseph's welcomed 4,982 miracles into the world, including the hospital's second set of quintuplets—**Logan, Lily, Daisy, Violet and Lincoln Scott**. The babies arrived on the first day of spring, March 21, 2018, much to the delight of parents **Skyler and Jamie Scott**. The couple temporarily relocated from Utah to Phoenix specifically for the world-class multiple-birth expertise provided by **Dr. John Elliott** at St. Joseph's.

Special thanks to **Doris Norton, the Kemper & Ethel Marley Foundation, St. Joseph's employees** and all of you who donated funds toward the purchase of more than a dozen specialty bassinets for our hospital's nursery intensive care unit—ensuring that more than 800 premature infants a year have the greatest chances possible to grow into healthy children!

◀ Recognizing that there are only a few remaining **Sisters of Mercy** still serving at St. Joseph's, hospital leadership knew it was imperative to create the "**Mercy Heritage Program**" to train specially selected employees to follow in the Sisters' footsteps. To date, four "**Mercy Affiliates**" have vowed to complete the three-year immersive program.

Dear Partners in Philanthropy:

At St. Joseph's Hospital and Medical Center, we couldn't be more proud of our history and the achievements of our founders, the Sisters of Mercy. These determined women arrived in Phoenix in 1892 on a mission to establish a school for the poor. Shortly after they achieved that goal, they took on a much greater challenge: opening a hospital to care for those besieged by tuberculosis, which was waging war on Phoenix with no signs of surrendering.

Having taken an own oath of poverty, the Sisters fundraised in the same community they served, succeeding in opening the Valley's first hospital in 1895. From those humble beginnings, St. Joseph's has evolved into a world-class medical center, built upon three primary pillars: patient care, medical education and research.

St. Joseph's Foundation follows the fundraising traditions established more than 123 years ago by the Sisters of Mercy. You are a part of this legacy and mission with every donation you make to St. Joseph's.

The pages of impact that follow are proof that every dollar donated is helping us take another step in the right direction: achieving higher levels of care, elevating medical education and closing the gap on finding cures for devastating diseases.

We are honored that you have partnered with us in philanthropy and share in this journey of healing through humankindness.

With deepest appreciation,

Terri Hoffman
President and Chief Philanthropy Officer
St. Joseph's Foundation

*Thanks to you,
we're keeping our
Sister's of Mercy's
legacy alive at
St. Joseph's*

Staff

Karen Bisko
Senior Director of Development

Erik Stauber
Director of Development

Denise Moreci
Manager of Operations

Drew Whitney
Manager of Communications

Wendy Manning
Executive Assistant

Vanessa Graham
Senior Events Planner

Thank You Board Members

St. Joseph's Foundation Board of Directors FY18

Shelby Butterfield, *Chair*
Jenifer Davis Lunt, *Vice Chair*
Saundra Schrock, *Treasurer*
Michael J. O'Connor, *Secretary*

John Anton
Barry Berman
Ross Bremner, MD, PhD
Anne Burns, MD
Ralph Drost, MD
Les M. Gin
Kathleen Graham
Oliver J. Harper, MD
Terri Hoffman
Cullen Maxey

David C. McCaleb
Jaime L. Northam
Lee Rosenthal
Kim Sterling Heflin
Roger Stevenson
Greg Valladao
Patty White
Jane Wilbershield
David Zowine

"The number of lives saved, research conducted and clinicians trained here at St. Joseph's ... none of this would be possible without the support

of our donors. To each and every board member and donor in our community, I thank you for your continued support. We're improving medical care—and lives—thanks to you! Together, we're spreading humankindness and making a world of difference."

