

SONOMA VALLEY HOSPITAL

GATEWAY to Health Care

2014 ANNUAL REPORT

SONOMA VALLEY HOSPITAL

GATEWAY TO HEALTHCARE

2014 ANNUAL REPORT

SONOMA VALLEY HEALTH CARE DISTRICT

Board of Directors 2014

Peter Hohorst

Jane Hirsch

Sharon Nevins

Bill Boerum

Kevin Carruth

LETTER FROM THE BOARD CHAIR

A YEAR OF GREAT PROGRESS

Looking back on the past year, I am impressed with the many accomplishments our hospital has to report. While it was a challenging year financially, as it was for most Hospitals, under Kelly Mather's leadership Sonoma Valley Hospital made excellent progress in a number of critical areas.

The Hospital delivered a modern Emergency Department and Surgery Center, as promised, and completed extensive renovations to much of the existing facility. The Hospital adapted quickly and strategically to the many changes underway in health care today, from Medicare reimbursement to the Affordable Care Act, and did so while rebalancing its cost structure to align with continuing downward pressures on reimbursement. In the process, the quality of patient care continued to improve and our quality scores are among the highest in the country. We are **now** recognized as one of the safest hospitals in the nation.

Looking ahead to the new year, we have good reason for optimism. Hospital administration and staff are well prepared to address even more government-imposed changes. Also, there is every indication we will see revenue continue to grow, as it has over the past four years. With all of this, our Hospital has demonstrated continuing commitment to work with community partners to realize its mission to restore, maintain and improve the health of everyone in the District.

It's clear that our clinical staff and administrative leadership are prepared to do whatever it takes to ensure that the Sonoma Valley has the best health care available, and in this they have the full support of the District Board. I find it gratifying to see our Hospital adapt to unrelenting change with such resiliency and creativity, while remaining attentive to the needs and expectations of our community.

Sharon Nevins, Chair of the SVHCD Board of Directors

Sharon Nevins

TABLE OF CONTENTS

- 5 Letter from SVHCD Board Chair
- 6 Table of Contents
- 9 Letter from SVH President / CEO

INSIDE THE NEW ED

- 11 The New Sonoma Valley Hospital ED
- 13 A Life Twice Saved

INSIDE THE NEW OR

- 14 State-Of-The-Art OR

IN A HEALING ATMOSPHERE

- 17 You Are Cared For from the Moment You Walk In

HOME CARE OUTREACH

- 18 Healing At Home

WOMEN'S HEALTH

- 21 Women's Health Added to Preventive Care Roster

PARTNERING WITH

- 22 Sonoma Valley Hospital Promotes a Culture of Wellness
- 23 Partnership with Parkpoint Health Clubs Keeps Fitness on Track

OCCUPATIONAL HEALTH

- 25 Meeting the Needs of Local Businesses and Their Employees

THE BIRTHPLACE

- 26 How We Treat the Babies Is How They Will Treat the World

DOCTOR OF THE YEAR

- 30 David Streeter, MD

2014 ANNUAL REPORT: QUALITY

33 Top Hospital Readmission
Performance

FINANCE TEAM

34 Message from Committee Chair

SALUTE

36 Kevin Carruth

FINANCIAL SUMMARY

38 For Fiscal Year 2014

AUXILIARY APPRECIATION

40 Serving Their Community and
Their Hospital

SPECIAL FEATURE

42 Newcomers Meet the Hospital
First through Joyce

FOUNDATION

45 The Sonoma Valley Hospital
Foundation

SUPPORTING THE HOSPITAL

46 Part of a Personal Passion
48 The Art of Perennial Giving
50 Supporting the Heart and
Hearth of the Hospital
52 Donors

HEALING HERE AT HOME

LETTER FROM THE CEO

A NEW SONOMA VALLEY HOSPITAL

Fiscal year 2014 was an exciting and challenging year. The highlight was the opening of our new wing, which brought a beautiful new look to our Hospital. We now receive many compliments about our facilities and people say the Hospital feels like a place of healing. Our gratitude goes out to the community of Sonoma, which came together to support our Hospital with the General Obligation Bond of \$35 million and philanthropic donations of \$11.3 million, which enabled us to complete this project without additional debt. Our leadership team did an outstanding job from construction to community outreach, to the transition into the new Emergency and Surgery Departments and our Medical/Surgical floor.

Health care literally changed before our eyes this year. As part of Health Care Reform, the Center for Medicare Services began to actively deny payment for inpatients we had treated over the past three years. Meanwhile, we saw the number of Medi-Cal patients, for which the Hospital is paid 80 percent of the cost, rise from 5 percent to 15 percent. These cuts in revenue, along with the additional threat of reduced support from Medicare, required a reduction in expenses by more than 10 percent in 2014. No one enjoys reducing expenses, but the entire team, including our physicians, came together and implemented the necessary changes to ensure that services continued in our community.

Despite the financial challenges, our patient satisfaction, quality outcomes and staff satisfaction are all in the top 25 percent of the nation. Our Skilled Nursing Facility and Home Health Care services received national awards for excellence again in 2014, and we also were nationally recognized as one of the top 15 hospitals for safety. Finally, our "culture of health" is evident everywhere at SVH.

I am extremely proud to serve our community as CEO. As I enter my fifth year, I look forward to navigating through these tumultuous times and showing what a small community hospital can and should be in the future.

Kelly Mather, President and CEO, Sonoma Valley Hospital

Kelly Mather

*Opposite page:
on Saturday, November 16, 2013,
the people of Sonoma came out
to celebrate their beautiful new
Sonoma Valley Hospital.*

MARCIA AND GARY NELSON FAMILY
EMERGENCY CARE CENTER

INSIDE THE NEW ED

THE NEW SONOMA VALLEY HOSPITAL ED

"This is a different hospital," says Mark Kobe. "It's a different Emergency Department than it was when I started three years ago." Mark, who has been the Director of Nursing at several other Bay Area hospitals over the last thirty years, says SVH is "clearly focused on high quality care and high quality patient satisfaction. We're not just talking about it. We continue to do it."

Whereas the old ED was small, cramped and tired, "Now," he says, "with the size and the number of rooms the new ED can handle eight patients at any given time, and allow them privacy and confidentiality – both while checking in and in the rooms."

The staff and physicians are adjusting to the difference. "So many visitors mention how wonderful it is," he says. "Now when you walk into the ED – even with every room full, with many nurses and staff at the nursing station and different people providing patient care, it is quiet, calm, peaceful and enhances healing."

The Sonoma Valley Hospital Emergency Department has always scored highly for patient satisfaction, and over the last year, even in the transition, scores have remained in the upper quartile nationally. "And that," he says, "is rare and something to be proud of."

Not only are the compliments flowing, volumes are up. Since May the ED has seen about a 15 percent increase, he says. "Word about our new Emergency Department has spread. We're even starting to see people from outside Sonoma."

Mark Kobe, RN, MPA, Director of Nursing

(L-R): Melanie McKenzie, RN; Nicole Medeiros, ED tech, Katie Dykes, RN, Mark Kobe, RN MPA, Kelly Williams, RN

A LIFE TWICE SAVED

I TRUST SONOMA VALLEY HOSPITAL WITH MY LIFE

"I don't like to imagine life in Sonoma without Sonoma Valley Hospital."

"I trust Sonoma Valley Hospital with my life. I've done so twice, so I can say that with confidence. I've also been to the Hospital many times as a Sonoma Law Enforcement Chaplain in dire situations involving death."

In September of 2005, the death could have been his. "When I was admitted to the SVH emergency room, I was dehydrated, had highly elevated blood pressure and difficulty breathing. Dr. Cohen definitely saved my life."

Then again, in July of this year, Joseph once again faced a life-threatening emergency. "I was driving home from work, commuting from San Rafael to Sonoma, and my heart was racing. I did not know what was wrong. I felt light headed. Now that I know what was wrong, I would not have done what I did then – which was drive myself to the ER."

"It was a Thursday, and they were crazy busy, so a nurse actually came out into the waiting area and said, 'Let me take your blood pressure,' and he was listening to my heart and said, 'You're in atrial!' Atrial Fibrillation is a regular irregularity of the rhythm of the heartbeat, which can produce pain, increased risk of stroke, or even heart failure. "So my heart was racing and wouldn't stop, and when that happens your blood pressure drops, and the longer it lasts the lower your blood pressure gets. The doctors gave him a sedative, and then cardioverted (shocked) him. "It was pretty serious what they had to do," he says. "Fortunately, it all worked out and when I woke up I felt fine." I had a follow-up EKG the next day and it showed nothing wrong, and Dr. Price said, "This may never happen again. But since it has happened, it's more likely that it will happen." So they all said, next time, don't drive yourself. Just call 911!

Joseph Jacobs

INSIDE THE NEW OR STATE-OF-THE-ART OR

The new Sonoma Valley Hospital is evident the moment you step onto the new surgical floor. It's light, spacious, gleaming and quiet. The dedication to high quality care that the Hospital is known for is still there, but it's now found in a modern facility, one offering more room for the surgeons to operate.

"For instance, spine cases require a special bed, and that requires a lot of space," says Allan Sendaydiego. "If you don't have room to maneuver, it increases the risk of violating the sterile technique. We now have that room."

The Hospital has always ensured we have safety. "Our infection rate is very, very low compared to other hospitals," he says. He credits the constant training, even for every-day practices. "We use skill labs and in-services to make sure that we maintain our competency."

Now, in addition to pristine surroundings, the Hospital team is focused on making surgery at Sonoma Valley Hospital as pleasant as possible. "We are working with our patients to prepare them for surgery by reducing their anxiety and using techniques to put them at ease," he says. "We want to make patients feel like they're going for a massage instead of going into surgery."

"We are seeing an uptrend in the number of surgeries and our market share, and my ultimate goal is for all Sonomans to choose our Hospital and encourage their physicians to bring their cases here."

Allan Sendaydiego, RN, BSN, Director of Perioperative Services

IN A HEALING ATMOSPHERE

YOU ARE CARED FOR FROM THE MOMENT YOU WALK IN

We're not just any other hospital. When North Bay resident Kenn Rabin needed hip replacement surgery, he couldn't find a local hospital he liked, one which would accept his insurance and where his orthopedic surgeon had privileges. So he decided to travel to Sonoma, where his new insurance would cover his stay in the more intimate Sonoma Valley Hospital and also provide the services of a highly recommended orthopedic surgeon, Michael Brown, MD.

"I had a pre-op session with Dr. Brown and I really liked him," says Kenn. "He put my mind at ease. Then I met the Nurse Navigator, Janet Alexander, who answered all my questions and even questions I didn't know I had. I felt like, wow, these guys really have everything under control!"

He found the whole experience appealing. "The hospital building is very modern and friendly and the town of Sonoma is small and personal, so I almost felt I was in a vacation area – and some of that feeling came into the Hospital." The Hospital had just opened a new wing and Kenn was one of the very first patients in the new Surgery Center. "Everything was bright and shining," he says, "and looked like it had just had the shrink wrap removed." The facility is new, but the personal approach to health care is a SVH tradition. "I just feel that the personal attention I got was way more than I would have received anywhere else," he says. "I could get help whenever I needed it, almost immediately."

