

Glendale Foundation

March 27, 2020

It won't surprise you to know that *The Difference* magazine was written and produced weeks before our world changed with the COVID-19 pandemic. As you read through the many articles, stories and features, I know you will be touched by the things in life that will never change — friendship, service, gratitude, inspiration and compassion.

I hope that through the magazine, you can relive and remember happy experiences and have a renewed sense of hope and anticipation for the better days that are certain to be ahead for us.

A handwritten signature in black ink that reads "Irene Bourdon". The signature is fluid and cursive.

*Irene Bourdon, MPH, CFRE
President, Adventist Health
Glendale Foundation*

To Our Donors

SPRING-SUMMER 2020

The Difference

Dr. and Mrs. Ronald S. Wu

*Making our hospital and
community a better place*

AdventistHealth

Glendale Foundation

SPRING-SUMMER 2020

On the cover

Dr. Ronald and Mrs. Georgiana Wu are applauded by well-wishers in the Physicians Medical Terrace on the occasion of Dr. Wu's retirement from his practice in June 2017.

1-2 MESSAGES

Helen McDonagh, Irene Bourdon and Alice Issai

3-5 COVER FEATURE Dr. Ronald and Mrs. Georgiana Wu

6-7 UNGALA 2020

CT scanner for Emergency Dept.
Glendale Adventist Emergency Physicians pledge
UNGALA sponsors

8-9 GRATEFUL PATIENT FEATURE

Heart attack at age 34!
Emergency Dept. takes pride in cardiovascular care
A cardiologist explains risk factors and heart attack signs

10-11 GRATEFUL PATIENT FEATURE

Physician's talk may have saved her life

12-13 DONOR PROFILE

Markus Mettler, Leisure Glen Acute Post Care Center
Thank you, Michele!

14-19 THE GUILD

Counting Our Blessings and Holiday Luncheon 2019
Courage Awards 2019 and Beauty Bus
Guild's Holiday Fashion Show / Fundraiser at Bloomingdale's
Guild members profile: Gracie, Margaret and Georgiana
Be Our Valentine luncheon 2020

20 OAK SOCIETY & FOUNDATION BOARD

Spirit of Giving Award
Board members honored for service

21 PHILANTHROPY

Values-based estate planning
Care Hero Award

22-30 Thank you, donors! (Jan. 1 - Dec. 31, 2019)

Tribute gifts: In honor of, in memory of (Jan. 1 - Dec. 31, 2019)

31 Foundation's important role in community health

32-33 Project Hug-a-Bear 2019

"Light Up a Life" 2019

*Helen McDonagh
Chair, Foundation
Board of Directors*

Thank you, Dr. Ronald and Mrs. Georgiana Wu, for being part of our ‘village’

THE PROVERB “IT TAKES A VILLAGE” is often used as a metaphor for raising a child, but from many years working with business professionals in Glendale and throughout Southern California, I recognize how important it is for the “village” to support vital institutions such as hospitals.

Adventist Health Glendale is fortunate to have such a devoted “village,” because I know every donation to the Foundation will enhance the hospital in some way — and that means the community benefits as well.

Dr. Ronald and Mrs. Georgiana Wu are part of that vast “village,” and have been for over 50 years! When I recently learned that the hospital’s auditorium will be named in their honor, I thought, what a beautiful legacy for Dr. Wu and Georgiana, and what a timely gift that will further enhance the quality of care for our patients.

We are grateful to Dr. Wu, whose extraordinary skills as a physician made a difference in the lives of thousands of mothers, their babies and families. And to Georgiana, whose participation and leadership in The Guild and other activities mean so much to all of us who know her.

We are blessed that Dr. Wu and Georgiana reside in our “village.”

Healing power of a shared purpose

FOR MOST OF US WORKING IN HEALTHCARE, there was a time in our earlier years when we remember choosing our path. One of our Adventist Health associates once told me, “I chose healthcare because I wanted to be where miracles happen.”

This shared purpose to heal bonds our care providers and creates amazing team dynamics as they work to save and change lives. This shared purpose also is communicated to our patients and their families in unexpected ways, little things like a smile, a warm blanket or a gentle touch.

Here at the Foundation, we are blessed. We are surrounded by miracles, and we are surrounded by something just as beautiful — altruism. We are given a chance to listen, a chance to understand our donor’s “true north” — that very specific point where their gift will transform an experience or health outcome for people they may never meet.

Our mission here at the Foundation is simple — we connect donors to the causes they care about. This is our shared purpose. This spring, as we look on with hope and optimism for a great year, we are also looking forward to understanding and sharing in a healing purpose with you.

*Irene Bourdon, MPH, CFRE
President, Adventist Health
Glendale Foundation*

*Meeting with
doctors and
special guests.*

Focusing our energies to deliver world-class care

Dear donors and friends:

SPRINGTIME HERALDS the promise of growth and renewal. We're experiencing that at Adventist Health Glendale as well. Our work moving the hospital toward a brighter tomorrow has been underway for well over a year, and I want to take this opportunity to share how much we've already achieved and what lies ahead in 2020 and beyond.

We continue to make headway on our strategic plan — a roadmap through 2024 that focuses our energies on delivering world-class care, service and clinical results to the diverse communities we serve.

I'm beyond thrilled that we began the year with news that the Centers for Medicare and Medicaid Services (CMS) has awarded us **five stars**. Fewer than 300 hospitals nationwide, and only five in the Los Angeles area, earned five stars in the overall hospital quality rankings. Additionally, last fall we earned The Leapfrog Group's "A" grade for the 10th consecutive time since 2015.

These and other awards are the culmination of the heart and hard work our physicians and associates continue to pour into delivering quality patient care and achieving

excellent outcomes. I couldn't be prouder of the many successes we've had since I joined Adventist Health Glendale in July 2018, and I'm excited for all we will accomplish together in the future.

This year, we continue to lean on our strategic pillars with a laser focus on improving patient outcomes, growing our physician network and our service lines, expanding our ambulatory footprint and enhancing the patient experience. We've recruited 15 specialists to our market over the past year, and our work to expand our network of top-tier physicians continues.

Along with added expertise, we are introducing and expanding services to meet the needs of our community. Our Structural Heart Program, for example, has seen more than 150 transcatheter aortic valve replacement (TAVR) procedures and is adding Watchman and MitraClip procedures to address other abnormalities of the heart. Together, these procedures offer an array of minimally invasive cardiac care that enables patients to heal much faster than traditional surgical methods. It also makes it possible for high-risk patients who otherwise wouldn't qualify for open-heart procedures to receive treatment. This level of structural heart care also sets us apart from other hospitals in the region.

Our advancements are enabled by the unwavering support of our Foundation's donors and friends. I'm grateful that, together, we're able to grow Adventist Health Glendale into a beacon of quality care.

Sincerely,

A handwritten signature in black ink that reads "Alice Issai". The signature is written in a cursive, flowing style.

Alice Issai, President

Applauding the hospital's TAVR successes.

DR. RONALD S. AND MRS. GEORGIANA WU

Celebrating the couple who calls our hospital 'home'

"We were brought up giving, almost like a DNA in our body, so we just want to see the hospital and our community become a better place for everybody. This is our home." — Dr. Ronald and Mrs. Georgiana Wu

1968 was an eventful year for Ronald and Georgiana Wu. In January, the young couple became engaged. In the spring, Ronald earned the esteemed designation of "Dr. Wu," graduating from medical school at Loma Linda University. In June, he and Georgiana were married on Father's Day, and on July 1, Dr. Wu began his internship and residency at Adventist Health Glendale.

More than half-a-century later, Ronald and Georgiana continue to feel a close attachment to the hospital they call "home." Their love and devotion to our mission and generously giving of themselves through decades of service have created a legacy that soon will become even more enduring — naming of the hospital's main auditorium in their honor.

At the Foundation's **UNGALA**, rescheduled in the fall, this extraordinary couple will be recognized for their nearly lifelong commitment to the hospital's continuing growth and success.

"The auditorium is an important place for people to gather and learn and celebrate special occasions," Dr. Wu and Georgiana said jointly. "This is where doctors meet for continuing education, and we want them to have the best surroundings and AV equipment."

"This is also where everyone in the hospital comes together, and it's where we have events that also welcome the community."

"WE WERE TEAMMATES"

"This hospital has been our home for 52 years," Georgiana says proudly. "Ever since Ronald graduated from medical school, this has been his one and only hospital where he practiced."

Dr. Wu, an obstetrician widely known for helping women with difficult pregnancies, retired from private practice in 2017 after more than 49 years and involvement in delivering an estimated 20,000 babies. He was one of few physicians in Southern California who specialized in vaginal-

(continued on p. 4)

Our auditorium is the most publicly utilized space in our medical center. All of our different communities — associates and physicians, businesses, residents and local leaders, civic and non-profit organizations — attend events in our auditorium. Dr. and Mrs. Wu have been of service to so many families, patients and healthcare providers, their names and gift to the hospital will be recognized and appreciated by many thousands of people."

— Irene Bourdon,
Foundation President

Dr. Wu is surrounded by nurses and mothers of many of the children he delivered.

Dominique O'Brien brought her children to Dr. Wu's retirement reception in 2017. He delivered all seven!

(continued from p. 3)

breech deliveries — any position where the baby is not head first. His patients, seeking the skills of a doctor who understand that “women want choices when giving birth,” came to Glendale from throughout the U.S. and as far away as China and India.

Dr. Wu also was greatly admired and respected by the nurses and other associates who supported him over the years in labor and delivery, maternity, NICU and surgery units. “With love and understanding, we were teammates,” he recalled. “Because of this relationship, this hospital became a very important part of my life.”

In an album of tributes at his retirement, Bethany Simeone, RN, perhaps expressed it best: “You have given us a lasting legacy through your contributions to our hospital — through your time, dedication and all the education you gave to staff and nurses and residents.” Another colleague wrote: “Doctors like you are truly rare.”

GEORGIANA'S SUPPORTING ROLE

While Dr. Wu was often busy around the clock caring for his patients (“I got calls at home, driving on the freeway, at restaurants, in church, wherever I go,” he said), Georgiana was on a mission of her own to do whatever she could to help support the hospital.

She became a licensed medical technologist, assisting Dr. Wu, including when the couple volunteered at the L.A. Free Clinic. (“Ronald had the mentality to serve,” Georgiana said.) She then under-

went training through Pacific Union College, earned her registered nurse license and worked until she had children. Georgiana volunteered for several years in the hospital gift shop, joined The Guild and twice served as its president. During the time leading up to the opening of the West Tower in 2007, she was a member of the hospital's Governing Board of Directors.

In more recent years, Georgiana's leadership on the Foundation's Board of Directors and her collaboration with other Guild members inspired multiple fundraising efforts to support enhancements in patient care, including (a favorite project) Giraffe OmniBeds for the NICU.

As one of the longest tenured Guild members, Georgiana said, “My greatest joy is when we all are ambassadors for the hospital.”

COMMON BONDS

Dr. Wu and Georgiana share common bonds: each comes from a family of seven children. Ronald was born in China, Georgiana in Vietnam, and both came to the U.S. to further their college education. (Ronald graduated pre-med from Union College in Nebraska. Georgiana earned a bachelor's degree in liberal arts from Pacific Union College.)

On a Saturday in 1966, they met for the first time at a church in Los Angeles. They don't remember their first date, but it was probably a visit to a park or somewhere inexpensive. “We were students in those days,” Georgiana remembers.

Completing his internship and residency, Dr. Wu joined the hospital's medical staff in 1972. He earned a fellowship in perinatology at USC's School of Medicine and was invited to join the ob/gyn practice of Drs. Stieg Engblom and Young Hahn.

Georgiana and Ronald (1973)

"SEEING THE JOY"

Cheers to 50 years. Congratulations Dr. Wu!

Dr. Wu's likeness tops the cake presented by his nursing team.

Dr. Wu and Georgiana are parents of two grown daughters, and they have one granddaughter.

As decades passed, Dr. Wu continued serving the hospital and his patients tirelessly. Long days often turned into late nights and morning sunrises. "I loved delivering babies and seeing the joy and love and happiness of a new family. That is so fulfilling," he smiled.

To Dr. Ronald and Georgiana Wu, thank you for your gifts that will continue to bless this hospital you call "home" for generations to come!

The Wu family, Christmas 2019

DR. WU: MEMORIES AND MILESTONES

Reflecting on 50 years practicing medicine, Dr. Wu remembers milestones that marked his career at Adventist Health Glendale.