Patty White, President and CEO
Dignity Health St. Joseph's Hospital
and Medical Center

Thanks to donor support, the MOMobile is back on the road

Early in the summer, the truck towing the St. Joseph's **MOMobile** broke down on the side of the road, leaving staff stranded and jeopardizing the future of prenatal care for women-in-need throughout Phoenix. Thanks to the quick response of St. Joseph's Foundation **board members, Sanderson Ford** and community support, we reached our goal and were able to purchase a new truck to keep the program running! On behalf of the thousands of mothers and infants who've benefited from this program over the last two decades, **Thank You!**

A Nation Leader for Specialty Care and Patient Safety

Dignity Health St. Joseph's Hospital and Medical Center is proud to be recognized as one of the **top 20 hospitals** in the nation for **gynecology care** and **neurosciences** for 2018 by *U.S. News & World Report*. In addition, the hospital received high performance marks for **geriatrics**, **orthopedics**, **pulmonology** and **lung cancer surgery**. Lastly, the hospital was praised for its commitment to patient safety.

Feel the Power of Sharing Humankindness

Thanks to the generosity of St. Joseph's employees donating to this year's "iGive" campaign, a matching gift from **Kathy and Dan Grubb** (left) as well as donations from the community, we were able to fund essential upgrades to our Marian Chapel.

Roger Maxwell (right) organizes the **Run FORE Cancer** with his son-in-law and daughter, **Jeff and Jennifer Crane**, to raise money for cancer care at St. Joseph's while honoring his wife, **Kathy**, who passed away. The race is hosted in September at Scottsdale's Silverado Golf Club.

As one of the longest-running tournaments in the Valley, **Lou Grubb Friends Fore Golf** has grossed more than \$8 million to benefit St. Joseph's over the past 45 years.

Visit SupportStJosephs.org to make a gift today.

Evolving, enhancing and expanding programs of care at Norton Thoracic Institute

One year after surpassing all other hospitals in the nation for performing the most lifesaving lung transplants, Norton Thoracic Institute continues to revolutionize treatment for esophageal and heart disease as well as improve upon its programs for kidney and liver transplantation.

Making headlines earlier this year was (above) **Samad Hashimi, MD**, for completing the **first robotic esophagectomy in Phoenix**. Dr. Hashimi's mastery of robotic surgery allowed him to successfully remove a cancerous tumor from Chandler resident (left) **Gary McKinion's** esophagus.

Heartfelt Care

Norton Thoracic Institute received special recognition by the American Heart Association for providing quality care to heart failure patients.

Kevin Brady, MD, performed St. Joseph's **first ventricular assist device (VAD) procedure**, in which a mechanical pump is implanted into a patient's heart to assist blood flow. VAD is a lifesaving option for patients suffering with end-stage heart disease. Dr. Brady is assisted by **Linda Staley, MS, RN, FNP**, lead VAD program coordinator.

▶ Three years after receiving a lifesaving lung transplant at St. Joseph's Norton Thoracic Institute, **Mike Reuscher** (center) revisited St. Joseph's to offer thanks to **Ross Bremner, MD, PhD**, (far left) and his transplant team. **Mike**, who has lived with cystic fibrosis since infancy, traveled from his home in Grass Valley, Calif., with his wife, **Lyndsay**, his parents, **Tom Reuscher** and **Katherine Medeiros**, and his sons, **Grayson**, 6, and **Easton**, 9 months. The family has made several generous donations to support transplant care for future patients at St. Joseph's.

"The gift to Norton Thoracic Institute is nothing compared to the gift that Dr. Bremner gave to us by saving my son's life," said his mother, Katherine. "We'll never be able to thank St. Joseph's enough."

Grateful for every breath

Lifesaving Care

When Danielle Buckelew gave birth to her daughter, Faith, at St. Joseph's a year ago, the joy was overwhelming. Faith's entrance into the world marked a double-milestone for the hospital: Danielle was the first St. Joseph's

patient to receive a **lifesaving liver transplant** before giving birth to a child. "The treatment I received made me feel right at home," said Danielle, after returning home to her husband, Justin, and their two other children. "St. Joseph's gave my kids they're mom back!"