He says his surgery went beautifully and the rehab team was great. He also loved his time recovering in the Hospital's Skilled Nursing Facility, where he could go out into the gardens every day. "For me to be able to go out into the sunlight and be in a really restful place with friends and family – that was the icing on the cake. The first time I went out to the garden I felt like a human being again."

A small but memorable detail: patients preparing for surgery receive a "comfort" bag containing a guided relaxation CD and other aids to reduce stress and support healing. "The idea of it was just wonderful," he says. "It says, 'You're here, and you're special and we're special. We're not just any other hospital, and we really want to reinforce this idea of caretaking.' I felt they succeeded more than any medical facility I've ever been in."

Kenn Rabin

HOME CARE OUTREACH

HEALING AT HOME

The Sonoma Valley Hospital Home Care Program was recently renamed Healing At Home to better communicate its mission and reflect its expanded regional presence.

Equipped with the latest technology of an electronic health record, staff members now provide services in Sonoma, Marin and Napa counties, visiting patients to help them heal in their homes and avoid being re-admitted to the hospital.

“Having the electronic medical record meant moving into the modern world,” says Barbara Lee, “and it laid the groundwork for the geographic expansion.” But the story is not all about geography. “The emphasis is on our shared values and how we put them into action.” Healing At Home is all about healing for life and it includes teaching people how to be safe and independent in the home.

For example, a new diabetic or a heart patient, who’s going home with new medications and admonitions to make life style changes, will need help once they get home. “We have the luxury of giving them more time, one-to-one attention, in a setting where people are – literally – at home,” said Barbara. Healing At Home serves a high mix of Medicare patients and a “significant” number of patients referred by other hospitals. Healing At Home is about just that, empowering people to learn and to have the help they need to manage their own recovery.

“It’s an exciting time,” said Barbara. “I can’t emphasize enough that our team lives the mission of restoring, maintaining and improving the health of our community, and they model this with our patients.”

Barbara Lee, RN, MSN, Director of Healing at Home

*Above (L-R): Patient greets Healing At Home nurse Michael Orsi, RN
Opposite page: Barbara Lee (center) and the Healing At Home staff*

WOMEN'S HEALTH

WOMEN'S HEALTH ADDED TO PREVENTIVE CARE ROSTER

Women's Health is a priority at the new Sonoma Valley Hospital. We now offer more services, programs and resources to help women with their health concerns. This includes the new Women's Health Resource Room in the Women's Health Center, which offers health assessment and biofeedback programs as well as access to information on women's health topics. We've also added Pelvic Health services, which are offered through the Rehabilitation Department.

Dawn Kuwahara says the aim is to reach more women in the community and address the issues that concern them. "We are dedicated to the health of our community and we understand the importance of living well. We know that women make most of the health care decisions for their families. So making sure that we address their needs is very important to us." She points to a number of outreach and educational programs available for women:

- Project Pink – a twice-yearly event, enables women in the community who couldn't otherwise afford it to get a mammogram, funded through the Sonoma Valley Hospital Foundation.
- Pelvic Health – provides rehabilitation services for women who may have problems in such areas as urodynamics or incontinence, or require surgery.
- GirlTalk – is a series of education programs put on by the Hospital, to inform women on their special health concerns, including issues such as stress, diet and fitness.
- Aches and Pains – is a community education program designed to help both women and men learn about the different ways to deal with moderate musculoskeletal pain before the need for surgery.

"This outreach has been years in the planning and continues to grow," says Dawn. "In these programs we have found an important niche that our community is responding to and using to improve their health."

Dawn Kuwahara, RN, Director of Ancillary Services

Opposite page (L-R): Veronica Loza and Cynthia Oranje

PARTNERING WITH

SONOMA VALLEY HOSPITAL PROMOTES A CULTURE OF WELLNESS

“Our definition of wellness is actively participating in your health and taking responsibility for your choices and behaviors that either add to or take away from your health,” says Sonoma Valley Hospital Wellness Coordinator Steven Lewis.

The Hospital serves as a guide into the world of healing, offering events and workshops on different topics on wellness, introducing a range of healing practices such as Feldenkrais, or massage, or naturopathy and offering a regular schedule of exercise and balance classes. “Exercise can give you space in your mind,” he says, “getting you away from the stress of your day.” Exercise routines vary to combine stretching, strengthening and general movement.

Staff, too, are encouraged to participate in the program. “The benefit for having a healthy staff is fewer injuries and fewer medical claims,” he says. “We want to have good business ethics, we want to be a good community partner, and we want to promote health.” The café is an important part of this effort and works hard to offer food that is good, high in nutrients and low in the less healthy aspects.

For assessment and fitness coaching, the Hospital partners with Parkpoint Fitness Clubs to support Compass, a place where people can come to be assessed and then work on improving their overall health through diet and exercise, as recommended.

Steven Lewis, Wellness Coordinator

Top: Steven Lewis, Wellness Coordinator, instructs in meditation and (bottom) leads staff in stretching exercises

THE COMMUNITY

PARTNERSHIP WITH PARKPOINT HEALTH CLUBS KEEPS FITNESS ON TRACK

For health assessment and fitness coaching, the Hospital has collaborated with Parkpoint Health Clubs in Sonoma to create Compass Health Assessment Center. Compass provides an integrated approach to health and fitness, bringing together Parkpoint Fitness professionals and Hospital clinicians.

“We check your body composition, your BMI, your blood pressure; we do blood panels, check your nutrition, your living habits, your cardiovascular ability, strength, and flexibility,” says Compass Wellness Director Mel Salada, “So we can get a real picture of how healthy you are or how much help you need to improve your health.”

Once a patient has been assessed, the Compass staff prescribes a plan of action. “So you’re going to eat better, you’re going to exercise in a way we design that’s safe for you,” Mel says. “The thing is, you can get by, but why not get by without a future problem?” Medical Director Suzannah Bozzone, MD checks each assessment for any red flags or special needs. Should a patient be diabetic or need a special diet, Allison Evanson, RD, MS, the Clinical Nutrition Coordinator and Outpatient Dietitian for the Hospital, is on hand to make recommendations.

Compass has agreements in place so people with or without insurance can still get some care on an affordable basis. “It’s better for the community,” says Mel, “if we can keep everybody a little bit healthier.”

Mel Salada, Compass Wellness Director

Top: Wellness Director Mel Salada and Health Navigator L C Arisman help patient Nancy Overhauser with fitness challenge. Bottom: Medical Director of Wellness Suzannah Bozzone, MD

OCCUPATIONAL HEALTH

MEETING THE NEEDS OF LOCAL BUSINESSES AND THEIR EMPLOYEES

A growing number of employers in Sonoma are choosing SVH's Occupational Health Department for a broad range of services, all performed with the characteristic Sonoma Valley Hospital dedication to healing and personal attention.

"We have many years' experience working with employers and their employees," says Physician's Assistant Patricia Stillman. "We see a wide variety of injuries and employees from every type of business." Injuries in the workplace can vary from lacerations, fractures and back strains to eye injuries and repetitive stress injuries, and include desk workers, field workers and executives. The Hospital has even seen someone who'd been bitten by a bat and needed rabies shots. SVH helps them all, at a rate of about 100 per week.

"Recently, we had a patient who'd been using a leaf blower and came in with a foreign body embedded in his throat," says Patricia. "He was having a horrible gag reflex, but it was located just beyond where our instruments could reach it." The team handled the paperwork and got him to an otolaryngologist right away. "We know the right procedures," she says. "We know the right documents and get patients out promptly to the right places."

The Hospital sees helping patients and businesses as helping the community. Accordingly, the Hospital is now offering Employer Wellness Programs that both support employee health and help reduce employer health care costs.

The Occupational Health Department also offers Travel Medicine services for both employers and individuals, taking care of vaccinations and medications and ensuring that travelers have all the information needed for each destination visited.

Opposite page: Joe Cornett, RN, wound care nurse, helping patient Nolberto Jauregui, who was injured on the job.

THE BIRTHPLACE

HOW WE TREAT THE BABIES IS HOW THEY WILL TREAT THE WORLD

"Women want a safe outcome for their babies, and many consider that for them, the best option is the Hospital," says Sue Gixti, RN, Charge Nurse at The Birthplace at Sonoma Valley Hospital since 2011. Here mothers and families are treated with attention, respect and human kindness. "Giving birth is probably one of the most sacred things a woman can do," she says. "There's no greater thing I believe a woman can do to test her inner strength. Afterward, they're so proud of what they've achieved. That is a really special moment."

At The Birthplace, comfort is all-important. Patients can bring in their own things from home such as photos or candles. We now also have a birthing tub, thanks to the Sonoma Valley Hospital Foundation. This addition was made because many women in the community told us they wanted a birthing tub.

Safety is another major consideration for expectant mothers. "We have our obstetricians, pediatricians and anesthesiologists on call. In addition, the surgery team is trained at getting the operating room ready for the patient while the doctors are on their way. The nurses are a highly trained so they can respond appropriately under all circumstances."

"We recently had a woman from overseas come in who needed an emergency C-section," she says. "The baby was fine, but very premature, so we transported him to Santa Rosa. The next day we transported the mother to Santa Rosa and she was singing our praises. She said her son chose to be born in Sonoma. She was incredibly thankful. She told us all, "He came early because he chose to be born here, and one day he will come back here -- maybe as a doctor."

Sue Gixti, RN, Charge Nurse in The Birthplace

Sue Gixti, RN

A BIRTHPLACE FAMILY STORY

"Dr. Amara is awesome, and the Hospital was so accommodating. I just recommend it to everyone."

Christine Mettler has had all three of her children in the same room in The Birthplace: Dawson, 8, Bryson, 5, and now Trinity, born in May 2014.

"It's really nice," she says. "It's so convenient for my husband and family to come and see us, and I could wait till the last minute to go to the hospital."

This time around she took advantage of the Birthplace's Lamaze classes for a completely natural birth. "I'm so thankful for my nurse Kristen. She was like a doula. She went through the journey with me. When I was birthing, she was hugging me and I was crying, and my husband was holding my hand. I was honored to have her with me."

Christine and her husband created a spa atmosphere in the room with the new birth tub, which eased the pain of labor. "We had the birth tub going, and my husband put on Hawaiian music and turned off the lights, and he was pouring water on my back, and the nurse left us completely alone. And there we were together, knowing we were just about to give birth to our daughter. It was a really special time."

(L-R): Christine and Richard Mettler with sons Dawson, 8, Bryson, 5, and baby Trinity

NATIONALLY RECOGNIZED

OUR VERY *SKILLED* SKILLED NURSING FACILITY

This year, the Sonoma Valley Hospital Skilled Nursing Facility was one of only 77 across the nation and six in California to receive the American Healthcare Association Silver National Quality Award, given in recognition for commitment to improving quality care. “We’re very proud of that,” says Director Melissa Evans.

For her, the credit goes to the outstanding staff. “Our wonderful RNs and CNAs function at a very high level, taking care of post-acute patients, rehabilitating them, giving them IV meds, blood transfusions, everything they need to get them ready to go home or to a longer-term facility.” Patients here get to see their doctors daily, which she says contributes to their healing.