There were the countless numbers of young residents he mentored during their rotation. "I was involved in a teaching program helping medical students, family practice residents and OB residents," he recalls. "Fifty years I spent here was a long tenure teaching, grooming medical students at a time when I was running my private practice and also doing long hours of work."

There were early years when Dr. Wu "moonlighted" — working nights in Glendale's emergency room ("in the old building") in 12-hour shifts. "I was able

to sleep between seeing patients. Very different than today, the ER wasn't that busy," he says.

There were individual cases of note. In 1994, Dr. Wu delivered triplets vaginally to a 50-year-old Eagle Rock woman, the third baby by breech, which was covered in the *LA Times*. In 2009, The Discovery Channel's "Births Beyond Belief" segment featured Dr. Wu and his patient in what was thought to be the first taping of a successful breech delivery. (It's on YouTube.)

And there were the families whose children were all delivered by Dr. Wu. One such mother is Dominique O'Brien, who attended Dr. Wu's retirement celebration with all seven children!

"It's so fitting to have Dr. Wu's and Georgiana's name on the wall of this very precious space that we have for our community."

— Alice Assai, President, Adventist Health Glendale

UNGALA 2020

**UNCONVENTIONAL
UNBELIEVABLE
UNFORGETTABLE
UNIQUE**

THESE ARE JUST A FEW words that describe the Adventist Health Glendale Foundation's **UNGALA** on Sunday evening, April 19, 2020, at The Ebell of Los Angeles.

"To those who have attended our Gala fundraisers in the past, we promise that you'll experience **UNGALA 2020** in a whole new way," says Irene Bourdon, Foundation President. "And if you have not attended a Gala in the past, we invite you to make 2020 *the year!*"

UNGALA

Co-chairs Amanda Dundee and Dr. Harlan Gibbs are planning the same gracious hospitality and generous spirit of past Galas, but with a casually elegant experience everyone will enjoy. "When guests remember this evening, we want them to say, 'what a great idea, we loved it,'" Amanda adds.

UNCONVENTIONAL dining.

Formal table seating is being "ditched" and replaced with an evening of experiential

feast, allowing more time for guests to mingle and meet new friends.

UNBELIEVABLE performances will be staged in The Ebell's classically beautiful theater to begin the evening and popping up later throughout the event.

We're also encouraging that black ties be **UNTIED**, and that the dress code is a more comfortable "fancy but fresh."

While **UNGALA 2020** is being restyled from previous galas, the primary focus remains on raising funds to support enhancements in patient care and the overall hospital experience.

Foremost on the agenda is a tribute honoring Dr. Ronald and Mrs. Georgiana Wu with the Erwin J. Remboldt

Founder's Award for Outstanding Individual Philanthropy. (*See cover article on Dr. and Mrs. Wu beginning on page 4.*)

The evening's Fund-a-Need is supporting the addition of a CT scanner to the hospital's Emergency Department. Please see the adjacent article for important details on this critical need.

Current plans are to reschedule **UNGALA 2020** for this fall.

Guests will be seated in the The Ebell's Broadway-style theater, followed by an evening of dining, mingling and surprises in the Courtyard Garden.

AMANDA DUNDEE

HARLAN GIBBS, MD

UNGALA PLANNING COMMITTEE

Co-chairs:

Amanda Dundee and Harlan Gibbs, MD

Jenik Akopian
Meline Avanesyan
Irene Bourdon
Wende De Pietro
Margaret Kaufman
Elizabeth Manasserian
Ramella Markarian
Markus Mettler
Shalini Nicolas
Vic Pallos

Tom Peterson
Alice Petrossian
Shushan Petrosyan
Cindy Sammartano
Susie Scott
Monique Sewell
Liviu Ursachi
Paul Wilcox
Georgiana Wu

Glendale Adventist Emergency Physicians pledges generously toward CT scanner

ANTHONY CARDILLO, MD

THE FOUNDATION is pleased to announce that the Glendale Adventist Emergency Physicians team is making a major pledge of \$100,000 toward acquiring a CT scanner for the ER.

Adventist Health Glendale is widely respected in Southern California for its high-performing Emergency Department, which logs more than 600,000 patient visits a year. Physicians are board-certified in emergency medicine, and several of the doctors have between 20- and 30-plus years of experience treating patients in the hospital's ER.

"We are honored to be able to support our hospital and the Emergency Department by donating to this year's Fund-a-Need," says Dr. Anthony Cardillo, medical director.

"For over three decades, our team of doctors has had an important stake in the health of the Glendale community. Each of us is committed to providing the highest level of service as a critical part of the Adventist Health Glendale family. We are grateful to be part of this inspiring organization."

FUND-A-NEED 2020

CT scanner for the Emergency Dept.

The CT scanner is a fast, reliable diagnostic tool used to create detailed images of internal organs, bones, soft tissue, and blood vessels. Scans can show the size and location of brain abnormalities caused by tumors, blood vessel defects, blood clots and other problems.

It is the primary tool of Adventist Health Glendale's Comprehensive Stroke Program and the first diagnostic imaging test that potential stroke patients receive when they arrive at the ER. CT scans also are used to assess patients with heart attack and various types of injuries.

CT scanners provide physicians with data to help determine the best approach to the patient treatment. The speed and quality of images offered by the scanner allow physicians to make immediate medical decisions that will increase the chance of full patient recovery.

THE NEED: The volume of patients with stroke incoming to the ER is high and growing. The hospital currently has two CT scanners. They are located upstairs in Radiology and may be busy serving other nursing units. Adding a CT scanner in the ER will provide the fastest possible service to doctors and patients. For a stroke patient, every moment counts. "Time lost are brain cells lost."

HOW YOU CAN CONTRIBUTE: The Foundation invites your tax-deductible contribution in any amount to help meet this critical need. You may contact the Foundation directly at (818) 409-8055, or by going online to: adventisthealth/glendale/giving Donations of \$250 or more will be recognized with a letter of appreciation and a listing in the next edition of the Foundation's *The Difference* magazine.

Thank you, UNGala 2020 Sponsors!

PLATINUM

Anonymous
Autumn Hills Health Care Center
Glendale Adventist
Emergency Physicians

DIAMOND

Consultants for Anesthesia
and the Management of Pain
Johnson Controls
Leisure Glen Post Acute Care Center

RUBY

Heartbeat Cardiovascular Associates
La Crescenta Healthcare Center
OakPark Healthcare Center

GOLD

Anonymous
The Accountancy
Adventist Health Glendale Administration
Adventist Health Glendale Medical Staff
Adventist Health Simi Valley
Adventist Health White Memorial
Lukas Alexanian, MD
Michele Boghossian
Sam and Grace Carvajal
Arsen and Hasmik Danielian
The De Pietro Family
ENT Surgical Associates
Family Practice of Glendale
Glendale Galleria
Glendale Pathology Associates
Image 2000
Alice and Robert Issai
Margaret Kaufman
Sara H. Kim, MD
Edmund Lew, MD / Lew Medical
Loma Linda University Health
Massage Envy Spa — Glendale
Montrose Springs Skilled Nursing
and Wellness Center
Dr. and Mrs. Arby Nahapetian
Parking Company of America
Preferred IPA of California
Doug and Sandy Schultz
Shirvanian / Petrossian Family
Siemens Building Technologies
Southern California Conference
of Seventh-day Adventists
Surgical Multispecialties Medical Group
West Coast University

Current to March 26, 2020

GRATEFUL PATIENT: A LESSON LEARNED

Jacob Nalbandyan returns to the hospital to get reacquainted with Drs. Amir Sadrzadeh Rafie, left, and Anthony Cardillo.

‘The last thing I expected was a heart attack at my age’

Young husband and father thanks Adventist Health Glendale doctors for saving his life

WHEN YOU ARE 34 years old, in good physical shape, exercise regularly, eat healthy and lead what you describe as “an average lifestyle,” you don’t expect a sudden pain in your chest to be a heart attack.

That’s what Jacob Nalbandyan, married and the father of two young children, thought last Sept. 11 while having lunch in a San Diego restaurant.

“All of a sudden I felt discomfort in my chest, sort of weird,” recalled Nalbandyan, a local attorney who was in San Diego that morning to argue a case before the Court of Appeal. “The last thing I expected was a heart attack at that age. I didn’t want to believe it.”

But it was a heart attack — and Jacob is quick to credit Adventist Health Glendale emergency medicine physician Dr. Anthony Cardillo and interventional cardiologist Dr. Amir Sadrzadeh Rafie, along with the hospital’s ER and cardiology teams, for saving his life.

However, what happened during the hours between the onset of Jacob’s chest pain and later that afternoon when he

walked into Adventist Health Glendale’s Emergency Department is a story that, in hindsight, he describes as “me being totally foolish.”

INDIGESTION? HEARTBURN?

“But my thinking at the time was that the pain wasn’t excruciating, it was just discomfort in my chest,” Jacob recounted. “For a classic heart attack, you think of going to your knees, gasping for breath. Just once the jaw-clenching pain hit me, then it let go. It wasn’t getting worse. It might be indigestion, might be heartburn. I was functional, so I thought let’s get back home to Glendale and see what happens. If I feel worse, I’ll go to the ER.”

In retrospect, Jacob shudders at his decision to drive himself back to Glendale. Fortunately, he made the trip without further incident and arrived home safely. But when he was still feeling a tightness in his chest and asked his wife Armine what she thought, her response was immediate: “Grab your things and get to the ER.”

‘I AGREE, LET’S DO IT’

Since joining the hospital’s ER team 13 years ago, Dr. Cardillo has attended to thousands of patients with chest pains. “Despite the patient’s age and the fact

that he didn’t have any cardiovascular risk factors, and with a near normal EKG when he arrived in the ER, Dr. Cardillo astutely diagnosed him with having a heart attack,” Dr. Rafie said.

Jacob had suffered, in medical terms, a STEMI (ST-Elevation Myocardial Infarction). This is a very serious type of heart attack when at least one of the major coronary arteries that supplies blood to the heart is completely blocked.

On call for emergencies, Dr. Rafie arrived quickly in the ER and met with Jacob and Armine. “I recommended that we take him right away for an angiogram,” Dr. Rafie said. (An angiogram is a diagnostic test that uses

X-rays with a contrasting dye to determine the extent of blockage in blood vessels.) “Jacob held his breath, still in disbelief, looked at his wife and said, ‘I agree, let’s do it. There is something wrong with me.’”

100 PERCENT OCCLUSION

Jacob was transferred immediately to the hospital’s Cath Lab, where Dr. Rafie and his team performed successful balloon angioplasty and stenting of Jacob’s blocked coronary arteries. The hour-long procedure reopened blood flow to portions of Jacob’s heart that were restricted.

According to Dr. Rafie, there was 100 percent occlusion of one of the major

“Grab your things and get to the ER.”

ARMINE NALBANDYAN

*"If this happens to you,
don't be as foolish as I was."*

— Jacob Nalbandyan

*Cath Lab where
procedures such as
angioplasty are
performed nearly
every day.*

coronary arteries. In addition, Jacob had significant blockage of the left anterior descending (LAD) artery, also known among cardiologists as a "widow-maker," and at any moment he could be struck with another attack.

"LIKE NOTHING HAD HAPPENED"

Jacob remembers being wide awake during the Cath Lab procedure and seeing everything on the monitor that was going on. "These guys are magicians," he said. "They're doing things in my heart, and within an hour or so they were done and

I was in ICU, resting."

On the following afternoon (Sept. 12), he was discharged from the hospital to go home. "To experience a massive heart attack, get that taken care of with four stents, and be checked out the next day like nothing had happened, it was incredible," Jacob added.

"This entire experience was life-changing in many ways. Even within my circle of friends, there was like a shockwave," Jacob said. "Everyone

was in disbelief. Clearly, I owe everything to Dr. Cardillo. Dr. Rafie and the Adventist hospital staff. I was lucky on a number of occasions that same day. It was like I hit the Lotto four times in a row!"

Dedicated to cardiovascular care

Dr. Anthony Cardillo, the ER physician who attended to Jacob Nalbandyan, says the case "is interesting because Jacob's age, 34, could have been a distractor that led us down the wrong path."

He explains further: "You don't expect to have a big heart attack at age 34. But this patient's story is what was important. The moment you cut out the distractor (Jacob's age) and you listen to his story, with symptoms of crushing chest pressure going to the jaw, you know that a more extensive work-up was warranted."