Your donations are helping patients conquer Cancer

Phoenix man is back in the game, thanks to winning care

Basketball was Davie Earl Boulton's (above, center) first love. Back at his St. Louis high school, he held the record for sinking 58 free-throws in a row. So

it seemed strangely ironic that at age 58 he would be diagnosed with a tumor the size of a basketball in his prostate, sidelining him from his favorite sport as well as his 30-year U.S. Postal Service career.

Davie, who is an Army veteran with a medal of honor, came to St. Joseph's after being told by doctors elsewhere that his cancer

was untreatable, a prognosis that was quickly overturned by **Jue Wang, MD, FACP.**

"We analyzed the DNA of his tumor and, after a course of **precision medicine treatment,** Davie's tumor disappeared," said Dr. Wang, section leader for genitourinary oncology at St. Joseph's.

▲ Special thanks to the Arizona Diamondbacks for supporting cancer care at St. Joseph's with more than \$250,000 in cumulative giving through the years. **Derrick Hall**, team president and CEO, presents a check to (left to right) **Marcia Gruber-Page**, vice president of oncology services, and **Patty White**, president and CEO.

Meet our new cancer specialists!

John R. Pawloski, MD, PhD, has a passion for **pioneering adoptive cellular and immunotherapies** to help patients live longer, better lives. He received his combined medical

and doctoral degrees from St. Louis University School of Medicine before completing his internship, residency and hematology fellowship training at Duke University Medical Center, where he continued on as an assistant professor of medicine for six years post-graduation. His treatment expertise includes leukemia, lymphoma, myeloma, cellular and immunotherapy.

Anthea Powell, MD, FACS, is a colon and rectal surgeon with **expertise in endoscopy, laparoscopic and robotic surgery.** She received her medical degree from Boston University,

completed her general surgery residency at New York University and received colon and rectal surgery fellowship-training at Brigham and Women's Hospital/Harvard Medical School. She also completed a combined clinical and research fellowship in surgical oncology at the National Cancer Institute. Her expertise includes all colon, rectal and anal conditions, including cancer, hemorrhoids and inflammatory bowel disease.

Westside Story: Expanding care for a booming population

Dignity Health St. Joseph's Westgate Medical Center continues striving to keep pace with the population growth in the West Valley. With **23 in-patient beds, five critical care units and six surgery/procedure rooms**, the Glendale-based facility offers advanced care and a wide-range of services—saving patients a long commute to St. Joseph's in downtown Phoenix.

Busiest of all is the hospital's emergency and

trauma department, which provided care to more than **2,300 patients a month for a grand total of 27,664 visits in fiscal year 2018.**

Coming soon: Plans are currently underway for the addition of St. Joseph's Westgate **Cardiac Catheterization Lab** on campus, which will serve as a hub for cardiology care in the West Valley and provide essential services to patients suffering from a wide range of heart diseases.

SRP'S philanthropic power

▲ St. Joseph's saluted utility provider **SRP** for three decades of philanthropic support, most recently funding expansion of services in the West Valley. The new **SRP Healing Garden Conference Room** was dedicated at St. Joseph's Westgate in spring of 2018.

▲ **Touchstone technology:** St. Joseph's Westgate is receiving rave reviews for its **new telemedicine robot**. The robot can travel anywhere in the hospital and, with the touch of a smartphone, physicians appear on the monitor for real-time consultations with patients and families. It's even equipped with a stethoscope, so doctors can listen to the patient's heart and lungs remotely, as well as conduct full exams.

Every gift you make leads to improving and saving lives at St. Joseph's Hospital and Medical Center, UA Cancer Center at St. Joseph's and St. Joseph's Westgate.

 **St. Joseph's
Foundation**
A Dignity Health Member

Contact Us:

Phone: 602.406.1038
124 W. Thomas Road,
Suite 250
Phoenix, AZ 85013
SupportStJosephs.org

 /SupportStJosephs

 @SupportSJH

 @SupportStjosephs