SNF maintains its high quality care despite the challenges and barriers that are occurring all across the health care field. “The ever changing insurance rules and the increasing focus on managing care sometimes makes it difficult for patients to qualify for important post-acute care,” she says. “The Federal payments are paying us less for what we do, and yet we often have sicker patients, which is hard on everyone – both acute care hospitals and skilled nursing facilities.”

Because hospitals now are encouraged to discharge patients earlier, the Skilled Nursing Facility has to be able to handle all post-acute patients. These patients often come from all over the North Bay or other hospitals and therefore we staff with only Registered Nurses. “We’re a very, very skilled Skilled Nursing Facility,” she says.

In addition to post-acute care, the Skilled Nursing Facility offers a palliative program with a palliative care nurse. We are also the first hospital in the North Bay to have a Hospice Care Room, offered in partnership with Hospice by the Bay. Located in the Skilled Nursing Facility, the single-bed Hospice Room provides patients in the final days of life with a “home away from home” – a comfortable and safe haven where they can be attended by hospice and hospital staff, and spend time with family members and friends.

Melissa Evans, RN, Director of the Skilled Nursing Facility

Melissa Evans (center) and the SNF team

Opposite page: Merlita Santos, RN, provides care for a SNF patient

DOCTOR OF THE YEAR

DAVID STREETER MD

"When I started in private practice in 1988, there was no such thing as a hospitalist," says hospitalist David Streeter, MD, this year's Doctor of the Year. "We'd go see our hospitalized patients in the morning before office hours, and then at noon, and then after hours. And it was a pretty hectic lifestyle, but that's the way everybody did it."

They had call partners, and call systems in place, but if something happened to the patient midway through the day, which might call for another therapy or test, it could take hours for the patient's actual doctor to become available. When the hospitalist concept evolved, it meant quicker, more efficient care for the patient, and, as Dr. Streeter says, was a "win-win" for doctors and hospitals.

"I love hospitalist work," says Dr. Streeter. "The sickest of all the patients are the ones I see, so it's really more like what we trained for in LA County. I like to diagnose. I'm a diagnostician. It's my favorite thing."

The Sonoma Valley Hospital core group of hospitalists includes, besides Dr. Streeter, and hospitalist director Dennis Verducci, MD, Matthew Gilmartin, MD, Larry Burchett, MD. They are part of Sound Physicians, hospital medicine organized and dedicated to improving quality and reducing costs of health care patients in the communities they serve.

"I think we have the best doctors, who can do critical care as well as regular ward medicine very well, and we have a lot of continuity of care within our group," says Dr. Streeter. "Sound Physicians offers good administrative support for us, and they demand high quality from physicians, and have a good system for communications and patient hand-off. I think we have the best hospitalist program in Northern California."

Opposite page: Dr. David Streeter, hospitalist

2014 ANNUAL REPORT: QUALITY

TOP HOSPITAL READMISSION PERFORMANCE

Having to come back to the Hospital after a recent admission can result in a great deal of stress for our patients and their families. Readmissions often result in mental-emotional stress, financial hardships, slowing down of the healing process, and increased health care costs. Hospital and physician leadership know how important it is to promote post-hospitalization recovery. In order to facilitate that and prevent an unexpected readmission, we start by making sure that follow-up appointments are made before the patient leaves to ensure that patients see their primary care physicians within a week of admission. Our Care Coordination Team uses best practice tools to identify those patients at risk for readmission; makes follow-up phone calls to check in to ensure post-hospitalization questions and needs are addressed; makes referrals to our Home Health Care Agency and Skilled Nursing Facility should our patients need more intensive post-hospital care; and involves other community agencies as needed.

Our efforts to assist our patients in the thirty days after discharge make a difference in our patients' lives, promote healing, and have been effective in building a spirit of collaboration among all care provider agencies and groups. We know this is true because the Centers for Medicare and Medicaid Services (CMS) has looked at our patient data and compared it with other hospitals in our region, across the State, and nationally. As you can see by this graph, Sonoma Valley Hospital exceeds both State and national benchmarks for the rate of readmission, within thirty days, of our patients to the Hospital. Within our region of 23 hospitals, Sonoma Valley Hospital ranks third in having the lowest readmission rate.

The Board Quality Committee and the Hospital team monitor readmissions on a quarterly basis and share this information with the Health Care District Board through the Board Quality Committee. This Committee is composed of Board and community members who share a passion for making sure the Hospital provides the best care possible to our community. Data such as this confirm what Hospital leaders, staff, physicians, and community members know about Sonoma Valley Hospital: a deep commitment to High Quality Patient Care that promotes Healing Here at Home.

Opposite page, front row (L-R): Robert Cohen, MD, Jane Hirsch, Chair, Kevin Carruth, Cathy Webber; Back row: Carol Snyder, Ingrid Sheets, Kelsey Woodward
Not pictured: Joshua Rymer, Paul Amara, MD, Leslie Lovejoy, RN, PhD, Susan Idell, Howard Eisenstark, MD, and Michael Mainardi, MD

FINANCE TEAM

MESSAGE FROM COMMITTEE CHAIR

Hospital financial matters may best be described as “many independent turning wheels.” While Hospital management has an excellent understanding of our “business,” industry-wide issues, with declining insurance payments and unfunded Federal mandates, are bringing sharply increased financial pressures on both medical professionals and all hospitals.

The Hospital Finance Committee, consisting of nine volunteer voting members – six District citizens, two elected District Board members and one member of the Hospital Medical Staff – assists the Hospital Board in its responsibility for the oversight of the District’s financial condition, and recommends and advises the Board on all financial decisions.

In our local response to the pressures affecting health care nationally, the Sonoma Valley Hospital is very grateful and fortunate to have strong community financial support with District voters approving both a parcel tax and the recent General Obligation Bond issuance. This support has allowed our Hospital to receive a “Top 15 Quality Hospital” national ranking and to build a new state-of-the-art Emergency Department (used by 80 percent of District residents) and Surgery Center.

Thanks to all residents and voters in the Health Care District for their on-going and very critical financial support -- we wouldn’t have a high quality local hospital without you.

Dick Fogg, Chair, SVH Finance Committee

*Opposite page (L-R): Ken Jensen, Phil Woodward, Sharon Nevins, Chair Dick Fogg, Shari Glago, Stephen Berezin, Jeannette Tarver.
Not pictured, Peter Hohorst, Mary Smith, Subhash Mishra, MD, Steve Barclay, Richard Conley and Keith Chamberlin, MD.*

SALUTE

KEVIN CARRUTH

"I appreciate the voters of the District electing me to a four-year term in 2010, and giving me the opportunity to represent them during this time of momentous local and national change. Our Hospital now has a state-of-the-art Emergency Department and operating suites, the best in the North Bay. This could not have been accomplished without the community's strong financial support of the bond measure, the parcel tax, and the Hospital's fundraising efforts. I am particularly proud of the outstanding improvements made in the Hospital's quality of health care; our fledgling efforts reaching out to the Latino community; and our foundational work developing a professional governance framework for the Board. All this, while simultaneously managing the significant impacts of Health Care Reform. I pass my baton knowing this community is exceptionally well served by the District Board, the Hospital CEO and staff, and our doctors. Thank you for allowing me the opportunity to serve." - Kevin Carruth

Kevin Carruth was elected to the Board of Directors of the Sonoma Valley Health Care District in 2010 and has served his four-year term with distinction. On the completion of his time in office, fellow Board members and CEO Kelly Mather praised his contribution to the Board and to the Health Care District.

"Kevin is as an incredible talent," said former Board Chair Peter Hohorst. "He's got an immense background in administrative management and helped us significantly to work together smartly and efficiently. He's leaving a Board that is functioning very well and able to get their job done, with the best team approach we've had, in terms of the doctors, the staff and the Board working together with a common focus." Sharon Nevins, current Board Chair, praised his commitment. "He cares passionately about the efficient functioning of the Board, and he brought us to a new level of productivity. He also cares passionately about the District, and always the interests of the community were paramount. He was a champion of the Latino community and guardian of the health of the District. He helped guide the District in the early days of the design and construction of the new wing."

"Kevin has been an outstanding Board member and community leader for the Health Care District," said CEO Kelly Mather. "His expertise in governmental operations, Board structure, politics and construction was a great benefit to our team. Kevin inspired me to become a better leader and I truly appreciate his support and coaching over the past four years."

Opposite page: Kevin Carruth

FINANCIAL SUMMARY

FOR FISCAL YEAR 2014

Fiscal year 2013-2014 was one of transition for Sonoma Valley Hospital. As with most hospitals, there was a lot of uncertainty resulting from the Affordable Care Act, as well as the introduction of California Care and the expansion of Medi-Cal. In addition, our patient mix changed as inpatient admissions continued to decline while outpatient services grew dramatically.

In response to changes in reimbursement and increased costs, the Hospital embarked on a \$3 million cost reduction and revenue improvement plan, resulting in greater certainty in projecting net income.

The Hospital continues to refine the Electronic Health Record (EHR) it recently implemented, and as a result will be eligible for government reimbursement of its costs totaling more than \$700,000.

Construction was completed on the new Emergency Department and Surgery Center and both were opened in February. It is anticipated that they will contribute to the financial viability of the Hospital in the coming year.

The following is a comparative summary Statement of Revenues and Expenses:

	2014	2013	2012
Operating Revenues	\$ 50,575,675	\$47,007,060	\$47,178,367
Operating Expenses	\$ 54,611,766	\$52,795,659	\$51,851,271
Operating Margin	\$ (4,036,091)	\$ (5,788,599)	\$ (4,672,904)
Total Non-Operating Revenues / Expenses	\$ 3,263,456	\$ 3,888,785	\$ 4,037,988
Capital Campaign/Restricted Contributions	\$ 3,757,072	\$ 3,858,727	\$ 2,043,087
Increase in Net Assets	\$ 2,984,437	\$ 1,958,913	\$ 1,408,171

SVH's revenue includes patient care services for inpatient hospital care, skilled nursing services, outpatient and emergency services and home health care services. The following chart displays the net revenue percentages by payer mix over the period 2012 – 2014. In general, government programs do not cover the costs of providing patient care services, and SVH must rely on other sources of revenue to cover the total costs of hospital programs. SVH continues to stress quality and has dramatically reduced hospital acquired conditions and readmissions. As a result of increased quality scores, Medicare has increased their payments to us by 1.25%.

INSURANCE TYPE	2014	2013	2012
Medicare & Medicare HMOs	43.5%	45.0%	45.8%
Medi-Cal and Medi-Cal HMOs	15.7%	12.1%	13.2%
Commercial Insurance	31.8%	31.4%	33.0%
Workers Compensation	3.2%	3.9%	3.2%
Capitated	1.6%	0.1%	0.1%
Uninsured	4.2%	7.5%	4.7%
Total	100%	100%	100%

Opposite page: (left) Materials Management and Accounting teams (right) Admitting and Patient Financial Services teams

AUXILIARY APPRECIATION

SERVING THEIR COMMUNITY AND THEIR HOSPITAL

The Sonoma Valley Hospital Auxiliary Volunteers. The men and women of the Sonoma Valley Hospital Auxiliary, whether up front welcoming patients and visitors, or behind the scene helping nurses and families on the floors, are the in-house community support the Hospital has depended on for over 30 years.