"I can tell you honestly if he had gone to most institutions throughout L.A., they might have called it heartburn and sent him home," Dr. Cardillo said. "This hospital is so dedicated to cardiovascular care, especially heart attack care, that we activated the full work-up."

Risk factors and heart attack signs

By Amir Sadrzadeh Rafie, MD

A heart attack can occur at any age. You're never too young to start heart-healthy living.

Unfortunately for many people, their first heart attack is disabling or even fatal. Some risk factors are not modifiable, such as our genes, or age. So, we all must do everything we can to treat or control our modifiable cardiovascular risk factors such as smoking, diabetes, high blood pressure, high blood cholesterol, inactive lifestyle, stress, alcohol, and being overweight.

Reducing our risk starts with smart choices. A healthy diet is one of the best weapons we have to fight cardiovascular disease. What (and how much) we eat can affect other controllable risk factors, such as cholesterol, blood pressure, diabetes and being overweight.

DON'T HESITATE, SEEK HELP

The bottom line is to catch the signs early. So, don't hesitate to seek help if you experience any of the following heart attack warning signs, such as uncomfortable pressure, squeezing, fullness or pain in the chest or other areas of the upper body in one or both arms, the back, neck, jaw or stomach.

Other possible signs include shortness of breath with or without chest pain, breaking out in a cold sweat, nausea or lightheadedness. Some heart attacks are sudden and intense; however, most start slowly, with mild pain or discomfort.

Dr. Rafie is an Interventional Cardiologist and Director of the Chest Pain Center at Adventist Health Glendale

Shirley remembers physician's luncheon talk on stroke — it might have saved her life

Shirley Martin shares some of her mementos from her TWA hostess days with neurologist Dr. Lance Lee, whose talk about first signs of stroke may have saved her life.

WITHIN THE BLINK of an eye, Shirley Martin remembers “something terrible was happening.” On her way to meet friends for lunch, she was driving alone down a steep, winding street near her home when, suddenly, part of the peripheral vision in her right eye went blank.

“I couldn’t see the right side of the road, just the middle of the road,” she recalls. “Then I started veering to the right and wondered, why am I so far over?”

Shirley was still able to steer her car to the bottom of the hill — only to find herself stopped in the middle of a busy intersection, cars zooming around her right and left. “I didn’t remember how I got there. My first thought was, ‘I’ve got

to get out of here,’ but everything was just jumbled in my mind.”

RECALLING DR. LEE’S LECTURE

She managed to maneuver her car out of harm’s way to the side of the road. Despite her confusion, she remembered hearing a lecture during a Live Well Senior Program luncheon at Adventist Health Glendale. The guest speaker was Dr. Lance Lee, neurologist and medical director of the hospital’s Comprehensive Stroke Center. Dr. Lee’s topic was stroke — first signs and what to do.

“I knew to call 911 immediately...so simple,” she continues, “but it was kind of a panic thing and I couldn’t figure out how to use my cellphone. I was thinking, ‘I’ve

got to get back to my house. I knew I could call 911 on my house phone.”

Incredibly, Shirley was able to turn her car toward home and backtrack up the hill, driving on the wrong side of the road and then parking in her garage — motor still running, because she couldn’t remember how to turn it off.

“God was with me, my guardian angel,” she says, “because there was no way I could have done that without having an accident.”

Using her house phone, she remembers telling the 911 operator, “I think I’m having a stroke. I can’t see out of my right eye. I can’t function. I don’t know how to call 911 on my cellphone.”

“TIME IS OF THE ESSENCE”

“I was thinking that I had to get to the Adventist hospital, because Dr. Lee said they have a stroke center and a clot-busting medication called TPA. I learned from his lecture that if you’re having a stroke, time is of the essence.”

When Glendale Fire Dept. paramedics arrived, she didn't hesitate to repeat what she told the 911 operator: "I think I'm having a stroke."

Indeed, that was the diagnosis by doctors in Adventist Health Glendale's Emergency Department. A blood clot had formed in Shirley's brain.

Within minutes she was administered TPA, a drug given intravenously that's used to break up a clot that's causing a blockage or disruption in blood flow to the brain.

"VISION IS COMING BACK"

"They were asking me all kinds of questions, like what month and year it was," Shirley recalls. "I knew my name, but I couldn't answer time-specific questions. I didn't remember being injected, but then there was a point when I was answering questions correctly. I could also see more clearly. It seemed almost right away."

Shirley's stroke occurred around mid-day on a Monday last November. Two days later she was discharged from the hospital to return home, with son Ray as her driver. Some minor effects from the stroke remained for a time, "and my peripheral vision is coming back," she assures.

She follows up with Dr. Lee, who's keeping track of her recovery, and in January she began driving again.

"I'm grateful that I had been at Dr. Lee's lecture," says Shirley, who is continuing to attend the Live Well Senior Program luncheons and learning about other subjects from hospital physicians. "I've learned a lot of things there — and I think at this point I actually learned it could have saved my life."

Shirley (at right) describes the events of that day to Melissa Varraveto, who manages the Live Well Senior Program and invites physicians such as Dr. Lee to speak at the monthly luncheons.

Despite limited vision and in the throes of a stroke, Shirley was able to steer her car to safety down this steep hill below her home.

'Genuine caring for people'

"I thought the quality of care was really terrific," Shirley says of her experience as a stroke patient at Adventist Health Glendale.

"No matter who was there — a nurse, therapist, nurse's assistant, doctors — across the board they were terrific. I liked the fact that everyone showed so much compassion, not faking it, genuine feeling. I know it's a religious feeling they have being at the Adventist hospital.

"Every single person was wonderful. They have a genuine caring for people."

Your contribution to the Neuroscience Institute at Adventist Health Glendale will help support this vital program that is saving lives like Shirley's. To make a tax-deductible donation, you may:

- Use the convenient reply envelope in the center of this magazine
- Visit our website: adventisthealth.org/glendale/giving
- Call the Foundation at (818) 409-8055

Donor Profile

‘There is so much in life that we can give’

“Philanthropy is to give of oneself, time, resources, attention to others.” — Markus Mettler

RAISED ON A SMALL FARM in Vermont, Markus Mettler learned the importance of giving at an early age. “It had to come from my parents. They moved to the U.S. from Switzerland in the 1960s, spoke very little English, mostly German with a Swiss dialect,” he says. “Dad was always involved at work on extra activities, donating blood, always there for others. That involvement became part of me.”

Today, Mettler is President/COO of Healthcare Management Services (HMS), which provides management and administrative support services to Leisure Glen Acute Post Care Center in Glendale, the flagship of several skilled nursing and assisted living facilities here and throughout California.

Under the Leisure Glen banner, Mettler is one of the Foundation’s premier sponsors of events such as the annual Gala

and Golf Classic, plus partnering with the hospital’s senior wellness program to support weekly exercise classes in Balance Fit and Tai Chi that are offered free to anyone 60 and over.

TRANSITIONAL CARE

Leisure Glen opened approximately 50 years ago and has since grown to 125 beds. At any given time, many of the “residents” are patients receiving transitional care between hospital and home. For those residents who are unable to return home, many stay and live at Leisure Glen to receive ongoing nursing and restorative care.

Transitional care is a comprehensive skilled nursing and rehabilitation program managed by an interdisciplinary team whose focus is assisting post-hospital patients to heal, recover and return home.

“The team continues to follow up with patients to assure their discharge

home is successful and if any further services are needed,” Mettler explains. “Our message to families is once a patient comes to Leisure Glen, they’ll always be part of our family.”

The seeds of Mettler’s career in health-care and rehabilitation were planted at the University of Vermont, where he graduated with a degree in physical therapy. He moved to Southern California and worked with young adults as a physical therapist in the spinal cord unit of a major hospital.

From there he developed an interest in geriatric care and how high-quality patient rehabilitation programs provided in hospitals could also be integrated into the nursing home setting. In subsequent years, as Mettler moved up the career ladder into management of nursing care facilities, he has achieved considerable success in achieving that mission, most recently in his leadership at HMS.

Instructor Bobbi Koonse leads Markus Mettler, second from right, and members of the Live Well Senior Program's Balance Fit class, sponsored by Leisure Glen Post Acute Care Center.

FAMILY OF GIVERS

All the while, the influence of Mettler's parents "to give of oneself" never waned. Joining HMS in 2007 was a good fit. "Ed and Martha Keh, who started the company, were very philanthropic, and that ideal was continued by their son Steve," Mettler says. (Steve Keh passed away unexpectedly in December.)

"When I joined HMS we felt that we could expand the company's philanthropy. We made a significant commitment to the (Adventist Health Glendale) Foundation, and I wanted to become more involved."

Meanwhile at home, giving and serving others are also embedded within the family. Markus, his wife Mary and daughter Megan traveled to Malawi in Africa to perform a service project for a school. They've volunteered in Joplin, MO, clearing land after a tornado, helped in New Orleans, LA, following a hurricane, and locally they work at a soup kitchen.

When Megan was in junior high and high school, she and her parents collected and donated 100,000 books to underserved schools and literacy programs!

A little known fact except among close friends, Markus also donated a kidney to one of Mary's co-workers whom he had never met. "There is so much in life that we can give," he smiles.

Michele Boghossian and Mia are joined by (from left) Michele's daughter Kathy, Jan Aducci and Mercedes Legaspi. Michele supports the hospital's pet therapy program through a donation to the Foundation.

Michele's support of pet therapy is rewarded in patients' smiles

M

ichele Boghossian has always loved dogs, especially gentle breeds that show compassion around people and have a sociable personality.

When she learned about the hospital's pet therapy program that lifts patients' spirits and results in lots of smiles, Michele offered through the Foundation to provide financial support as a sponsor. "I love what the program is doing to help patients, and Adventist is a great hospital," she says. "Who wouldn't want to support therapy dogs?"

Mercedes Legaspi and her poodle Mia are volunteers affiliated with Love On 4 Paws, a non-profit organization that provides animal-assisted therapy in healthcare facilities throughout the Los Angeles area. Mercedes and Mia drop by Adventist Health Glendale twice a month to visit patients in Physical Medicine and Rehabilitation, as well as and Behavioral Medicine and Recovery. Mercedes and Mia are specially trained and certified to "work" in a hospital setting.

Jan Aducci, who manages Physical Medicine and Rehabilitation and coordinates the pet therapy program, says "There is something about a dog's unconditional love that brings comfort and even a feeling of security to our patients."

She adds, "We are so thankful to Michele for reaching out to us and supporting this program — and to Mercedes and Mia for the happiness they bring to the hospital and to our patients."

The Guild.

at Adventist Health Glendale

Guild celebrates Counting Our Blessings honorees and generous giving in 2019

AMONG THE HIGHLIGHTS of The Guild's annual Holiday Luncheon was the announcement of the 2019 Counting Our Blessings Awards to Jenik Akopian and Dr. Marguerite Marsh.

The festive ballroom at the Valley Hunt Club in Pasadena was aglow for the holidays as The Guild also celebrated the raising of approximately \$150,000 during the past year to benefit the pediatric Play to Learn Center and the Cancer Center. The Cancer Center's Ingeborg's Place Apart/Positive Image Center provides free services to patients, including wigs, counseling and exercise classes.

Counting Our Blessings awards are given to Guild members "who have blessed us with their presence, their skills and talents, and their resources," said Guild President Anita Aghajanian.

Jenik is a life member of The Guild and former administrator of the Autumn Hills Health Care Center. She is a tireless

supporter of The Guild and is always there as a prime sponsor of the Foundation's annual Gala.

Marguerite also is a life member and a devoted supporter of The Guild since joining in the 1980s. "Marguerite has a passion for giving to others," Aghajanian told the audience. "She is a catalyst for exciting others to lend their skills and talents to causes such as performing arts and health care."

The luncheon also recognized The Guild's newest life members:

Hermie Baghdassarian, Marilyn Brooks, Margo Bottcher, Neena Dorigo, Ninet Megardichian, Sharon Ouellette, Shushan Petrosyan, Ann Marie Smith, Carissa Totalca and Mercy Velazquez.

Dr. Marguerite Marsh, who received a Counting Our Blessings Award.

Counting Our Blessings awardee Jenik Akopian, second from left, is congratulated by Autumn Hills Health Care Center colleagues Susie Kurakazu-Scott, Shushan Petrosyan (current administrator) and Syuzanna Keyribakyan.

Marina Raines (center, in gold) and Dr. Gary Raines (far left), welcome guests and friends.

From left, Heather Ghermezian, Rosario Ibanez and Laurie Leask.

Grace Carvajal and Margaret Kaufman join Anita Aghajanian for a selfie!