The tasks the volunteers handle are varied. Most people recognize the escort volunteers in the front lobby who provide information and guidance. Others work upstairs in the Surgery Center, acting as liaisons between patients' families and nurses, or helping out in the Skilled Nursing Facility. Still others take care of the gift shop, and all volunteer for the various fund-raising activities. Auxiliary contributions range from art therapy to facilitating a highly popular Pet Therapy program.

Above: Volunteer Coordinator Colleen Wilson

Much of the money these volunteers raise goes to grants for education for non-nursing staff. "They're proud of that," says Volunteer Coordinator Colleen Wilson, who explains that the funds also go toward purchase of certain equipment, such as the recent acquisition of a centrifuge for the lab. "The existing piece of equipment was 21 years old," she says, "and we'd been told it could fail at any time, so we voted to pay for a new one and two days later, it blew! We had the new one delivered asap." The Auxiliary has also bought equipment for physical therapy, and much more. "A couple of years ago," says Colleen, "they paid for one of the rooms down in Skilled Nursing, and this year they gave \$5,000 for Hospital Reconstruction Phase Two." They also fund Lifeline for seniors, and there are 10 seniors who get their Lifeline paid for thanks to the Sonoma Valley Hospital Auxiliary.

"They are totally unsung heroes," says Colleen. "Nobody really knows how much goes on behind the scenes." The Hospital is grateful for each individual who personally gives of his and her time for the community and for the Hospital. Their dedicated, individual commitment is an essential part of Sonoma Valley Hospital.

Opposite (Back Row L-R): Margaret Johnson, Marie Martini, Jane Moehrke, Marie Davis, Sherrie Conrad, Dolores Silva, Eugene Schultheiss (Front Row L-R): Joann McMillan, Sharon Cornelius

SPECIAL FEATURE

NEWCOMERS MEET THE HOSPITAL FIRST THROUGH JOYCE

There's nothing about the Hospital I don't believe in!"

When she retired about 18 years ago, after 22 years working with Gary and Marcia Nelson, a friend mentioned to fellow Soroptimist Joyce Murphy that the woman who was running Sonoma Valley Greeting Service was about to retire. She said, "Joyce, you'd be perfect for this!"

Since then, Joyce has been introducing new families to the warmth and friendliness of Sonoma, which she personifies, and to about 30 Sonoma businesses, including Sonoma Valley Hospital.

"When I introduce the Hospital, I usually say, 'Are you with Kaiser?' and then, if they are, I say, 'Well it's good for you to know about the Hospital because if you have an emergency, they can take care of you and stabilize you until they can get you to Kaiser.'" She knows from first hand experience about the quality of care and the value of having the Hospital right here. She had a knee replacement a few years ago and, more recently, went to the ER after a fall. "Dr. Schluter, the ophthalmologist, did the initial surgery at the Hospital and saved my eye." She also attends the education classes, especially the balance classes, when she can.

"I sometimes say, 'I used to be in Kaiser, but as I got older, I wanted to have my care closer to home.' And I always talk about our wonderful CEO. She's done so much for the Hospital. And we have a variety of good doctors. We're so fortunate. Many towns have lost their hospitals, and we're so lucky to have a hospital here that's financially stable.

Joyce Murphy, Sonoma Valley Greeting Service

FOUNDATION

THE SONOMA VALLEY HOSPITAL FOUNDATION

It has been a year of celebration – for the opening of our new wing, and the community support that made that possible, for our year for the record books for Project Pink events, and for the ability to fund important equipment that improves patient care for our community. We are touched by the generosity of our donors. In this report, we celebrate three families who embody the spirit of generosity that allows us to continue to do what we do. We are blessed to have each of them in our community and for the support they provide to the Hospital.

- Lynn Woodward and her brother, Phil, grew up learning about lending a helping hand in our community through their mother. They continue the family tradition and together with Phil's wife, Connie, have put much thought into how they can help now and in the future. Their efforts will leave a lasting legacy for our Hospital and exemplify a true spirit of giving.
- Joan and Sandy Weill heard of our needs and knew they could help make an impact and indeed they did – with their donation, we were able to fund the Operating Room wing.
- Jean Arnold Sessions, a breast cancer survivor, with a great abundance of energy and thought, has hosted Jean's PJ Party to fund Project Pink, which provides free mammograms for women in need in our community.

On the following pages, we honor these families and all of our donors for their incredible support. We are deeply grateful - each gift truly makes a difference to our patients and those who provide care for them. With these gifts, we are able to continue to provide life-saving mammography technology to women in need; to provide funds for small equipment purchases to improve patient care, including wound care models to demonstrate cautions and techniques, blood sample test equipment for our home health nurses, a portable x-ray through a grant from Wine Country Weekend allowing critical images to be obtained without having to move patients – and more.

For all of this, we are grateful to you and to our board, who give of their time and energy to help make all of this possible. To our health and community!

David Good, Chair, SVH Foundation Board of Directors and Selma Blanusa, Executive Director, SVH Foundation

Opposite (Back Row L-R): Jennifer Hainstock, Kevin Jaggie, Sharon Nevins, Roger Nelson, Jim Lamb, David Good, Chair (Front Row L-R): Dr. Jerome Smith, Nancy Lilly, Selma Blanusa, Marcia Levy. Not pictured: Bill Lynch

SUPPORTING THE HOSPITAL

PART OF A PERSONAL PASSION

"The Hospital is very important to me."

Joan and Sandy Weill, well-known and influential philanthropists in the worlds of art, music and education, are now in their fourth year in Sonoma and during this relatively short time, have contributed generously to the Hospital and to the community. "When we're part of a community, we want to give back when we can," says Joan. "We've done that no matter where we've been, and it has to be something we're passionate about. I'm very involved in health care in New York, and I feel it's very important, especially for a woman, because women are really the gatekeepers for the health of our whole family. And it's up to us to make sure our family is well." She first encountered the Hospital after a fall on an early visit here. "We met a terrific doctor there, Noah Weiss, and he got me excited about the Hospital," she says. "And I had such respect for him, I figured if this is his hospital, this is a good thing! So that's what started our interest."

Now, with a home here, the Weills have been characteristically generous. For Joan, supporting what she believes in is a personal passion. "Philanthropy is not about writing a check," she says. "You have to be passionate about the mission and you have to be able to express it and understand it. I think that it's important for people to realize that the health of a community is really the most important thing you can give to a community. Without that, it wouldn't work as a community. And I think people almost have an obligation to support your hospital and all the good things that it does in any way they can."

The new Sonoma Valley Hospital stands as proof that with such dedicated community support, anything is possible. "The New ER is beautiful. It's not a scary place. It's comforting. And the care is personalized, which is really important to people. And that's what counts."

Joan and Sandy Weill

SUPPORTING THE HOSPITAL

THE ART OF PERENNIAL GIVING

This town needs a great hospital - and they're doing it!

Lynn Woodward and her extended family demonstrate their love of the Sonoma community with philanthropy. "My mother created the Woodward Family Foundation," says Lynn, "and our whole family each gave a certain amount from the Foundation every year to whomever we wanted. Now that my mother has passed away, I decided I wanted to do something significant now, not just when I die."

Lynn learned the most advantageous estate planning would be to take stock of her future needs and create a road map for charitable giving today. Her plan is to set aside an amount for charity today, putting half of that into her personal endowment fund, and giving the other half outright, to the charities of her choice for the next six years. "It means people get the money now -- and also in the future!"

One of the four local nonprofits Lynn feels close to, and wants to give to, is the Hospital Foundation. "I just really feel strongly that this town needs a great hospital -- and they're doing it. So I felt anything I could do to help out is great -- how can I do that now?" She chose to give to the Hospital Foundation because she feels the community needs the Hospital to succeed. "If they didn't get the money for the new wing, if they went down, and we had to go to Petaluma or Napa, it may be okay now, but I wouldn't want that when I get older. If I had an accident, I want to know I can get to the hospital within minutes, and I know somebody will be there to help out. It's just more comforting."

Lynn Woodward

Please see our website with expanded information and options for Legacy Giving, www.svhfoundation.com

SUPPORTING THE HOSPITAL

HELPING WOMEN, HELPING THE COMMUNITY

A major force behind Sonoma Valley Hospital's Project Pink has been Jean Arnold Sessions, whose passion for giving back comes from a deep sense of appreciation for a life she describes as blessed with sorrows, great joy and magical serendipity. Her special gift is to create a place, once a year, where women can meet, get cozy, laugh and party, in their PJ's, while giving to help the cause they all feel passionate about: helping women triumph over breast cancer.

"Julia Child always said that when you reach a certain point in your career, and in your success, you're required to give back. I firmly believe that," she says, "and it feels good to give back in a fun way, where women can come together and thrive and have fun and really celebrate that we're women and that we have particular health areas that we need to pay attention to."

For the last seven years, funds from Jean's Pajama Party have helped the Hospital to provide mammograms, sponsored by the Sonoma Valley Hospital Foundation, to those women in the community who otherwise could not afford them. Early detection is critical to breast cancer survival rates. Project Pink has provided not only hundreds of mammograms but also provided a safety net and peace of mind for women in our community.

In helping women, Jean and her Group Foundation are helping the whole community. "Women are the nurturers," she says, "that connect easily in times of need. Women are the hearth and connection to the heart of the community."

Jean Arnold Sessions

Above (L-R): Kim Kelley (Jean Arnold Group Foundation Board Member), Kelly Mather (CEO, Sonoma Valley Hospital), Jean Arnold Sessions (Chairman, Jean Arnold Group Foundation), Christy Coulston (Jean Arnold Group Foundation Board Member) and Selma Blanus (Executive Director, Sonoma Valley Hospital Foundation). Opposite: Jean Arnold Sessions

FOUNDATION DONORS

We gratefully recognize the following donors for their gifts and pledges to the Capital Campaign for our new Emergency and Operating Room Wings – which opened in February, 2014.