Guild Board members celebrating the occasion: first row, from left: Dr. Traci Jones Martinez, Denise Cleveland, Melissa Varraveto, Liza Boubari, President Anita Aghajanian, Grace Carvajal, Alice Petrossian, Georgiana Wu, Irene Bourdon. Second row, from left: Margaret Kaufman, Camille Levee, Gayle Craig, Marina Raines. Top row, from left: Pat Crouch, Margo Bottcher, Sandy Moreno, Kathy Leftkovits.

Extraordinary role models in the battle against cancer

COURAGE
AWARDS
2019

Courage Awards 2019 honorees (from left), Paula Devine, Dr. Calvin Devnich, Dr. Boris Bagdasarian, Mary Wang, and Allen Molina, RN.

LAST OCTOBER, The Guild devoted an evening to recognizing patients, health care professionals and community members who are extraordinary role models in the battle against cancer.

An appreciative audience joined in congratulating recipients of The Guild's 2019 Courage Awards: Boris Bagdasarian, DO, hematologist and medical oncologist, Adventist Health Glendale; Allen Molina, RN, infusion coordinator, Center for Cancer Services, Adventist Health Glendale; Calvin Devnich, DDS, retired, and Mary Wang, cancer survivors; and Paula Devine, community leader.

Held every other year in October, the event also raised funds to support the Cancer Center's Ingeborg's Place Apart/Positive Image Center, which provides free services such as wigs, classes and counseling to anyone in the community with a diagnosis of cancer.

Attendees donated nearly \$15,000 to enable the Cancer Center to host twice-monthly visits of the Beauty Bus, a traveling salon that offers free haircuts/hairstyling/wig fitting, facials and manicures to current and former cancer patients.

COURAGE AWARD HONOREES

Dr. Bagdasarian, specialist in hematology and oncology, joined the medical staff in 1999. "Dr. B" has cared for thousands of patients and is praised by patients for advancing the hospital's quality of cancer care, his positive approach and sense of hope, kindness and calm manner.

Allen Molina has been a nurse at Adventist Health Glendale for nearly 30 years. Patients say she has never lost her passion for helping others. One of her rewards as a nurse is when patients say that the care she provides "makes them feel at home."

Dr. Devnich was treated for a rare form of breast cancer. His confidence in the Adventist Health Glendale doctors and a strong faith in God served as role models and helped pull him through.

Mary Wang is a pillar of support to other cancer survivors and a leader in promoting classes and events that bring people together and foster friendships.

Paula Devine has championed the fight against cancer for many years, supporting Adventist Health Glendale, Relay for Life and City of Hope. She has

volunteered in Ingeborg's Place Apart/Positive Image Center and was the first recipient of the Cancer Center's Flame of Hope Recognition.

Cancer patients invited to visit Beauty Bus

Beauty Bus, a traveling salon that offers free beauty and grooming services for patients with a diagnosis of cancer, will visit the Cancer Center after COVID-19 restrictions are lifted.

The program is open to patients two days each month and serves women and men. Appointments must be made in advance by calling Nicole Kalout at (818) 409-8218 for dates and further information. Walk-ins cannot be accommodated.

Guests may choose one of three services: haircut, hair/wig styling or beard grooming, facial or manicure.

Free services provided by the Beauty Bus staff are made possible by tax-deductible donations to the Foundation and the Guild's cancer fundraising committee.

Paula Devine looks chic on the runway.

A fashionable, fun evening at Bloomingdale's

THANK YOU, BLOOMINGDALE'S

Glendale, for hosting the Guild's Holiday Fashion Show and Fundraiser, and for making a generous contribution to the Cancer Center's Ingeborg's Place Apart/Positive Image Center!

Presented last November just prior to Thanksgiving, the evening started four of the 2019 Courage Awards honorees as models, along with a supporting cast that included a little girl who is not letting leukemia slow her down.

"Emma, our four-year-old warrior, stole the show," said Guild President Anita Aghajanian.

Adult runway models were Courage Awards honorees Paula Devine, Calvin Devnich, DDS (retired), Allen Molina, RN, and Mary Wang.

Additional models were Susanna Tamazyan, RN, Karine Arakelyan, and Aghajanian, who coordinated the event on behalf of the Guild.

"Everyone was touched by this entire event," Aghajanian added. "Even people in the store who didn't know us came by and asked how they could help."

Models wore fashions from the store's autumn collection, selected especially for them by Bloomingdale's stylists. As each model was introduced, the large crowd of guests on both sides of the runway responded with cheers and enthusiastic applause.

Special appreciation to Courtney Saavedra, store general manager, and her stylists for their in-house organization and gracious hospitality.

The entire cast of runway models, from left, Dr. Calvin Devnich, Karine Arakelyan, Mary Wang, Susanna Tamazyan, RN, Anita Aghajanian and Emma, and Paula Devine.

Guild President Anita Aghajanian and Emma, 4, who stole the show.

Dr. Calvin Devnich is dressed to impress.

Together as friends

Gracie, Margaret
and Georgiana
share the joy
of giving

Georgiana Wu, Margaret Kaufman and Gracie Carvajal.

GRACIE CARVAJAL, Margaret Kaufman and Georgiana Wu have been Guild members for over 20 years — they don't recall the exact number — but they do know that Gracie was the first of the three to volunteer at the hospital. That was 33 years ago.

Gracie then invited Margaret into the Guild about 28 years ago. Georgiana followed when Norma White, who has since passed away, invited her into the group.

Together, the trio shares a common bond: supporting the Foundation and mission of the hospital by giving significantly of their time, skills and resources.

For each one, there was a time in her life when “the kids were grown” and they were motivated to reach out and volunteer for an organization in the local community. Georgiana recalls thinking, “They say the Empty Nest Syndrome is terrible, so I was looking for something to occupy my time.”

For all three, that organization was the Foundation at Adventist Health Glendale.

They all used to volunteer in the hospital's gift shop. Gracie taught Margaret about working in the shop, and then Georgiana came along and learned from

both of them. “In those days I think we bought more than we sold,” Margaret jokes. “Not me!” Georgiana responds, “I loved selling lots of Beanie Babies and (holiday) ornaments.”

All the while, what Gracie, Margaret and Georgiana have liked best as Guild members is doing good for others, meeting new people and having fun.

“Life has to have a purpose,” Gracie says. “I've met so many people here, this hospital has been part of my life since I came to this country.”

Come, make new friends in the Guild

Becoming a Guild member also offers an opportunity to support worthwhile programs that not only benefit patients at Adventist Health Glendale but have a positive effect throughout the greater Glendale community.

For information on Guild membership and activities, please contact the Foundation at (818) 409-8055 or go to the Foundation's website: adventisthealth.org/glendale/giving

“This hospital has been my second home for the past 15 years,” Margaret adds. “My happiest days are doing something for others. Volunteering and giving to others keep me young!”

As for Georgiana, “My greatest joy is being part of the Guild where we all are ambassadors for the hospital.”

Another connection among the ladies is being born outside the U.S. — Gracie in Cuba, Margaret in Canada, and Georgiana in Vietnam.

Margaret especially likes to quote an article written by Dr. Annette Ermsar, Foundation Board past president, which she shares in part: “There's a wealth of research that shows that altruism and generosity have immense benefits to the giver. In general, the act of giving promotes mental and physical health, promotes positive brain changes that are associated with happiness, reduces our stress levels and even helps us live longer.” Gracie and Georgiana are quick to agree.

Oftentimes, when the trio is attending the same event, and there's a photographer handy, they'll ask for a picture — of course, three of them together, as friends.

Play to Learn Center
feels 'The Magic of Love'

EACH FEBRUARY, the Guild sends a Valentine to the hospital's pediatric Play to Learn Center — a donation with love from guests attending the Be Our Valentine luncheon that helps support summer camperships for children and other program needs.

This year's event, entitled "The Magic of Love," funded scholarships to enable children with developmental needs to experience camp for the first time.

"This annual luncheon is an opportunity for our Guild members and guests to help support a program that provides such valuable services to children and their families," said Guild President Anita Aghajanian.

The event was chaired by Guild Board member Margo Bottcher, who wishes to thank everyone, including sponsors, vendors, Guild members and volunteers, who graciously gave of their time and support to make "The Magic of Love" a success.

Michele Boghossian was Presenting Sponsor. Table Sponsors were Adventist Health Glendale Business Development, Jenik Akopian, Hernan and Orfi Barros Foundation, Irene Bourdon, Grace Carvajal, Margaret Kaufman, Camille Levee and Alice Petrossian.

A special presentation, "Where is Love?" was read by Marina Raines, and hospital associate Gemma Biton-Onon performed special music.

From left, Kathy Lefkovits, Jenik Acopian, Guild President Anita Aghajanian, event chair Margo Bottcher and presenting sponsor Michele Boghossian.

Irene Bourdon welcomes Shirley Martin.

Rita and Amanda Dundee admire jewelry in the boutique.

Ramella Markarian selects earrings from one of the jewelry displays.

Be Our Valentine Luncheon

Congratulating Andy and Bonnie Bales are, from left, Bruce Nelson, administrative director, Community Research and Mission Development; Helen McDonagh, Foundation Board chair; and Irene Bourdon, Foundation president.

Oak Society presents Spirit of Giving Award

The Rev. Andy Bales, CEO of the Union Rescue Mission in Los Angeles, and his wife Bonnie, a nurse in the hospital's neuro-telemetry unit, are recipients of the Oak Society's 2019 Spirit of Giving Award. This recognition is given annually by the Foundation to individuals or couples for their devotion to supporting the mission of the hospital.

Bonnie joined the nursing staff in 2008 and has contributed to the hospital through employee giving and the Oak Society's endowment fund.

Andy became acquainted with the hospital in 2012 when he underwent quadruple bypass surgery that saved his life. It also introduced him to a level of compassionate care and "hospitality" that he never had experienced in healthcare.

Motivated by that experience to join the Oak Society, Andy would later be affected by additional health challenges, including an infection that resulted in the partial amputation of his right leg.

All the while, he and Bonnie faced each hurdle with faith and hope. They also gained a deep respect for the skills and compassion shown by the doctors, nurses and everyone associated with the hospital.

Foundation Board members honored for service

ANNIVERSARIES and a retirement were on the evening's agenda at the Foundation Board's annual Service Awards in December.

Board members reaching service milestones were Sam Carvajal, Sr., 15 years; Pat Crouch, 20 years; and Sandy Schultz, 25 years.

Retiring from the Board is John Ehret, who served on the Board for 28 years. "You are an inspiration to us all," said Schultz, who presented the award. "Your service will have a lasting influence at Adventist Health Glendale for years to come."

From left, Foundation President Irene Bourdon, Foundation Board Chair Helen McDonagh, honorees Pat Crouch, John Ehret, Sam Carvajal and Sandy Schultz, and AHGL President Alice Issai.

Cancer Center infusion nurses are recognized as Care Heroes

Allen Molina, RN, and Susanna Tamazyan, RN (third and fifth from left) are congratulated by Dr. Sara H. Kim (in blue), medical director, Radiation Oncology, along with Cancer Center and hospital associates.

Small gestures such as a “thank you” can be incredibly meaningful to a nurse, physician, technician, social worker, housekeeper — anyone on the hospital’s healthcare team.

That’s the spirit behind the Foundation’s Care Hero program, a thoughtful way to recognize hospital associates for the exceptional care and/or services they provide.

Two recent Care Heroes are infusion nurses Allen Molina, RN, and Susanna Tamazyan, RN, described by a grateful Cancer Center patient as “angels in disguise” who showed exceptional care and compassion while performing their day-to-day tasks.

“Allen and Susanna tend to their

patients very calmly, even in intense situations, assuring us that we are in good care,” the patient wrote on the Care Hero form. “We are very fortunate to have them as our nurses.”

The Foundation provides an opportunity for a tribute donation to be given in the Care Hero’s name. Donations in any amount are appreciated and directed toward patient care in the hospital. The amount of donations are kept confidential within the Foundation.

Honorees are informed of their recognition and presented with a certificate by the Foundation, often in the presence of their colleagues.

To recognize your Care Hero:

- Go to adventisthealth.org/glendale/giving (look for the Care Hero button), or
- Call the Foundation at (818) 409-8055, or
- Stop by the Foundation office, located in the hospital’s East Tower on the main floor.

Charitable Gift Annuity: TAX BENEFIT + LIFETIME INCOME

Charitable gift annuity a useful estate planning tool

Are you aware that it’s possible to make a charitable gift to Adventist Health Glendale and, in return, you’re creating an income stream for life?

It’s called a charitable gift annuity — a donation of property, stocks, cash or another appreciated asset to a nonprofit organization such as the medical center. As a result, you will receive fixed payments for life, at rates substantially higher than a conventional savings account or CD — not to mention the ability to claim a charitable tax deduction.

Percentage rates of return increase with age at the time of the donation, so this option makes more sense for those who are seniors.

A charitable gift annuity can be a useful tool as part of someone’s estate planning, and it’s a way of doing good for an organization donors care about.

For example, if a woman in her 70s were to sell her property on the open market, she may need to pay a sizable capital gains tax.

However, if she donated the property to a nonprofit organization, and the nonprofit in turn sold the property, she would not be subject to a capital gains tax. Plus, she qualified for a tax write-off in the coming year, and the charitable gift annuity is paying her a significant lifetime benefit.

For those interested in considering a charitable gift to Adventist Health Glendale, the Foundation

offers resources to assist in making an estate plan, including online calculators and how-to information.

For more information regarding a charitable gift annuity or other estate-planning goals, please contact the Foundation at (818) 409-8055.

Thank you, donors!

Received January 1 to December 31, 2019

We gratefully acknowledge and appreciate all donations and in-kind gifts made to the Adventist Health Glendale Foundation during the timeframe noted above. Your gifts support medical excellence in patient care that saves lives, offers hope and healing, and gives strength to survivors. **The Foundation offers several choices of giving programs. For further information and personalized service, please call (818) 409-8055 or go online to: adventisthealth.org/glendale/giving**

\$50,000+

Anonymous (3)
County of Los Angeles
L.A. Care Health Plan
Jim Lott, Sr.

\$25,000 - \$49,999

Anonymous (5)
Ms. Lucy Agid
Autumn Hills Health Care Center
Sam and Grace Carvajal
Consultants for Anesthesia and
the Management of Pain
Robert and Wende De Pietro
Glendale Adventist Emergency Physicians
Leisure Glen Post Acute Care Center

\$10,000 - \$24,999

Anonymous (2)
The Accountancy/Bridge Advisory
Adventist Health
AHGL Administration Dept.
AHGL Medical Staff
Dr. and Mrs. Edgar H. Aleman
Lukas Alexanian, M.D.
BAC Dialysis, LLC
Mr. and Mrs. Antranik Baghdassarian
California Adventist Federal Credit Union
Ms. Hattie Eick
Family Practice of Glendale
Mr. Mitchell Fuerst
Harlan Gibbs, M.D.
Glendale Galleria Management
Glendale Heart Institute
Glendale Pathology Associates
Image 2000
Alice and Robert Issai
Johnson Controls

Sara H. Kim, M.D.
La Crescenta Healthcare Center
Edmund Lew, M.D.
Los Angeles Cancer Network
Los Angeles Radiology Medical Associates
Ms. Helen McDonagh and
Mr. Andrew Garsten
North-West College
OakPark Healthcare Center
Mr. Vic Pallos
Mr. and Mrs. Vahik Petrossian
Dr. and Mrs. Gary Raines
Dr. and Mrs. Douglas Schultz
The Valley Ridge CRUT
The Estate of Robert Townsend

\$5,000 - \$9,999

Anonymous (3)
Adventist Health Simi Valley Foundation
Adventist Health White Memorial
AHGL Physician Development
American Technologies Inc.
Mr. and Mrs. Gevik Baghdassarian
Mrs. Hilda Baghdassarian
Mrs. Irene Bourdon
Ms. Joan Burns
Mr. and Mrs. Arsen Danielian
The Walt Disney Company
enBio Corp.
Dr. and Mrs. Carl B. Ermshar
Robert Gall, M.D.
Glendale Kiwanis Foundation
Glendale Transitional Care Center
Grand Aerie Fraternal Order of Eagles
Hologic
Hutchinson and Bloodgood LLP
Mr. and Mrs. Andrew Jahn
Mr. Michael A. Kaufman

Dr. and Mrs. Hrair and Alina Koutnouyan
Ms. Judith C. Lawson
Loma Linda University Health
Marguerite Marsh, Ph.D.
Mr. Mica K. Miyamoto
MRN Painting and Decorating
Dr. and Mrs. Rene E. Pidoux
South Coast Mechanical
Southern California Conference of SDA
Surgical Multispecialties Medical Group
Mr. and Mrs. Greg Tufenkian
Mr. and Mrs. Ralph Tufenkian
Universal Metro, Inc.
Mr. James Van de Voorde

\$2,500 - \$4,999

Acura of Glendale
Advanced Filtration Concepts Inc.
Mr. and Mrs. Paul Akopian
Allied Universal Services
Mr. and Mrs. Chip Brooks
CMRE Financial Services, Inc.
Wayne and Gayle Craig
Mrs. Pat Crouch
Golightly Plumbing Inc.
Healthcare Revenue Management Group
HMC Architects
Jessica Cosmetics International Inc.
Jones Lang LaSalle Americas
Latham & Watkins LLP
Joseph I. Lee, M.D. and Ms. Jeannine Park
Sze Ching Lee, M.D.
Ms. Camille E. Levee
Dr. and Mrs. Norik Markarian
Jose M. Medrano, M.D.
Menne Electric
Dr. Manuel and Mrs. Allen Molina
Ms. Jinhee J. Nguyen
Mr. and Mrs. David Nicolas
Pace Marketing Communications
Preferred IPA of California
PRN Ambulance
Mr. Scott A. Robertson
Dr. Amir H. Sadrzadeh Rafie
Mr. and Mrs. Oscar Salazar
Mr. David N. Schultz
Shadow Hills Convalescent Hospital
Mrs. Ann Marie Smith
Drs. John and Nancy Vogt

\$1,000 - \$2,499

Anonymous (6)
 Abkarian and Associates
 Dr. and Mrs. Arin Aboulian
 Mr. and Mrs. Alfred Aghajanian
 American Auctioneers Group, Inc.
 Mr. and Mrs. Bobken Amirian
 Ms. Cristina Andaya
 Dr. and Mrs. Dariush D. Arfaania
 Armenian American Medical Society
 Armenian Bone Marrow Project
 Armenian Relief Society of Western USA Inc.
 Ms. Ruby G. Babista
 Arsen Badeyan, Ph.D.
 Yaser Badr, M.D.
 Mr. Peter Baghdassarian
 Rev. and Mrs. Andy Bales
 Ms. Jean R. Barge
 Ms. Nazig Bashkijian
 Robert and Emillie Battig
 Roger and Alenoush Bedrossian
 Benchmark Hospitalists
 Mr. and Mrs. Carlos E. Biaggi
 Dr. Sandra Boctor
 Mrs. Margo B. Bottcher
 Dr. Steven Brass
 Terry and Fran Buchanan
 Carol Ann Burton, M.D.
 Mr. Dayton Callie
 Anthony M. Cardillo, M.D.
 Cash Quick Productions
 Ms. Viel Catig
 Dr. and Mrs. Vahan Cepkinian
 Mr. Michael Chang
 Mr. Jose Chavez
 Mr. John Choi
 Mrs. Marianna R. Clarizio
 Mrs. Leonila A. Collins
 Mr. Bernie C. Cruz
 Mr. and Mrs. Kevin A. Danni
 Mr. Dennis De Pietro
 Dr. and Mrs. Calvin R. Devnich
 Ms. Beth Ditchendorf
 Ms. Diane K. Doolin
 Mr. and Mrs. John Ehret
 Ms. Valena J. Emery
 Mr. and Mrs. Fred L. Engler
 Ms. Shanna J. Enriquez
 ENT Surgical Associates

Dr. Annette L. Ermshar and
 Mr. Dan Monahan
 Ms. Pennie Fleming
 Mr. Brian Gauthier
 Golden Century Home Health Care Inc.
 Mr. and Mrs. John Gota
 Ms. Morgan Gray
 Ms. Rosemarie R. Gross
 Mr. Vahe and Dr. Armine Hacopian
 Ms. Stella M. Hipolito
 I.V. League, Inc.
 Ms. Elsienor B. Ibarra
 Bedros and Filor Izanian
 Mr. Ariel P. Jardiel
 Mr. Joseph A. Juse
 Mr. Berge Kallibjian
 Ms. Nicole Kalout
 Mrs. Claudia Kanne
 Mr. Patrick W. Kelly
 Mr. Serjik Kesachekian
 Mrs. Roubina Keshish Moses
 Mr. and Mrs. Sevan Khatchaturian
 Drs. Saro and Narineh Khemichian
 Vigen Khojayan, M.D.
 Taell Kim, M.D.
 Drs. Armond and Sylvia Kotikian
 Mr. and Mrs. Eric Krueger
 Ms. Katy Lancaster
 Ms. Liliana Landaverde
 Ms. Kay L. Larsen
 Lance Jehong Lee, M.D.
 Leukemia Lymphoma Society
 Mr. Gustavo Lomeli
 Mrs. Stephanie P. Loo
 Los Angeles Fire Department Foundation
 Ms. Joann L. Macalagay
 Ms. Camille Macalinao
 Macy's Inc.
 Mann, Urrutia, Nelson CPAs
 Mrs. Lena Markarian
 Mr. Ramon Martinez Lopez
 Massage Envy Spa - Glendale
 Mr. Greg and Dr. Serineh Melidonian
 Ms. Randy Miller
 Modern Support Services, LLC
 Ms. Lisa Moore
 Mr. and Mrs. Pierre Movsessian
 Ms. Caroline Myers
 MZN Construction
 Mr. and Mrs. Armen Nahapetian

Bruce and Kerry Nelson
 Dr. and Mrs. Douglas Nies
 Nossaman LLP
 Mr. Maziar Ohadi
 Ms. Christina M. Olivas
 Mrs. Jofemarie Orr
 Mrs. Sharon H. Ouellette
 Ms. Hermineh Pakhanians
 Emilie Pallos Graphic Design
 Ayuna K. Panossian, M.D.
 Mr. John V. Payne
 Ms. Janet Petersen
 Ms. Ajitha Philip
 Photon Physics Services, Inc.
 Ms. Chomputip Prayong
 Mrs. Kathy Price
 Mr. and Mrs. John W. Prosser, Jr.
 Judson Moses Ravi, Ph.D.
 Dr. and Mrs. Kyoo S. Ro
 Mr. Narek Sahakyan
 Elder Velino A. Salazar
 Ms. Kaye Santos
 Aaron T. Selzer, M.D.
 Mr. and Mrs. Coren Shakarian
 Shirvanian Family Foundation
 Solheim Senior Community
 Ms. Norma Jean Theobald
 Trane US, Inc.
 Universal Healthcare Careers College Inc.
 Mr. Punnoose Varghese
 Mr. Tye Veden
 Michael and Mercy Velazquez
 Ms. Rachel Wairimu
 Ms. Marion L. Watson
 Mr. David Werbelow and
 Mrs. Jeannie Flint
 Mr. Page M. Whyte
 Mr. Paul Wilcox
 Mr. Thomas D. Wilson
 Mr. and Mrs. William W. Wu
 Ms. Amy J. Yazzetta

\$500 - \$999

Anonymous (5)
 A Plus Adventist Children's Center
 Mrs. Princess Pia Abel
 Adventist Health Home Care and
 Hospice Services
 Mr. Sidney Akamine
 Ms. Jenny Alcausin

American Air Balance Co., Inc.
 Mr. and Mrs. Donald R. Ammon
 APS Medical Billing
 Ms. Antonia Avina
 Ms. Joyce Ayvazi
 Mr. Robert Babayans
 Mrs. Hermineh Baghdassarian
 Ms. Luella A. Baker
 Barco Management
 Dr. and Mrs. Nubar Boghossian
 Ms. Liza Boubari
 Broadway Manor Convalescent
 Ms. Rhina A. Canas
 Mr. Dana T. Cartozian
 Ms. Fides Catig
 CDW Healthcare
 Ms. Zoe Chen
 Dr. Chiung Sally Chou
 Mr. William Y. T. Chow
 Mr. Tony Chriss
 Ms. Denise D. Cleveland
 Mrs. Elizabeth Cochran
 Jeffrey and Joella Conklin
 Ms. Sharon M. Correa
 Dr. Michele M. Cosgrove and
 Mr. Rick E. Evans
 DaVita Kidney Care
 Mrs. Ruby B. de Vera
 Ms. Lourdes Delgado
 Mr. and Mrs. Henry Derovanessian
 Ms. Neena Dorigo
 Dr. and Mrs. John Doumanian
 Mr. and Mrs. Frank F. Dupper
 Kamyar Ebrahimi, M.D.
 Mr. Robert K. Elloway
 Ms. Natalie Espiritu
 Bonnie Berman and Jay Farbstein
 Mr. Rick Fields
 Ms. Megan Filippello
 Dr. and Mrs. Victor A. Gabrielian
 Anna Galfaian, M.D.
 Don Glenn Heating & Air Conditioning Co.
 Ms. Yvonne Haley
 Ms. Bianca Hechanova
 Hilton Glendale
 Mr. Clifford R. Hines
 Mrs. Kathy Hirsh
 Mr. Josh Ivey