\$1,000,000+

The McQuown Family
Marcia and Gary Nelson
Judy and Les Vadasz

\$100,000 - 499,999

Sarah and Darius Anderson
Kimberly and Simon Blattner
Bill and Gerry Brinton
Diane and Peter Donnici /
Hillblom Foundation
Phyllis and John Gurney
Bill Jasper
James Lamb
Jack Leahy and Martha Murphy
Mary's Pizza Shack in memory
of Mary Fazio
Arline and Buddy Pepp
Sangiaco Family
Pam and John Story

\$50,000 - 99,999

Brenda Buckerfield
Grieve Family Charitable Trust
James and Donna Halow Family
Cherie and Keith Hughes
Rotary Club of Sonoma Valley
Scott Taylor Smith and
Marcelo Defreitas
P. Lynn Woodward

\$25,000 - 49,999

Anesthesiology Consultants
of Marin, Inc
Susan and Lew Cook
Carolyn and Richard Fogg
David and Cathy Good Family
Bob Kowal and Mark Sipes

Tom and Esty Landy
John and Sandra Leland
Nancy and Tony Lilly
Bill and Dottie Lynch and
Jim and Sharon Lynch
Patricia and Kenneth McTaggart
Carlene Mendieta and
Walter Bowe
Stephanie Anderson Pugash
Ratz Family Gift Fund
Mabeth and Bill Sanderson
Valley Emergency Physicians

\$20,000 - 24,999

Ms. Marianne Dahlberg

\$10,000 - 19,999

Anonymous (1)
Stephen and Victoria Berezin
Judith Bjorndal, M.D. and
Ronald Wallachy
Mollie and Dennis Collins
Randy and Harriet Derwingson
The Donnelley Foundation
Hanson, Bridgett LLP
Linda and Jim Kuhns
Bob and Deborah Kwellner
Edgar and Susan Lowe
John MacConaghy and
Jean Barnier
Marin Medical Laboratories
The Merchants of Sonoma
Marketplace Shopping Center
Meritage Medical Network
Carole and Bob Nicholas
Rose Mary and Ed Schmidt

Dr. Brian Sebastian and
Richard Mabe
Beverly L. Seyfert
Winston and Strawn LLP
Phil and Connie Woodward

\$5,000 - 9,999

Madolyn and Rich Agrimonti
Archer Norris
Stephen C. and Diane
M. Bieneman
Nancy Blankinship and
Mike Hedley
Nancy and Bill Boerum
Suzanne Brangham and
Jack Lundgren
Michael A. Brown
Hank and Nancy Bruce
Janine and Robbie Cohen
David Cole and Dave Brinkley
Katherine and Tom Culligan
John and Connie Curotto
Gene and Ethel Daly
Paula Davis
William and Blake Douglas
Lisa Duarte
Byron Hancock and
Len Handeland
Jane and Glenn Hickerson
Jared Hubbell M.D., Medical
Director of the Sonoma Valley
Hospital Emergency Department
Marcia and Jim Levy
Kelly and Rick Mather
Dennis and Susan McQuaid
Manuel R. Merjil and Paul P. Curreri

Midstate Construction
Elizabeth and Michael Minigan
Richard and Sharon Nevins
Steve and Judy Page
Dan and Tery Parks
Nancy Ramsey and
Russell Schweickart
Rick and Debbie Reid
Vanessa and Rand Rognlien
Paul Rozanski
June and Herb Sabel
Mary and Michael Schuh
Sound Physicians
Jeannette C. Tarver
Union Bank
Rick and Patsy Wynne
Chuck and Judy Young
Laura and Jeff Zimmerman

\$2,500 - 4,999

D. Paul Amara, MD and
Yong Q. Liu, MD
Kevin and Claudia Carruth
Kevin D. Coss, Vertran Associates
James Dolan, M.D.
Steve and Holly Kyle
James and Lois McVeigh
Rolf C. Olness, M.D.
Valerie Pistole and Jeffrey Walter
James Price, M.D.
J. Nevin Smith, M.D.
Dr. Daniel and Janice Stites
Dennis J. Verducci, M.D. and
S. Douglass Campbell, M.D.

\$1,000 - 2,499

Anonymous (1)

Joe Aaron
 Felix Adler, M.D.
 Russell and Peggy Bair
 John and Stefania Barinaga
 Chris and Janet Bensick
 Vera Berg
 John and Libby Brady
 Mary M. Calvelli
 Vida Campbell, M.D.
 W. James De Martini, M.D.
 John and Michelle Donaldson
 Whitney and Jeanette P. Evans
 Fund of Community Foundation
 Sonoma County
 Carol Freeland, R.N.
 Gail Terry Grimes and
 Claude Whitmyer
 Dorothe Hardy
 Donna Hoghooghi, M.D.
 Lorrie and Peter Hohorst
 Dr. Ralph M. and Tonya
 Jo S. Koenker
 Phil Kurzman, M.D.
 Leslie and Perla Lovejoy
 Paulette Lutjens and Bill Oran
 Elpidio C. Mariano, M.D.
 Brian Nagai, M.D.
 Adam W. Nevitt, M.D.
 Dennis Orwig, M.D. California
 Advanced Imaging Medical
 Association
 Scott Perryman, M.D.
 Patti Peters
 Wendy and Bucky Peterson
 Paul Purdom
 Bob Rice
 Joshua Rymer and Timothy Frazer
 Dr. Andrew J. Sawicki
 Wayne and Cecelia Schake
 Dr. Sonya and Dr. Mark Schluter
 Jerome C. Smith, M.D.
 Sonoma Valley Newcomers Club
 Prentice Steffen, MD, FAAEM

Hilda Teran-Franklin
 and Ronald Franklin
 Robert Wirth, M.D.

\$500 – 999

Anonymous (1)
 William Blum
 Kimberly Drummond
 Cathryn Garlinghouse
 Marek Grzybowski
 Kay Kitchens
 Mark Kobe
 Dawn Kuwahara
 Don Martin, M.D.
 Michael Norton
 Susan Lewis Scarbrough
 Sir Brett of Sonoma
 Noah D. Weiss, M.D., F.A.C.S.

\$250 – 499

Anonymous (4)
 Rudby Arriaza
 Tori Campbell
 William Casey
 Mike Colhouer
 Carrie A. Defere
 Mr. Bruce Durland
 and Louise Trygstad
 Dick and Alice Fairty
 Juan Sicares Inzunza
 Klein Family
 Frederic and Kathy Lompa
 Jackie Lyons
 Lisa O'Hara
 Grace Senoga
 Eiler J. Sommerhaug, M.D.
 Laurel Todeschini
 Linda Van Sciver
 Vivian A. Woodall
 Peggy Zuniga

\$100 – 249

Anonymous (3)
 Darriel Arnott

Polly Baird
 Roger and Helen Bohl
 Sheila Bonbright
 Suzzannah Bozzone, M.D.
 Mr. and Mrs. Doug Brown
 Joanne Brown
 Veesa Chance
 Karen Clark
 Noemi Dela Fuente
 The Denning Family
 Ms. Rachelle Doan
 Melissa Evans
 Alicia Foster
 Lorna Gantenbein
 Matthew Gilmartin, M.D.
 Patti Greene
 Rhonda Guaraglia
 David Gutierrez
 Nicolaos Hadjiyianni
 Sandra Hicks
 Jane Hirsch and Jeff Splitgerber
 Cindy Oranje Hurley
 Jason Johnson
 Dale Kautz
 Edy King
 Stacy Knight
 Chris Kutza
 Shannon La Franchi
 Michael Lalas
 Barbara Lee, RN MSN
 Lois Lourie
 Courtney McMahon
 Sandy Miller
 Ms. Marlene Minkin
 Cathy L. Moulton
 Joyce E. Murphy
 Cynthia Newman
 and Nicole Marshall
 Patty Ochoa
 Ms. Janis Orner
 Sharen and George Papich
 Dr. and Mrs. Brian Pecha
 John Peterson

Harmony Plenty
 Dorothy Schimke
 Mr. Hans Schlitzer
 Frances Shirley, RN
 Ms. Sandra Sloan
 Robert and Ellen Smoke
 Jessica A. Spring
 Stephen L. Steady, M.D.
 Meta Strauss
 Donita Swingle
 Lorna L. Uy
 Cheryl Van Paris
 Ann Vander Ende
 Diane Wick
 Marcus Williams
 Tina Wolfenden
 Sally Zimmerman

Under \$100

Anonymous (19)
 Elise Alexander-Stone
 Silvia Alvergue
 Nancy Angel
 Matt Angelo
 Diane Ansel
 Ms. Jacqueline Avellar
 Ms. Nancy Baccala
 Janet Ballard
 Asia Barnett
 Carolyn Baulsier
 Pinky Bautista
 Jean Behse
 Tomasa Bertrand
 Joel and Julie Bickford
 Patricia Bradley
 Ms. Ardyth Brock
 John and Lorraine Buckner
 Merrill and Shelley Burns
 Eric Campbell
 Mary Chesshire
 Suzanne Clark
 Marianne Clinton, M.D.
 Kathleen Cole

Nora Contreras
 Cassandra Cosby
 Gail Del Valle
 Jacqueline Denny
 Gail Dodgshon
 Harriet Duby
 Marilyn Edwardes
 Sharon and Helmut Emke
 Carole Eubanks
 Rev. Sandor J. and Brooke Farkas
 Tamara Ferguson
 Tyler B. Field
 Mary Finkenbinder
 Royanne Florence
 Jobina Forder
 Michael Francisco
 Rita Gallagher
 Patricia Garvey
 Grigory G.
 David Gibbs
 Patricia M. Goldberg
 Ms. and Mr. Amelia Gonzales
 Jeremiah Gorman
 Ms. Mary Ellen Grimes
 Sue Grixti
 Ms. Laurie Hamilton
 Pauline Headley
 Yolanda D. Hill
 Chelsey Holdsworth
 Jean L. Holmes
 Mr. William Hoover
 Jennifer Hudson
 Ingeborg Hutzell
 Kebbie
 Susie Kelly
 Pam and Jon Koch
 J.R. Kohler
 Molly Kumar
 Robin Labitzke
 Scott Larson
 Helen Lautenschlager
 Victoria Lee
 Ms. Patricia List

Carmen Grisel Lopez de Bravo
 Veronica Loza
 Jocelyne Malkhassian
 Jane Marzoni
 M. Taylor McCandless and
 Tom Conlon
 Leanne McDowell
 Katherine McNairy
 Kalliope Mead
 Christine Medeiros
 Ms. Rita Merrill
 Lisa Miklos
 Ms. Priscilla Miles
 Roger D Milligan
 Lucille Morgan
 Robert and Carol Morgan
 Ellen Murphy
 Ms. Roda L. W. Myers
 Sami and Michelle Nawwar
 Karen and Richard Neff
 Adele Ney
 Julia Okubo
 Ms. Janet Olson
 Jim and Maureen Olson
 Michael Orsi
 Gloria Pankow
 Mary Perez
 Vily Ahn Pham
 Jan Preston
 Sara Radke
 Carolyn Reid
 Michele Reynolds, M.D.
 Cheri Rickert
 Ms. Pauline Robert
 Patricia Rodimer
 Veronika Scheftner
 Gina Schwarz
 Elbert Sena
 Ellen Shannahan
 Ms. Anne Silverman
 Stephen Smart
 Sheryl Starr
 Patricia Stillman

Lisa Stone
 Ms. Barbara Storrie
 Mr. James Stroupe
 Mr. Tyler Sugrue
 Barbara Talbott
 Joey Tarca
 Karen Taylor
 Elvis Tejada
 Christine Terzian
 Helen Thompson
 Metelite Toki
 Maureen Vantress
 Karen Weir
 Geraldine Whitman
 Merikay and Bill Wisely
 Bradley Wyatt
 Ms. Tina Yesson
 William and Suzanne Young

We gratefully recognize the following donors for their gifts and pledge payments for the period July 1, 2013 to December 31, 2014.

\$1,000,000+
 Judy and Les Vadasz
 Weill Family Foundation

\$500,000 – 999,999
 Marcia and Gary Nelson

\$100,000 - 499,999
 Anonymous (1)
 Bill Jasper
 James Lamb
 Jack Leahy and Martha Murphy
 George Lentz
 Mary Lester
 Mac and Leslie McQuown
 Arline and Buddy Pepp

\$50,000 - 99,999
 Darius and Sarah Anderson

Kimberly and Simon Blattner
 James and Donna Halow Family
 John Christopher Bunting
 Foundation
 Rotary Club of Sonoma Valley
 Scott Taylor Smith and
 Marcelo Defreitas
 Pam and John Story

\$25,000 – 49,999
 Anonymous (1)
 Janis S. Burrow
 Diane and Peter Donnici /
 Hillblom Foundation
 Grieve Family Charitable Trust
 Phyllis and John Gurney
 Cherie and Keith Hughes
 Jean Arnold Group Foundation
 JaMel and Tom Perkins
 Joel Peterson
 Stephanie Pugash
 Sangiacomo Family
 Charles Williams

\$20,000 – 24,999
 Impact100 Sonoma
 Janis 2011 Charitable Lead
 Annuity Trust
 Tom and Esty Landy
 Nancy and Tony Lilly
 Mary's Pizza Shack in memory
 of Mary Fazio
 Carlene Mendieta and
 Walter Bowe
 Niles Family
 North Bay Cancer Alliance
 Martha and Stephen Rosenblatt
 and The Joseph and Evelyn
 Rosenblatt Charitable Fund

\$10,000 – 19,999
 Anonymous (2)
 Anesthesiology Consultants
 of Marin, Inc

Tom and Julie Atwood
 Brennie and Larry Brackett
 Brenda Buckerfield
 Mollie and Dennis Collins
 Susan and Lew Cook
 Davies Charitable Trust
 Victor C. de Beck
 The Donnelley Foundation
 Carolyn and Richard Fogg
 David and Cathy Good Family
 Jane Hirsch and Jeffrey Splitgerber
 Mary Janis
 Linda and Jim Kuhns
 John and Sandra Leland
 Jim and Sharon Lynch
 Patricia and Kenneth McTaggart
 Mabeth and Bill Sanderson
 Sonoma Valley Vintners and
 Growers Foundation
 Joyce Stejskal
 Marjorie Stricker
 Union Bank Foundation

\$5,000 – 9,999

Anonymous (1)
 Mrs. and Mrs. Paul Bancroft
 Benziger Family
 Judith Bjorndal, M.D. and
 Ronald Wallachy
 Linda and Mark Brewer
 Randy and Harriet Derwingson
 William and Blake Douglas
 Envolve Winery
 Todd and Diane Garrett
 Bob Kowal and Mark Sipes
 The Leavitt Family Trust
 Edgar and Susan Lowe
 Jack Lundgren and
 Suzanne Brangham
 Bill and Dottie Lynch
 John MacConaghy and Jean Barnier
 Marin Medical Laboratories
 Dennis and Susan McQuaid

Metropolitan Electrical Construction, Inc.
 Roger and Monica Nelson
 Dan and Tery Parks
 The Price Family
 Rose Mary and Ed Schmidt
 John and Elizabeth Sheela
 SWG Advisors
 Trope Group, Inc. and
 Herman Miller Healthcare
 Vadasz Family Foundation
 Valley Emergency Physicians
 Vera C. Hendry Foundation
 Vista Broadband Networks, Inc.
 Western Health Advantage

\$2,500 – 4,999

Stephen and Victoria Berezin
 Katherine and Tom Culligan
 Whitney and Jeanette P. Evans
 Fund of Community Foundation
 Sonoma County
 Nancy Blankinship and Mike Hedley
 Jared Hubbell M.D., Medical Director
 of the Sonoma Valley Hospital
 Emergency Department
 McKesson Technologies, Inc.
 James and Lois McVeigh
 Meritage Medical Network
 Chris and Barbara Montan
 Nelson Family of Companies
 Richard and Sharon Nevins
 Steve and Judy Page
 Prima Medical Group
 David and Barbara Rognlien
 Paul Rozanski
 Dr. Brian Sebastian and Richard Mabe
 Sonoma Bank
 Lynn Woodward Fund
 Phil and Connie Woodward
 Chuck and Judy Young

\$1,000 – 2,499

Anonymous (3)
 Madolyn and Rich Agrimonti

Peter W. Allen, Jr. M.D.
 D. Paul Amara, MD and
 Yong Q. Liu, MD
 Bob and Sue Anderson
 Archer Norris
 Nicholas Benz
 Nancy and Bill Boerum
 Dr. Diwata Bose
 Peter Boyer and Terry Gamble Boyer
 Hank and Nancy Bruce
 Michael and Joan Buckley
 John and Lorraine Buckner
 Merrill and Shelley Burns
 Lynn Catchings
 David Cole and Dave Brinkley
 Sheila Cole
 Mike and Mary Colhoun
 Community Foundation Sonoma
 County/Sonoma Valley Fund
 Kevin D. Coss, Vertran Associates
 Ted Cutler and Gemma Gallovich
 Gene and Judy Dale
 Gene and Ethel Daly
 Paula Davis
 Charles F. De Torres, M.D.
 Sonoma Plaza Pediatrics
 Wim de Wit and Nancy Troy de Wit
 Diageo Chateau and Estate Wines,
 Carneros Bottling and
 Distribution Center
 James Dolan, M.D.
 Ray and Dagmar Dolby
 John and Michelle Donaldson
 Lisa Duarte
 Claudette V. Engle, M.D.
 Helen Fernandez
 Bill and Laurie Friedeman
 Friedman's Home Improvement
 Jane Giovacchini
 Griswold Family Fund
 Jennifer Hainstock
 Byron Hancock and Len Handeland
 Roger and Kay Heigel

Jane and Glenn Hickerson
 Steven Hightower
 Lorraine and Peter Hohorst
 Barbara Kapner
 Bob and Deborah Kweller
 Steve and Holly Kyle
 Sandra Larson
 Russell Lawton
 Paul and Sheila Leach
 Marcia and Jim Levy
 Dr. Frank and Rose Lucchetti
 Mrs. Susan G. MacMillan
 Elpidio C. Mariano, M.D.
 Fred and Ginger Martin-Favero
 Kelly and Rick Mather
 Henry and Diane Mayo
 Manuel R. Merjil and Paul P. Curreri
 Elizabeth and Michael Minigan
 Allan and Kathy Moir
 Tina Shone and Mark O'Donnell
 Richard and Susan Olness
 Rolf C. Olness, M.D.
 Otto Construction
 Jon Parker and Kathy Witkowitz
 Helen and Blair Pascoe
 Scott Perryman, M.D.
 Robb and Jane Petty
 Donna and Les Pinsof
 James Price, M.D.
 Mick and Genie Ramsey
 Rathman Family Fund
 Darryl and Karolyn Roberson
 David Rudnick, MD
 Joshua Rymer and Timothy Frazer
 Wayne and Cecelia Schake
 Walter Schug
 Nancy Ramsey and
 Russell Schweickart
 Carol Sebastiani
 Beverly L. Seyfert
 J. Nevin Smith, M.D.
 Sonoma Harvest Foods

Dennis J. Verducci, M.D. and
S. Douglass Campbell, M.D.
Sound Physicians
Jeannette C. Tarver
Steve Tiller
Laura Chenel and John Van Dyke
Dave and Marcie Waldron
Timothy and Patsy Wallace
Valerie Pistole and Jeffrey Walter
Lucy Weiger
Vicki Woodhead and Ernie King
Ken and Cynthia Wornick
Rick and Patsy Wynne
Laura and Jeff Zimmerman

\$500 – 999

Anonymous (2)
Valerie and Stephen Arelt
Lars Asbjornsen
Gerald and Jane Baldwin
Chris and Janet Bensick
Norman and Arlene Bird
Selma Blanus
William Blum
Steve and Robin Brett
Celtic Commercial Finance
Cindy Clayton
Bruce and Laurie Cohn
Denise Cousineau
Donna Dambach and
Christine Argenziano
Eraldi's Mens Wear and Shoes
Kathy Ervin
Jerry Evans
Todd and Margaret Evans
Whitney and Jeanette Evans
Jette and Michael Franks
Carol Freeland, RN
Mark and Pam Gibson
Fred and Pam Gilberd
John and Patricia Grillos
Gail Terry Grimes and
Claude Whitmyer

Dr. Kimberly Hubenette -
Synergy Dental Group
Joanne Hurley
Karen Jenkins-Johnson and
Kevin Johnson
Kay Kitchens
Gregory Klass
Raymond and Sherryl Kumli
Leslie and Perla Lovejoy
Robert Lutolf
Moore Recycling Associates, Inc.
Peterson Mechanical Inc.
Sara Peterson
Bob Rice
Melanie and Fred Schwartz
Edward and Nancy Smith
Eleanor Sparrowe
Gaynell Steuber
Mr. Tom Takeuchi
Barbara Talbott and John Riley
Hilda Teran-Franklin and
Ronald Franklin
Donald A. Van de Mark
George and Judy Weiner
Alan Wilkie

\$250 – 499

Anonymous (7)
Mr. and Mrs. Joseph and
Kathy Alejandro
Jean Allyn
Robert and Linda Alwitt
Rudby Arriaza
Kathy Benziger
Alan and Kelli Berezin
Diane Bieneman
Dr. B.J. Bischoff
James Boyer
Elaine and Alden Brosseau
Carol and Alfred Chiantelli
M. Patricia Coleman
Mike Colhouer
Community Foundation

Sonoma County
Jim and Shirley Conyers
Christy and John Coulston
Paul and Christine Crowley
Mary Ann and Richard Cuneo
Josephine Davis
Marie Davis
Carrie A. De Fere
Dohrmann and Associates
Kimberly Drummond
Joe and Susan DuCote
Charles M. Elboim, M.D.
Joe and Jan Fahrenndorf
George M. Fohlen
Chandra and Robert Friesse
Michael Fuson
Gretchen and Robert Gardner
Cathryn Garlinghouse
Priscilla Gilbert
Dr. and Mrs. Robert T. Gmelin (Ret)
David and Ann Gordon
Ms. Susan Gorin
Alice Wiley Hall and Peter Hall
Yvonne Hall
Lynne Joiner
Lillian Kizer
Jean and Roy Knapp
Dr. Robin Knuttel -
Sonoma Skin Dermatology
Mark Kobe
Dr. Ralph M. and
Tonya Jo S. Koenker
Dawn Kuwahara
Robin and David Layton
Mary M. Logasa
Dr. Sheldon Losin
Henry Martinson
Millerick Family Limited
Partnership
Jeanne Montague
John and Mirja Muncy
Cynthia Newman and
Nicole Marshall

Robert and Barbara Nobles
Michael Norton
Lisa O'Hara
Dorinda Parker
Rosemarie and Ben Pedranzini
Lorraine Sangiacomo
David G. Saxon
Mark Schlesinger and
Christine Russell
Eric and Francesca Schuler
Mary-Ann and Dick Shafer
Mr. Gerhard Simmel
Sir Brett of Sonoma
Bob and Ellen Smoke
Craig Tracy and Barbara Nelson

\$100 – 249

Anonymous (18)
Richard and Patricia Adam
Sally A. Adams
Elaine Adamson and Ed Gould
Kenneth and Karen Adelson
Karen Albertson
Richard and Julie Allen
Eloise Anderson
Kelli Anderson
Wanda Arana
Tim and Jan Arensmeier
Kristen Armstrong
Mary Evelyn Arnold
Beverly Jane Ashe
Lois M. Atkinson
Whitney Baker
Lyman Ballard
Linda Behrens
Shirley Bell
Charles and Jane Berry
Joann Bertolucci
Don L. Bettencourt
Maria Biasetto
Howard and Kathy Bilkiss
Mary Lou Blackfield
Lorna Booker