Mrs. Gladly Kabateck
 Mrs. Mary Kanian
 Mr. and Mrs. Nej Khachikian
 Mr. Lance King
 Mrs. Diana Kleszcz
 Mr. and Mrs. Shant Koumriqian
 Mr. Matthew C. Lau
 Khin S. Lay, M.D.
 Mrs. Kathy Lefkovits
 Ms. Susana Lewis
 Dr. Monica N. Ludwick
 Mr. and Mrs. George S. Marcarian
 Mr. Stefano Mauro
 Mr. Doug McDowall
 Mrs. Ninet Megardichian
 Ms. Margarita M. Meza de Garcia
 Mrs. Liz Mirzaian
 Mrs. Sandy Moreno
 Mr. and Mrs. Andrew R. Neiman
 Mrs. Rita A. Nunez
 Mr. and Mrs. Tim Olaore
 Mr. and Mrs. Patrick Pehjan
 Mrs. Ida Parker
 Pasadena Cyberknife Center
 Ms. Shushan Petrosyan
 Senator Anthony Portantino
 Mr. Richard A. Potter
 Ms. Stefanie Pritchett
 Mr. and Mrs. John G. Raffoul
 Dr. Suzanne L. Roberts
 Roobina's Cake Inc.
 Saeid Safae, M.D.
 Ms. Mae F. Sarmiento
 Mr. and Mrs. Steven Sayers
 Mr. and Mrs. Salomon R. Schmidt
 Ms. Lisa Scott Benson
 Mr. Marc See
 Mr. and Mrs. Nassif Shammaa
 Ms. Kathy Sierra
 Mr. Melcon Skenderian
 Spitz Restaurant - Eagle Rock
 Star Ford/Lincoln and Star Mazda
 Dr. Adrian Stoica
 Mr. Keary H. Sunada
 Ms. Eileen Supan
 Ms. Denise Taylor
 Mrs. Carissa Y. Totalca
 United HealthCare Services, Inc.

Mr. Pep Valdes
 Ms. Gizella Varga
 Mr. and Mrs. Jack W. Wagner
 Mr. Greg Wallace
 Warner Bros. Consumer Products, Inc.
 Western Drug Medical Supply
 Mr. Eric White
 Mr. Robert G. Yano
 Ms. Chris H. Yoo
 Alen Zehnaly, M.D.

\$250 - \$499

Anonymous (6)
 Mrs. Alenoosh S. Abramian
 Ms. Jan Adduci
 Steven Afriat and Curtis Sanchez
 Vahe Akopian, M.D.
 Dr. Taleen Akopian Babakhanian
 The Alex Theatre
 Mr. Ryan Althouse
 Ms. Vivian Anderson
 Ms. Julieta E. Antonio
 Mr. Pedro F. Arellano
 Armenian Sisters Academy
 Ms. Ann E. Armour
 Ms. Shellie M. Arrington
 Ms. Amaly Avakian
 Emil Avanes, M.D.
 Evlyn Avanesian, M.D.
 Mr. and Mrs. Vahe Avanesian
 Ms. Arbella Azizian
 Sahag A. Baghdassarian, M.D.
 Wanes Barsemian, M.D.
 Mr. Gregory G. Barsom
 Mr. Steven T. Bates
 Ms. Donna M. Beaver
 Mr. and Mrs. Bill Bennett
 Dr. Kirk R. Bentzen
 Jennifer Bertolet
 Frederick A. Boghossian, M.D.
 Ms. Minerva F. Bracia
 Mr. and Mrs. Steven E. Bright
 Mr. Jason Brown
 Ms. Winnie Calvario
 Mr. Alex Canola
 Mr. and Mrs. Cruz Castro
 Mrs. Kathy Cavander
 Ms. Bonnie Chapman

Chevy Chase Country Club
 Ms. Kimie Y. Cho
 Mr. Stephen Chun
 City of Glendale
 Community Foundation of the Verdugos
 Mr. Javier Contreras, Jr.
 Mrs. Yvette Countz
 Mrs. Armi O. Dacalos
 Mr. Herb N. DaSilva
 Mrs. Joannette M. de Sousa
 Mr. Rick Dees
 Ms. Mareliza R. deJesus
 Mrs. Victoria Del Castillo
 Mr. Mesash Delgado Zeledon
 Ms. Holly Donaldson
 Ms. Clodeline Dumaliang
 Mr. William E. Eick
 Ms. Annielie Enalen Madigan
 Ms. Rosa Linda Esquivel
 Drs. Harold and Eleanor Fanselau
 Mrs. Miryam E. Finkelberg
 Mr. and Mrs. Denis Fletcher
 Ms. Beverly J. Fullerton
 Ms. Jelly Nale C. Gabriel
 Ms. Marilyn O. Galicinao
 Ms. Flerida Galindo
 Mr. Garth Garrett
 Ms. Sofia Ghssoub
 Ms. Linda B. Gibson
 David Groch Tochman
 Ms. Sarah Gutierrez
 Ms. Janet L. Hamilton
 Mr. Lee H. Harris
 Mr. and Mrs. Vahe Hayrapetian
 Ms. Robbi Hobbs
 Ms. Diane Holbert
 Ms. Angel Hovanessian
 Dr. Carolina Huete Lehman
 Dr. Traci Jones Martinez
 Ms. Leslie Joslin Williams
 Ms. Edna Karinski
 Mr. and Mrs. Dikran Kassabian
 Mr. and Mrs. Mark Kelley
 Ms. Ohji P. Kim
 Ms. Tamarra Kirksey
 Ms. Naomi Knox
 Ms. Zary Koftekian
 Nyree S. Kolanjian, Esq.

Ms. Isabelle Kotikian
 La Papillon by Naz
 La Perla Home LLC
 Ms. Angela R. Land
 Ms. Myrna N. Lee
 Ms. Nancy Lenik
 Mr. Roberto Leyva
 Mrs. Carole Lindner
 Sam and Miriam Liongo
 Dr. and Mrs. Glenn Littell
 Ms. Joanne I. Lopez
 Mr. George E. Lousarian
 Mr. and Mrs. Lizandro L. Luna
 Mr. Mark Mabrie
 Mrs. Lisa Maffia Reynoso
 Ms. Maria Mancilla
 Ms. Barbara Marciniak
 Mr. and Mrs. Richard L. Martin
 Mr. Nick E. Martinez
 Ms. Maura May
 Chris McGoldrick
 Mr. and Mrs. Francisco J. Medina
 Mr. Hugo Meier
 Mrs. Dana L. Melendez
 Mr. Ado Mendez
 Mr. and Mrs. Ralph Morones
 Nomad's Ice Pops
 Nothing Bundt Cakes
 Ms. Ruth K. Okimoto
 Ms. Catherine O'Reilly
 Ms. Sheila Papayans
 Mrs. Rebecca N. Paw
 Mr. and Mrs. Chris Petrossian
 The Pink Motel
 Ms. Paula B. Pryor
 Marco Quadrelli, Ph.D.
 Mrs. Keli S. Rapose
 Mrs. Colleen J. Reem
 Mr. Blin Richards
 Mrs. Guadulesa Rivera
 Mr. and Mrs. Larry Roberts
 Ms. Jessica R. Rodriguez
 Ms. Lilia L. Rodriguez
 Ms. Carol J. Romo
 Mr. and Mrs. Steve Ropfogel
 Ruth's Chris Steak House
 Mr. Randy Saad
 Mr. and Mrs. Pat Salter

Mrs. Melinda Salvador
 Ms. Beverly J. Sammon
 Ms. Tassanee Sanimtung
 Ms. Fatima H. Siddiqi
 Mrs. Monica Sierra
 Ms. Lusine Simonyan
 Mr. Ron Solis
 Ms. Taryn R. Stanley
 Mr. and Mrs. Griffith W. Steel
 Mr. and Mrs. Chip Stone
 Ms. Susanna Tamazyan and
 Mr. Saro Ghadimi
 Shulan Tian, M.D.
 Mrs. Elaine Tran
 Ms. Marie A. Tsaparian
 Ms. Linda Van Der Touw
 Mrs. Melissa B. Varraveto
 Mrs. Lily C. Villalobos
 Mr. and Mrs. Allen Wang
 Dr. and Mrs. Lawrence Willes
 Mr. Steve Williams
 Mr. Darren Winston
 Mr. Haik Yapoudjian
 Ms. Jennie Yopez
 Arpee F. Yerezian, M.D.

Tribute gifts 'In honor of'

Received January 1 to December 31, 2019

The Foundation is pleased to receive tribute gifts honoring a loved one to commemorate a special occasion; a devoted physician, nurse or caregiver in appreciation for exceptional care; or other individuals deserving of this unique honor. Gifts may be designated for a particular program or where there is greatest need within the medical center. Unless otherwise directed, gifts are published in *The Difference* magazine and, as appropriate, may be acknowledged in other ways.

Beatrice Abandy

Mr. Michael Chang

Alenoosh Abramian

Ms. Marion L. Watson

Jan Adduci

Ms. Marion L. Watson

AHGL Cancer Center Nurses

Dr. Sandra Boctor

AHGL Hospice Services

Mr. Hugo Meier

AHGL Medical Staff

Ms. Chomputip Prayong

AHGL Nursing Staff

Ms. Chomputip Prayong

AHGL Physicians

Ms. Felicia Blackett

AHGL Stroke Center Staff

AHGL Therapy & Wellness Center

Ms. Marion L. Watson

Ms. Felicia Blackett

Dr. Zulfiqar Ahmed

Ms. Rae E. Dabe

Mrs. Angelica Gutierrez

Annabelle Ai Jie Hsu

Mr. Abraham Hsu

Patrick Francis Albrecht

Ms. Felicia Blackett

Edgar H. Aleman, M.D.

Ms. Jeanette Fawcett

Ms. Victoria Gorjian

Mrs. G.A. Kennedy

Mr. Samuel Makhianian

Ms. Shelva J. Ruszin

Mr. Tye Veden

ALT Systems

Arsen Badeyan, Ph.D.

Zaven M. Arslanian, M.D.

Mr. and Mrs. Hagop Apamyan

Leah Emily Asaturyan

Ms. Ermine Babayan

Asylum Entertainment Group

Arsen Badeyan, Ph.D.

Angela Ayala

Ms. Marion L. Watson

**Ruby Babista and
AHGL Rehabilitation Unit**

Ms. Marion L. Watson

Yaser Badr, M.D.

Mrs. Diana Kleszcz

Dr. Boris Bagdasarian

Ms. Estera Suvagau

Steven Bailon

Mr. Michael Chang

William Gaines Baker

Ms. Luella A. Baker

Rev. Andy and Mrs. Bonnie Bales

Mrs. Margaret Kaufman

Dr. and Mrs. Gary Raines

Harry Balian, M.D.

Mr. and Mrs. George Solymar

Ms. Shakeh Yeghiazarian

Alma Barboza

Ms. Kathleen A. Orth

Joanne Beckett

Ms. Frances F. Benedict

Mr. William E. Eick

Dr. Kirk R. Bentzen

Ms. Marion L. Watson

Alex Berberian

Mr. and Mrs. Zareh Berberian

Andrew Berberian

Mr. and Mrs. Zareh Berberian

Big Picture Entertainment

Arsen Badeyan, Ph.D.

Thomas Blythe

Mr. Michael Chang

Joseph F. Bornheimer, M.D.

Mr. Richard Gastelum

Ms. Patricia Hunter

Irene Bourdon

Mrs. Melissa B. Varraveto

Winnie Calvario

Ms. Marion L. Watson

Canyon Design Group

Arsen Badeyan, Ph.D.

Sam Carvajal, Jr., M.D.

Dr. and Mrs. Calvin R. Devnich

Ms. Martha S. Hsu

Ms. Wendy Lindal

Matthew Chan, M.D.

Mr. Jorge Ortiz

Nurse Chan

Silva and Vrej Pirjanian

Samuel Chan

Mr. Michael Chang

Matthew Chong, M.D.

Ms. Karen Cumings

Mona Chung, M.D.

Ms. Margaret Nicholson

Warren Churg, M.D.

Ms. Janet Howard

Norman Comia

Mr. Michael Chang

Dr. Collin Cooper

Ms. Shakeh Yeghiazarian

Carol Ann Craig

Wayne and Gayle Craig

Leah T. Cyran, M.D.

R. Leslie and Antoinette Choi

Rydda De Los Reyes Angeles

Mr. Michael Chang

Gabriel De Los Santos

Mr. Michael Chang

Wende De Pietro

Mrs. Melissa B. Varraveto

Garen Derhartunian, M.D.

Mr. and Mrs. George Solymar

Paula Devine

Dr. and Mrs. Gary Raines

Dr. Calvin and Irvella Devnich

Mrs. Margaret Kaufman

Diana Jo

Ms. Yvonne Haley

Kaymar Ebrahimi, M.D.

Mr. Paul E. Barolet

Dr. and Mrs. Carl B. Ermshar

Anonymous

Dr. Carl B. Ermshar's Retirement

Mrs. Margaret Kaufman

Jeremie E. Feliciano

Mr. Michael Chang

Hasmik Fndryan, R.N.

Silva and Vrej Pirjanian

Asa Franklin

Mr. Michael Chang

Michael Frields, M.D.

Ms. Teresa Fornelli

Ms. Marsha Wong

Angela Garcia

Ms. Marion L. Watson

Chaplain Albert Garcilazo

Mr. Michael Chang

Dr. Dmitriy Gen

Mr. Richard Gastelum

Arbi Ghazarian, M.D.

Mrs. Angelica Gutierrez

Ms. Yolanda A. Head

Mr. Vic Pallos

Glendale Adventist Emergency Physicians

Ms. Victoria Gorjian

Adriana Guerrero

Mr. Michael Chang

Lizette Gutierrez

Mr. Michael Chang

Debra Guy and AHGL Orthopedic Team

Ms. Marion L. Watson

David Han, M.D.

Marguerite Marsh, Ph.D.

Mrs. Frances Westbrook

Nurse Heratch

Silva and Vrej Pirjanian

Samvel Hmayakyan, M.D.

Mr. Georges Y. Fares

Arsen Hovanesyan, M.D.

Mrs. Esther M. Bowen

Mr. and Mrs. William W. Wu

Hula Post

Arsen Badeyan, Ph.D.

Nurse Jennifer

Silva and Vrej Pirjanian

Jimmy

Ms. Yvonne Haley

Michelle Jocson

Ms. Marion L. Watson

Michelle Jocson and AHGL Stroke Team

Ms. Marion L. Watson

Dr. Traci Jones Martinez

Mrs. Pat Crouch

Ms. Marion L. Watson

**Dr. Traci Jones Martinez and
Play to Learn Center**

Ms. Marion L. Watson

Joe Juse

Ms. Marion L. Watson

Steven D. Kamajian, D.O.

Ms. Hasmik Dervishian

Garo M. Karakashian, M.D.

Ms. Kathy Sierra

Ms. Karine E. Skelton

Margaret Kaufman

Ms. Edna Karinski

Mr. Michael A. Kaufman

Erika Parker, M.D.

Dr. Suzanne L. Roberts

Simon M. Keushkerian, M.D.

Ms. Zabel Chavdarian

Mr. and Mrs. Kourken Hamalian

Vahe Khachikian

Alenoush Bedrossian

Bill Khoury, M.D.

Mr. Michael S. Pepper

Hrach Khudatyan, M.D.

Ms. Joan C. Costa

Sara H. Kim, M.D.

Ms. Stella Miyashiro

Ms. Gizella Varga

Yea Ja Kim

Mr. and Mrs. Mark Kim

James Kulczycki, M.D.

Ms. Linda M. Butterworth

Mrs. Angelica Gutierrez

Mrs. Florence Hardesty

Marguerite Marsh, Ph.D.

Ms. Beverly J. Sammon

Ms. S. Tobias

Dan T. La, M.D.

Marguerite Marsh, Ph.D.

Marc L. Ladenheim, M.D., FACC

Mr. John Steur

Selena A. Lantry, M.D.

Ms. Amy J. Yazzetta

Christopher S. Lee, M.D.

Ms. Donna Cramer

Eric T. Lee, M.D.

Ms. Lucy E. Waldschmidt

Lance Jehong Lee, M.D.

Ms. Felicia Blackett

Sze Ching Lee, M.D.

Mr. Richard Gastelum

Caren Leisher

Mr. Michael Chang

Edmund Lew, M.D.

Ms. Michele Boghossian

Mr. Kenneth D. Cressy

Ms. Victoria Gorjian

Mrs. Florence Hardesty

Mr. and Mrs. Charles W. Merman

Ms. Barbara Jean Miller

Mrs. Clara J. Peppi

Ms. Marion E. Perry

Reverend and Mrs. Charles Updike

Ms. Jean I. Zaik

Maxim Leznik

Mr. Michael Chang

Christine London

Arsen Badeyan, Ph.D.

Liliana Lopez Talamantes

Mr. Michael Chang

Priscila Luces

Mr. Michael Chang

Katrin Madatian

Mr. Michael Chang

Marguerite Marsh, Ph.D.

Anonymous

Marguerite Marsh's Birthday

Mrs. Wende J. De Pietro

Leslie A. Martin

Ms. Marion L. Watson

John P. McKenzie III, M.D.

Mr. and Mrs. Heratch O. Doumanian

Philip O. Merritt, M.D.

Dr. and Mrs. Donald R. Borg

Mr. Richard Gastelum

Ms. Patricia Hunter

Mr. and Mrs. Hrant P. Khatchadourian

Lynda K. Leopold

Mr. Hoyuan Liu

Marguerite Marsh, Ph.D.

Mrs. Kellie M. Piper

Ms. Yolanda Rabello

Rose Mills, R.N.

Silva and Vrej Pirjanian

Romeo Modelo

Mr. Michael Chang

Allen Molina, R.N.

Anonymous

Ms. Chris H. Yoo

Elias Molina

Mr. Michael Chang

Barbara Monroe

Mrs. Wende J. De Pietro

Alfret Moradian, M.D.

Mr. Edwin Vartany

Nicolas H. Moya

Mrs. Krystle Khalaf

Sonik Ohanian

Dr. Hrair and Mrs. Alina Koutnouyan

Juan Gonzales Ontiveros

Mr. and Mrs. John Ontiveros

Margaret Park

Mr. Michael Chang

Vivian Park, R.N.

Ms. Juana Avalos

Megan Pepper

Ms. Estellita Pauline Segura

Mark H. Powers, M.D.

Ms. Caroline Myers

Minou B. Rahimizad

Anonymous

**Dr. Lynn Joseph Ramirez and
Office Staff**

Mr. Hugo Meier

Uriel Ramirez

Wayne and Gayle Craig

Aiden Michael Reem

Mrs. Colleen J. Reem

Dorothy Rifenbark

Dr. and Mrs. Douglas Schultz

Hugo Riffel-Dalinger, M.D.

Mr. and Mrs. Bill Bennett

Mr. and Mrs. Harold D. Bringman

Mr. and Mrs. Denis Fletcher

Ms. Victoria Gorjian

Ms. Gloria Graham

Mr. Victor Hanson

Mr. Samuel Makhanian

Mrs. Rose L. Robles

Mr. and Mrs. Salomon R. Schmidt

Ms. Kathy Sierra

Brian Rinon

Mr. Michael Chang

Saeid Safaee, M.D.

Ms. Kathy Sierra

Bliss Saleebyan

Mr. and Mrs. Martin Andriassian

Anna Samagh Nicolas

Mr. and Mrs. David Nicolas

Ms. Kaylyn Sawa

Mr. Michael Chang

Musa Shanzi

Mr. Michael Chang

Mihran H. Shirinian, M.D.

Ms. Rae E. Dabe

Ms. Celia Ling

Ms. Marsha Wong

Jake and Mina Shirvanian

Mrs. Hilda Baghdassarian

Sahag A. Baghdassarian, M.D.

Ms. Diana Hekimian

Mrs. Mary Kanian

Ms. Anoosh Keshishzade

Marguerite Marsh, Ph.D.

Mr. and Mrs. Vahik Petrossian

Leo Shum, M.D.

Ms. Celia Ling

Anthony Silva

Mr. Michael Chang

Amir Sohlpour, M.D.

Mr. Tye Veden

St. Expedite

Anonymous

Brian T. Stanford, M.D.

Ms. Elena Henson

Hrair Tahmasian

Mrs. Shakeh Ghazarian

Susanna Tamazyian, R.N.

Anonymous

Warren L. Tetz

Ms. Marion L. Watson

Handly Thach

Mr. Michael Chang

The Ether

Arsen Badeyan, Ph.D.

Amanda S. Tsurutani

Mr. Michael Chang

Marion Watson and

AHGL Rehab Department

Mrs. Melissa B. Varraveto

Jo B. Wilmeth, M.D.

Mr. and Mrs. Richard Bedrosian

Ms. Laurel Colton

Eileen C. Wong, M.D.

Mr. William E. Eick

Workshop Creative

Arsen Badeyan, Ph.D.

Loucine Yacoubian, R.N.

Ms. Rae E. Dabe

Robert Yavrouian, M.D.

Ms. Maria Flores

Francis L. Yemofio, M.D.

Ms. Luella A. Baker

Karen E. Yeo, M.D.

Mr. Paul E. Barolet

Aren Zakarian

Mr. Vahe Kabakian

Alice Parsons Zulli

Mrs. Melissa B. Varraveto

Tribute gifts 'In memory of'

Received January 1 to December 31, 2019

The Foundation invites tribute gifts in memory of family members, friends or others who have passed away. Gifts may be designated for a particular program or where there is greatest need within the medical center. Unless otherwise directed, gifts are published in *The Difference* magazine and, as appropriate, may be acknowledged in other ways.

Mary Christine Aaron
Mr. James G. Aaron

Arpina Abajian
Ms. Seta Babaian

Edward Alario
Ms. Carol A. Alario

James Henry Allen
Dr. William D. Allen

Maybelle Allen
Mrs. Wende J. De Pietro

Anna Atomian
Ms. Amaly Avakian

Mike Atomian
Ms. Amaly Avakian

Angelina Bancarz
Mrs. Wende J. De Pietro

Orfi Barros
Anonymous
Irene and Glenn Bourdon
Sam and Grace Carvajal
Wayne and Gayle Craig
Marguerite Marsh, Ph.D.
Dr. and Mrs. Gary Raines

Marie E. Barth
Ms. Michelle Khabbaz

Wanda Bistagne
Terry and Fran Buchanan

Hratch Paul Boghossian
Ms. Michele Boghossian

Michael R. Bordie
Ermelina Bautista Buenaflor
Mr. Christopher Miles
Mrs. Kathy Price

Grace S. Carlyle
Mr. Dana T. Cartozian

Huston T. Carlyle
Mr. Dana T. Cartozian

Gary Carrizosa
Wayne and Gayle Craig
Dr. and Mrs. Carl B. Ermshar

Elba Castillo
Mrs. Guadulesa Rivera

Pastor Randolph Castillo
Mrs. Guadulesa Rivera

Zilda Catig
Ms. Viel Catig

Maria Gayle Cedillo
Ms. Maria Mancilla

Richard Chang
Mr. Michael Chang

June Colton
Ms. Laurel Colton

Enrico Corsini
Ms. Flora E. Corsini

Jean Cosgrove
Dr. Michele Cosgrove and Mr. Rick Evans

Dr. Da
Sze Ching Lee, M.D.