Drew and Ellen Bradley
 John and Libby Brady
 Nick and Barbara Brereton
 Lee and Elsa Briggs
 Richard and Brenda Brooks
 Joanna Brown
 Joseph and Kathleen Browne
 Elvira Bucio
 Jim and Nancy Bundschu
 Linda and Ron Burris
 Ana Byerly
 Caliente Springs Physical Therapy
 Tori Campbell
 Louann Carlomagno
 Kevin and Claudia Carruth
 Jack and Kathleen Carter
 Phyllis and James Carter
 Elvin and Alycia Case
 William Casey
 Henry J. Cesena, Sr.
 Dr. Richard and Janice Chadwin
 Veesa Chance
 Jean Claassens
 Suzanne Clark
 Karen Collins
 Julie Coplon
 Mary Cort
 Jim and Brigitta Crews
 Gina Cuculis
 Rachel Cusick
 Ms. Marianne Dahlberg
 Dr. John Davies and Kayla Davies
 Eve De Martini
 Jane De Mordaunt
 Georgette Delclaux
 Gordon Deluca
 The Denning Family
 Patrick Di Giorgio
 Ms. Rachelle Doan
 William and Ethel Dodd
 Susan Drake
 Sandy and Dick Drew
 Duggan's Mission Chapel

Thelia Eagan
 Brad and Vickie Egnew
 Vreny A. Eicher
 Kathleen Eilertsen
 Dr. Howard M. Eisenstark
 Patricia and Ted Eliot
 Jad Elkhoury
 Joseph Ellin and Jacqueline Aiken
 Dr. John Emery
 Star Fales
 Lorele and Larry Farmer
 Don and Beth Ann Farris
 Katherine Fegan
 Linda and Gary Felt
 Figo Construction Drawings
 Adrienne and Bud Fiske
 Gilbert Freeman
 R.E. Gasaway
 Elinor Gatto
 Carol Giovanatto
 Norman and Susan Goldstein
 Anne E. Golseth, PhD
 Rick Goodsell and Antonia Adezio
 Richard and Wendy Grahman
 Carolyn Graves
 Andrea and Tim Gray
 Patti Greene
 Lynn Grundman
 Jill and Russell Gumina
 David Gutierrez
 Nicolaos Hadjiyianni
 Laurie Hake
 Richard and Carol Hanna
 James and Rosemary Haver
 Peter Haywood and
 Maggie Salenger
 Joshe Heiser and Steve Burns
 Kray Hensley
 Karen and John Hirsimaki
 Kathe Hodgson
 Ted and Wendy Hoffman
 Marilyn Holecsek
 Doug and Arlene Holt

Jean Hopeman and
 David Chambers
 Matthew and Joan Howarth
 Barbara Hughes
 Juan Sicares Inzunza
 Helen Issel
 Francoise Jacot
 Dyan Jamison
 Joy Jenkins
 Alan Johnson
 Allena and Donna Jones
 Julie Jones
 Joanna Kemper
 Bob and Jesse Kenney
 Edy King
 Klein Family
 Willy Koch
 Marilyn J. Kravig
 Celia Kruse de la Rosa
 Barbara Kully
 Chris and Elisa Kutza
 Dr. Clinton Lane
 Christine L. Lee
 Ms. Jackie Lee
 Leonard and Sandra Leib
 Raymond and Rosalie Levesque
 Ednilza Lewis
 William C. Lewis
 Elsy Liechti
 Mr. and Mrs. Hsien Ling
 Ann Loftus
 Liz and Rob Lonie
 Jackie Lyons
 William Mabry
 Steven and Thale MacRostie
 Penney Magrane
 Dr. and Dr. Rosemarie Marks
 Helen Marsh
 Lone Martin
 Lester and Val Matthews
 Kathryn D. Maynard
 Kathy Mazza
 Doug and Penny McKesson

Don and Carole McLain
 Gordon and Sandra Metzger
 Tom and Mary Jane Meyer
 Ron and Dodi Middlebrook
 Barbara Jean Miller
 Jean Miller
 Ms. Joanne L. Miller
 Sandy Miller
 Ralph and Heidi Mitarai
 Cynthia Mohr
 John and Joyce Moldovan
 Joan Mullaney
 William and Emillie Mulvihill
 Jean Mumme
 Catherine Murphy
 Melba Newman
 McKenna O'Rourke
 Patty Ochoa
 Kristina O'Donnell
 Sonoko Ohwaki
 Bill and Paulette Oran
 Josephine Palmieri
 Donald G. Parks
 Patt's Copy World
 Mia Pearson
 Mr. and Mrs. Pat Perrott
 Ken and Susie Perry
 Anna Pier
 Bob Poer
 Agnes, David and Jeanne
 Pat Pulvirenti
 Beverly and William Raaka
 Carmen Ramos
 Christopher Read
 Bill and Caryn Reading
 Thomas Reynolds
 Ronald and Marta Rich
 Kay Riper
 Kurt and Elfriede Ritter
 Stephen and Martha Rosenblatt
 Paul C. Rosenthal
 Morton and Sue Rubin
 Brooks Rumph

Mr. and Mrs. Bertram Salzman
 Cynthia Scarborough
 Grace Senoga
 Anne and Joseph Shea
 Deirdre E. Sheerin
 Frances Shirley, R.N.
 Clyde and Darlene Shumway
 Denise and Rey Silver
 George F. Simms
 Linda and Robert Simon
 Sharon Somogyi
 Jeff Spencer
 Jessica A. Spring
 Serena Spry
 Jackie Stadtman
 Kathryn Statton
 Hans and Margret Stevck
 Patricia R.A. Stillman
 Janice and Dan Stites
 David and Vicki Stollmeyer
 Carolyn and Bob Stone
 J.M. Storkan
 David Streeter, MD
 Lynne Strohm
 Sally Sullivan
 Michael and Mary Szykowny
 Patricia Talbot
 Laurel Todeschini
 Lois Valenzuela
 Geoffrey van den Brande
 Renata Virk
 Joseph and Deborah Votek
 Dr. Lisa Waits
 Judith and John Walsh
 Joseph Wasilewski
 Jim and Siga Weber
 Barbara Wells
 Elizabeth Wells
 Betty and Allan Wendt
 Robert A. Wentworth
 Eva and Roger Westberg
 Michael and Robin Winton
 Christina E. Wolfenden

Lai Sheong Wong
 Vivian A. Woodall
 Jimmy and Jennifer Yamakawa
 Ron Yamato and
 Debbie Huchleutner
 Jennifer Yankovich
 David Zezza and Diane Stewart
 Peggy Zuniga

Under \$100

Anonymous (49)
 Kathryn Aanestad and
 Veda Lewis
 Nicole Abate-Ducarroz
 Roger and Suzanne Adams
 Ralph and Anne Anderson
 Mark D. Andrews
 William Barber
 Carole Barbour
 Asia Barnett
 Pinky Bautista
 Jean Behse
 Katherine Beliveau
 Stewart Benson
 Dan and Debbie Benzon
 Gina Bernabovi
 Mr. and Mrs. William Bertetta
 Ellen Black
 Diane Boggie
 Sheila Bonbright
 Anne Bostian
 Marguerite K. Bottini
 Brayton Purcell, LLP
 Margarete Brennncke
 Richard and Anne Bryan
 Bette Burbage
 Mr. and Mrs. Martin Campbell
 Kimberley and Joe Carbonaro
 Colleen Carrano
 Marianne E. Cavanaugh
 Alex Christ
 Karen Clark
 Rosalie Coleiro

Marion and Jean Colony
 Sarah Connelly
 Paul and Monica Conway
 Christine Cooley
 Joseph and Lillian Dal Pra
 Alice Day
 Jake Di Trapani
 Vertis Di Trapani
 Kelly and Laverne Dicker
 Donna Eichner
 Ernestine H. Evans
 Jerry and Robin Evans
 Clifford and Patricia Farrell
 Winnie Farwell
 Ricardo and Letizia Fernandez
 Michael Folan
 Ned Forrest and Leslie Whitelaw
 Alicia Foster
 George Fotinos
 Shafigheh Fotouhi
 Bernadine Fredell
 A. Frolik
 Natalia M. Garcia
 John and Doreen Garvey
 Grigory and Elena Gatenian
 Araceli Gonzalez
 Donnie and Karen Goodman
 Gene Graf
 Arthur and Margaret Grandy
 Phil Grow
 Mickie Hale
 Rebecca Hale
 Alvin Hamilton
 Ms. Laurie Hamilton
 Maurice J. Harold
 Sherry K. Harrington
 Avril Harris
 John and Sherry Hedley
 Helen Herbaugh
 Diane Herrala
 Alicia and Marty Herrick
 Doryce Hills
 Leta Hodges

Chelsey Holdsworth
 Maynard and Lucius Horiuchi
 Marie A. Howarth
 Paulette-Louise Hruska
 Yee H. Hsu
 Jennifer Hudson
 T. Huffman - E. LaBruce
 Nancy H. Hughes
 Daniel Human
 Cindy Oranje Hurley
 Alan and Donna Johnson
 Margaret Johnson
 Julie Jones
 Marcelle Joseph
 Frances Joyce
 Joseph Kanon
 Donna Keegan
 Mr. Don Keenan
 Mrs. Nina Keene
 Danelle Kendall
 Mannal Khalil
 William and Cecile Kiser
 Felix Kleeberg
 Stacy Knight
 Shannon La Franchi
 Michael Lalas
 Patricia Langley
 Sylvia Larkin
 Scott Larson
 Thomas Laughlin
 Dan Lennon
 J. Lewis and Beverly Perlson
 Ellen Liek
 Myron London and
 Lucinda Ford
 Michael and Maria Lounibos
 Andrea Lovitt
 Jeanne Lucq
 Michael and Melanie Luque
 Catherine Lynch
 R. J. and Jean Maffioli
 Geeta Malik, M.D. and
 John Gibbs

Lewis Manchester
 Mrs. Lucille Marinko
 Kimberly Martin
 Jesselyn Martinelli
 Lois Mathews
 Adele Mauroni
 Monica McKey
 Carol McKillop
 Courtney McMahon
 Ernest and Gay Meyer
 Joe Miccio
 Dale Miller
 Joyce Miller
 Evelyn L. Montaldo
 Miner and Helen Munk
 Ms. Roda L. W. Myers
 Edwin and Joann Nelson
 Gary Neville and
 Linda Rockstroh
 Dorothy Nickolai
 Vagn and Karen Nielsen
 Cleopatra and Salvatore Nogara
 Bob and Cindy Nolan
 Maurice O'Connor
 James and Diane Odonnell
 Patrick and Catherine O'Grady
 Ms. Lee Jay Olness
 Donald and Judith Orr
 Dianne K. O'Sullivan, RN
 Chris Paul
 Richard Peters
 Paul Peyrat
 Vily A. Pham
 Harmony Plenty
 Richard and Sandy Pollack
 Erika Popuch
 Florence Porter
 Ralph and Gladys Prete
 Doris N. Quince
 Cheri Rickert
 Urs Rieder
 Rosa Rivas
 Eva Saari

Larry and Debbie Saros
 Anthony and Sally Schapero
 Barbara Schenck
 Fay Schuerman-Kerekes
 Dolores Seda
 Mrs. Phyllis Serafini
 Ellen Shannahan
 The Shapiros
 Rosanne Alexander and
 Gery Short
 Tom and Lisa Silberkleit
 Richard and Susan Slattery
 Janis Sparks
 Jeannette Speigel
 Dave and Kathy Stock
 Len Stone
 David and Jackie Stubbs
 Leo and Dorothea Sturm
 Edward Sullivan
 Erik Swenson
 Donita Swingle
 Ira and Jilda Tager
 Yolanda C. Texeira
 Laura Thate
 Metelite Toki
 Sarah Torres
 Cheryl Van Paris
 Maureen Vantress
 Hermina Vendegna
 Anne Wallner
 Mr. and Mrs. James A. Walsh
 Marjorie Walsh
 Stuart Walters
 The Warners
 Erin and Justin Weaver
 Alice A. Webb
 Elaine J. Weihman
 Richard and Diane Whereat
 Charles and Barba Williams
 Marion Williams
 Marcus Williams
 Leland Wood
 Brad and Isabel Wyatt

Carol Yasinsac
 Frank and Anne Zubyk

IN-KIND GIFTS

Thank you to the following donors for their gifts of goods or services.