Seda Danielian
Mr. and Mrs. Arsen Danielian

Peter B. Dewhurst
Dr. Michele Cosgrove and Mr. Rick Evans

Anthony DiGiacomo
Mrs. Victoria Del Castillo

Taly Dorn
Wayne and Gayle Craig

Donald D. Doty, M.D.
Mr. Kenneth R. Schenk

Sylvia Dunn
Ms. Kay L. Larsen

Gary Edwards
Mrs. Wende J. De Pietro

Annie Faura
Wayne and Gayle Craig

Barry Floyd
Mrs. Alice Zulli

Mariam Fodouliau
Ms. Shoghig Fodouliau

Richard Forrester
Mrs. Mary Elizabeth Jepson

Jacqueline Ann Foucher
Ms. Sherna Foucher

Paula Teresa Garcia
Mr. Kenneth R. Schenk

Belvidene Garrett
Mr. Garth Garrett

John Garrett
Mr. Garth Garrett

Frank J. Gaspar, M.D.
Dr. and Mrs. Calvin R. Devnich

Ruth L. Gaspar
Dr. and Mrs. Calvin R. Devnich

George Giannoises
Mr. Garth Garrett

Elaine McMahon Good
Mr. and Mrs. Steve Ropfogel

Nevard Hovanessian
Anonymous
Irene and Glenn Bourdon
Alice and Robert Issai
Marguerite Marsh, Ph.D.

James Isenman
Terry and Fran Buchanan

Louis Paul Issoglio
Ms. Marion L. Watson

Diane Johnson
Terry and Fran Buchanan
Ms. Holly Donaldson

Jack Kabateck
Mrs. Gladys Kabateck

Nick Kanian
Mrs. Mary Kanian

Janice W. Kanne
Mrs. Claudia Kanne

Dr. Leonard B. Kaufman
Mrs. Margaret Kaufman

Azniv Kesachekian
Mr. Serjik Kesachekian

Vahe Khatchikian
Mrs. Alenoush Bedrossian

Yurik Khodjasarian
Mrs. Julie Abkarian

Anne Knox
Ms. Naomi Knox

Helen Levitsky
Ms. Janice M. Cohen

Harapan Liklikwatil
Mrs. Wende J. De Pietro

Mary Anita Longo
Ms. Lynne Romanowski

Betty Mack
Dr. and Mrs. Douglas Schultz

Robert Marsh, M.D.
Anonymous

Victoria Marsh Tapper
Mr. and Mrs. John Ehret
Marguerite Marsh, Ph.D.

Janet Samarin Meier
Ms. Felisa Meier
Mr. Hugo Meier

Joel Melom
Ms. Kay L. Larsen

Kathe Montana Kirrene
Ms. Rosemary Montana

Nehapet Moradians
Ms. Isabelle Kotikian

Dean Morrison
Ms. Beverly J. Fullerton

Petenciana Mortel
Mrs. Wende J. De Pietro

Henrik Nazari
Irene and Glenn Bourdon

Esther Nishio
Mrs. Wende J. De Pietro

Donald Orth
Ms. Susan Kujawa
Ms. Christine Petri

Barbara Pallos
Irene and Glenn Bourdon
Emilie and Vic Pallos

Serge Papayans
Ms. Sheila Papayans

Rolly Patterson
Ms. Robbi Hobbs

Virginia Estelle Plato Maddox
Mr. and Mrs. Albert R. Ramseyer

Maureen Pogroszewski
Mrs. Wende J. De Pietro

Ann Press
Ms. Lynda K. Leopold

Manuel E. Robles
Ms. Sally S. Mack
Mrs. Rose L. Robles
William Sandidge

Dona Schultz
Mr. David N. Schultz

Jake and Mina Shirvanian
Anonymous
Armenian Relief Society of Western USA Inc.
Mrs. Hilda Baghdassarian
Sahag A. Baghdassarian, M.D.
Irene and Glenn Bourdon
Ms. Hilda Fidanian

Ms. Diana Hekimian
Mr. and Mrs. Richard D. Jouroyan
Mrs. Mary Kanian
Mrs. Joanna McClure
Mr. and Mrs. Vahik Petrossian
Mr. and Mrs. Ralph Tufenkian

Rocco Spinoso
Mrs. Wende J. De Pietro

Gary N. Stapf
Mrs. Andrea Stapf

Norma Tager
Ms. Helen McDonagh

Sonia Tamazarians
Mr. and Mrs. Arsen Danielian

Monty J. Thomulka
Tonya Thomulka

James R. Watson
Ms. Marion L. Watson

John and Betty Watson
Ms. Marion L. Watson

Bill Westbrook
Mrs. Frances Westbrook

Patty Wilmeth
Ms. Laurel Colton

Patricia Wilmoth
Ms. Valena J. Emery

Anthony Yazzetta
Ms. Amy J. Yazzetta

Irene D. Zaik
Ms. Jean I. Zaik

Planned Gifts and Will Bequests

Anonymous (2)
Estate of Kenneth Scotland

Foundation has an important role in community health

Glendale Foundation

Bruce Nelson joins in a key issues discussion at the Summit.

UNKNOWN TO MANY DONORS and friends, the Foundation also serves as the hospital's receiver of grants from government agencies and other sources, which are designed to improve the health and quality of life for thousands of people in the greater Glendale area.

"The Foundation is a key vehicle for attracting the resources that allow us to engage our community," says Bruce Nelson, Administrative Director of Community Research and Mission Development. "We work closely with the Foundation to develop grant proposals that address local health needs — and the Foundation ensures that funds received are delivered for services into the community."

REDUCING OBESITY, DIABETES
During the past three to four years, grants from various government sources — federal, state, county — have included programs directed at reducing childhood obesity, teaching families the benefits of exercise and healthy eating, helping patients control their diabetes, limiting smoking in public spaces, and working with other local agencies to coordinate health-related services for homeless people.

Especially significant is a recently completed, multi-year program conducted with physicians that helped some 3,000 high-risk patients to control their diabetes. "This program taught healthier habits to these patients, and our community is healthier as a result," says Project Director Kerry Nelson, who coordinated the program, which attracted national attention due to its impressive outcomes.

Also integral to the Foundation's role in "population health" is supporting the hospital's participation in the Glendale Healthier Community Coalition, consisting of more than 50 organizational and individual community leaders. In addition to Adventist Health Glendale, the coalition includes representatives from other local hospitals and health organizations, city

government, public education, business/media, non-profit agencies, clergy and other key stakeholders.

HOMELESSNESS, MENTAL HEALTH
Every three years, the coalition conducts a needs assessment to identify the most pressing public health issues affecting the hospital's service area, including Glendale, Eagle Rock, Glassell Park and Highland Park.

At the coalition's annual Community Health Summit held last November, the organization announced its priorities for the next three years. At the top of the list are homelessness/poverty and mental health/substance abuse.

"Priorities are shifting," adds Bruce Nelson, who noted a change from obesity and diabetes, which were the coalition's priorities three years ago.

"Homelessness and mental health are today's significant challenges," he continues, "and there's real interest in addressing them. This was clearly the theme of the summit."

A major advantage in addressing these priorities is the availability of 14 federally funded health clinics now open and able to provide care to people in the Glendale area. "These clinics resulted from the work we've already been doing," Bruce adds. "They have improved access to care. This all contributes to greater longevity and better health for our community."

The Foundation is a key vehicle for attracting the resources that allow us to engage our community.

Foundation President Irene Bourdon participates in panel discussion.

Hug-a-Bear presenters get together before setting out to visit patients' rooms.

THANK YOU, BLOOMINGDALE'S GLENDALE!

Astronaut bear brings down-to-earth comfort to patients

BLOOMINGDALE'S holiday Little Brown Bears, dressed for space travel and cute and cuddly as ever, were given to patients during the Christmas holidays as a gift of comfort and love.

The Foundation's sixth annual Project Hug-a-Bear, with generous contributions from Bloomingdale's Glendale and an anonymous donor, brought lots of smiles to adult patients of all ages.

"When patients are in the hospital during Christmas and cannot be home with their families and friends, we want them to feel loved," says Foundation President Irene Bourdon. "Teddy bears have a way of bringing smiles and joy, and even a little healing power, to our patients."

Special "bear hugs" to Courtney Saavedra, general manager of Bloomingdale's Glendale, for her support of the

project and coming to the hospital to visit patients and present the bears in person.

"It brings out the child in all of us," she told ABC 7 Eyewitness News reporter Denise Dador, who covered the event. "I really enjoyed visiting with the patients."

Dr. Steven Brass, the hospital's chief medical officer, and his son Harris, 9, also visited patients to give bears. Dr. Brass said that "healing is not just about the body, it's also about the mind and spirit."

Thank you also to members of the Foundation Board, nurses, staff and guests, for making patients' holidays a little brighter.

Dalia Pandazos hugs her new bear.

Dr. Steven Brass and son Harris are interviewed by ABC 7 Eyewitness News.

Vahak and Alice Petrossian, joined by Armen Shirvanian, prepare to light the tree.

A beautiful way to pay tribute to loved ones

Light Up a Life

LIGHT UP A LIFE marks an inspirational beginning to the holiday season at Adventist Health Glendale. Celebrating its sixth year last December, the event is an opportunity to remember those among us who are living and those who have passed on.

In her welcome, Alice Issai, president of Adventist Health Glendale, looked upward toward the stately tree in the West Tower lobby as “a symbol of hope, comfort, remembrance and celebration.”

The 2019 Christmas tree was dedicated in loving memory of Hacob and Mina Shirvanian, honored by their daughter Alice Petrossian, son Armen Shirvanian, and the Shirvanian and Petrossian families.

Guardian Angels of Life were dedicated in loving memory of Orfi T. Barros, honored by Dr. Gary and Marina Raines; and in loving memory of Paul Boghossian,

honored by Michele Boghossian.

In addition, guests were invited to make tribute gifts “in memory of” or “in honor of” family members and loved ones, friends and colleagues.

The keynote speaker was Dr. Edmund Lew, Glendale family/primary care physician and medical director of Adventist Home

Health and Hospice Services.

Light Up a Life is celebrated throughout America and dedicated to raising awareness and support for hospice services.

“Light Up a Life is a meaningful way to honor special people in our lives,” Foundation President Irene Bourdon says. “It is a beautiful way to pay tribute to loved ones, friends and colleagues during the holidays.”

Light Up a Life 2020 will be celebrated at the hospital on Thursday, Dec. 3. For information on how you may participate by making a tax-deductible tribute gift, please contact the Foundation at (818) 409-8055 or go online to: adventisthealth.org/glendale/giving

Among the guests are, from left, Dr. Edmund Lew, Michele Boghossian, Margaret Kaufman, Marina and Dr. Gary Raines.

Glendale Foundation

The Difference is published by the Adventist Health Glendale Foundation. For further information regarding any of the articles or other content in this publication, please contact the Foundation at (818) 409-8055, or in writing to: Adventist Health Glendale Foundation 1509 Wilson Terrace Glendale, CA 91206

EDITORIAL BOARD

- Irene Bourdon, President, Adventist Health Glendale Foundation; Vic Pallos, Writer, Editor & Photographer; Megan Filippello, Kathy Hirsh, LeAnne Scroggs, Monique Sewell, Editorial Support

BOARD OF DIRECTORS

- Helen McDonagh, Chair; Robert De Pietro, Vice Chair; Ellor Parikh, Secretary; Eric Krueger*, CFO/Treasurer; Mica Miyamoto, Assistant Treasurer; Annette Ermshar, PhD, Immediate Past Chair; Alice Issai*, AHGL President; Irene Bourdon*, Foundation President; Anita Aghajanian, Anthony Cardillo, MD, Sam Carvajal, Liz Cochran*, Patricia S. Crouch, Arsen Danielian, Esq., Amanda Dundee, Harlan Gibbs, MD, Eli Gonda, Steven Kamajian, DO; Margaret Kaufman, Serjik Kesachekian, Alina Koutnouyan, Edmund Lew, MD, Marguerite Marsh, PhD, Rene Pidoux, MD, Sandy Schultz, Gregory Tufenkian, Georgiana Wu, * Ex-officio member; Emeritus: Robert G. Carmen, George Dawley**, Ray Dumser, Frank Dupper, Carl Ermshar, MD, Fred Keenan**, John H. Merrell, Hon. Carlos Moorhead**, Robert Osher**, David N. Schultz, CPM, Larry Zarian**, **Deceased

Glendale Adventist Medical Center
Adventist Health Glendale Foundation
1509 Wilson Terrace
Glendale, CA 91206

Non-Profit Org.
U.S. Postage
PAID
Glendale, CA
Permit #77

If you no longer wish to receive The Difference magazine, please e-mail the Foundation at: ahglfoundation@ah.org, or call our office at (818) 409-8055.

DESIGN: EMILIE PALLOS GRAPHIC DESIGN

Save the date
37th Annual Golf Classic
Monday, August 31, 2020
(Date subject to change)
Lakeside Golf Club • Toluca Lake
Details to be announced soon
Image of a golf course with a clubhouse and a sign for Lakeside Golf Club, Est. 1924, Championship Tee, PAR 4.