Amapola Creek Vineyards and Winery
 Mike and Mary Benziger
 Call of the Sea
 Charles Creek Vineyards
 Judy D'Amico
 George Dawnay
 Envolv Winery
 The Epicurean Connection
 Eric Ross Winery
 the girl & the fig
 Hanzell Vineyards
 Cline Cellars and Jacuzzi Family Vineyards
 Landmark Vineyards
 Leadrerglass
 Steven Lewis
 Jack Lundgren and Suzanne Brangham
 Mac Arthur Place
 Muscardini Cellars
 Nacht & Lewis
 Otto Construction
 Parkpoint Health Club
 Patt's Copy World
 Patz and Hall Winery
 Pharmaca
 The Renaissance Lodge at Sonoma Resort and Spa
 Rodolph Designer Fabric Outlet
 Vanessa & Rand Rognlien
 Rose Mary and Ed Schmidt
 Sojourn Cellars
 Sonoma Paint Center

Dr. Robin Knuttel - Sonoma Skin Dermatology
 St. Anne's Crossing Winery
 Hilda Teran-Franklin
 Three Sticks
 Viansa Winery and Marketplace
 Wellington Vineyards

TRIBUTE GIFTS

In honor of Sylvan Aken
 Robert and Deborah Kweller

In honor of Stephen Berezin
 Alan and Kelli Berezin

In honor of The Bettencourt Family
 Don L. Bettencourt

In honor of Kimberly Blattner
 Kenneth and Karen Adelson
 Drew and Ellen Bradley
 Dennis and Mollie Collins
 Julie Coplon
 Laurie Hake
 Kathe Hodgson
 Matthew and Joan Howarth
 Stephen and Martha Rosenblatt
 Sharon Somogyi

In honor of Ligia Booker
 Kenneth and Karen Adelson
 Lorna Booker
 Gerry and Bill Brinton
 Alden and Elaine Brosseau
 Sharon Somogyi
 Hermina Vendegna

In honor of Charles B. Bottini
 Marguerite K. Bottini

In honor of Polly Breckinridge 90th Birthday
 Jackie Stadtman

In honor of Gerry Brinton

Janis S. Burrow

In honor of Gerry and Bill Brinton

Mary Lester

In honor of Richard Buckerfield

Brenda Buckerfield

In honor of Mollie Collins

Hank and Nancy Bruce

**In honor of Robert Crane and
Lucy Weiger**

Dr. Brian Sebastian

In honor of Marilyn Drolla

Howard and Kathy Bilkiss

In honor of Peter Duffy

George and Judy Weiner

In honor of Dr. Aman Fotouhi

Shafigheh Fotouhi

In honor of Pam Gibson

Margaret and Michael Fuson

Henry and Diane Mayo

Sharon Somogyi

Elizabeth Wells

**In honor of God bless everyone
with all that is good and
beautiful**

Anonymous

In honor of Helping to Save Lives

Anonymous

In honor of Janice and Paul Jones

Julie Jones

In honor of Albert and

Thelma Lehn

Richard and Diane Whereat

In honor of Ingrid Martinez

**Robert and Deborah Kweller
In honor of Gary and**

Marcia Nelson

The Donnelley Foundation

In honor of Judy Pronzini

Agnes, David and Jeanne

In honor of Barry Reder

J. Lewis and Beverly Perlson

Richard and Anne Bryan

In honor of Stephen Rosenblatt

Kimberly and Simon Blattner

**In honor of Sonoma Valley
Hospital Volunteers**

Paul and Monica Conway

In honor of Mauresa A. Tiller

Steve Tiller

**In honor of Mother, Bertha
Tomezyk**

Florence Porter

In honor of Marcie Waldron

Henry and Diane Mayo

In honor of Evertt Walsh

Marjorie Walsh

In memory of Kerry Amormino

Lester and Val Matthews

In memory of Lillian Andreiux, RN

Ann Loftus

In memory of the Atkinson Family

Lois M. Atkinson

In memory of Mary Jane Barber

William Barber

In memory of Richard Beliveau

Katherine Beliveau

In memory of Evelyn Berger

**Ronald and Marta Rich
In memory of Albert Henry
Bernabovi**

Gina Bernabovi

In memory of Walter Birsnell

Linda and Robert Simon

In memory of Irving Blackfield

Mary Lou Blackfield

In memory of Mary C. Boulware

Anne Bostian

**In memory of Mack and
Helen Bragga**

Donnie and Karen Goodman

In memory of Michael Brown

Clyde and Darlene Shumway

**In memory of Maria de
Lourdes N. Carvalho**

Ednilza Lewis

**In memory of Mildred A.
Casanova**

Avril Harris

In memory of Niels Chew

Jean and Roy Knapp

In memory of Beth Connolly, RN

Ann Loftus

In memory of Mary Cusack

Patrick and Catherine O'Grady

In memory of Bob Davis

Melba Newman

In memory of Doug Davis

Josephine Davis

In memory of Robert Davis

Fay Schuerman-Kerekes

In memory of George DiGiulio

**Robert and Sue Anderson
Joseph and Lillian Dal Pra**

Melba Newman

Rosemarie and Ben Pedranzini

In memory of Sid Duddy

James Boyer

In memory of Ruby Egnew

Brad and Vickie Egnew

In memory of Mary Fazio

Mary's Pizza Shack

In memory of Julianne Fiske

Adrienne and Bud Fiske

In memory of Brother Bob Fohlen

George M. Fohlen

In memory of Katherine Fotinos

George Fotinos

**In memory of Reno and
Mildred Franceschi**

Richard and Julie Allen

Carolyn Graves

J.M. Storkan

In memory of Sandy Galloway

Niles Family

In memory of Bill Ganaye

Anonymous

In memory of Vicki Smith Goulart

Jill and Russell Gumina

In memory of Douglas Grundman

Lynn Grundman

In memory of Victor Hamzaeff

Carol McKillop

Henry and Diane Mayo

In memory of Michael Hinton

Lorele and Larry Farmer

In memory of Bob Holecsek

Marilyn Holecek
In memory of Frank Jimenez, Jr.
Lynn Catchings
Catherine Lynch

In memory of Marjorie Kamby
Jean Claassens

In memory of Wayne Keegan
Donna Keegan

**In memory of Michael
James Kizer**
Lillian Kizer

In memory of Sheldon Kully
Priscilla Gilbert

In memory of Mrs. Celia LaFortune
Anonymous

In memory of Marian Lambert, RN
Ann Loftus

In memory of George Langley
Patricia Langley

**In memory of Ken Larkin and
Ken Larkin Jr.**
Sylvia Larkin

In memory of Joanne Lennon
Dan Lennon

In memory of Howard Lester
Mary Lester

In memory of Helmut Loring
Anonymous

In memory of Richard Lose, M.D.
Ann Loftus

In memory of Gail Lutolf
Robert Lutolf

**In memory of Wallace and
Karl Marinko**

Mrs. Lucille Marinko
In memory of Donald Martin, M.D.
Anonymous
Nancy H. Hughes
Paula A. Lattimore
Ann Loftus
Patricia Talbot

In memory of Noel Martin
lone Martin

In memory of Jean Mauroni
Adele Mauroni

In memory of Sandra J. Miccio
Joe Miccio

In memory of Chris Miller
Dale Miller

In memory of Madge Miller
Rebecca Hale
Charles and Barba Williams

In memory of Patricia Miller
Leta Hodges

In memory of Marguerite Moore
Kathryn Aanestad and Veda Lewis

**In memory of Frank H. Mumme,
USA Lte**
Jean Mumme

In memory of Lauren Neville
Gary Neville and Linda Rockstroh

In memory of Joe D. Nowell
Kurt and Elfriede Ritter

In memory of David O'Sullivan
Dianne K. O'Sullivan, RN

In memory of Vincent Palmieri
Josephine Palmieri

In memory of John Pickard

Brayton Purcell, LLP
In memory of Rachael Prete
Ralph and Gladys Prete

In memory of Wayne Price, M.D.
Ann Loftus

In memory of William Raaka, M.D.
Heidi and Ralph Mitarai

In memory of Edwin Rose, M.D.
Ann Loftus

**In memory of my Grandson,
Captain Joseph Schultz**
Mary Cort

In memory of Aldo Serafini
Mrs. Phyllis Serafini

In memory of Steve Sharek
Mr. and Mrs. Martin Campbell

In memory of Beatryce Smith
Monica McKey

In memory of Delmer Sparrowe
Eleanor Sparrowe

In memory of Morgan Stock
Dave and Kathy Stock

In memory of Grace Tosc, RN
Ann Loftus

In memory of Betty Tucker
Evelyn L. Montaldo

In memory of Elizabeth Walters
Don and Beth Ann Farris
Stuart Walters

**In memory of Carmen and
Seymour Whitelaw**
Ned Forrest and Leslie Whitelaw

In memory of Nell Wilkie

Alan Wilkie
In memory of Sam Ling Wong
Lai Sheong Wong

GRATEFUL PATIENT GIFTS

We are proud to have received
donations from grateful patients
and their families in honor of
the following physicians and
employees.

Dr. Michael A. Brown
Dr. Aimee Chagnon
Noemi DeLaFuente, RN, ICU
Emergency Department
Dr. Robert Geiger
ICU Department
Roberta King
Dawn Kuwahara
Dr. Clinton Lane
Dr. Cynthia Lawder
Dr. Yong Qing Liu
Dr. Scott Perryman
Jan Preston, R.N.
Dr. Paul Stauffer

*We regret any errors
or omissions.*

The Sonoma Valley Hospital Annual Report for 2014

Produced by Sonoma Valley Hospital

Art Direction, Photography, Editing by Bonnie Durrance

Designed by Kathy Wolden • Printed by Holt Print Services

Sonoma Valley Hospital ©2014 All rights reserved.

SONOMA VALLEY HOSPITAL
347 ANDRIEUX STREET • SONOMA, CA 95476
WWW.SVH.COM • 707-935-5000

