

InTouch

TEXAS HEALTH RESOURCES FOUNDATION

SUMMER 2020

Dear Friends

To say this year has been very different for all of us would be an understatement. Not too far into 2020, our world experienced a global pandemic and life as we knew it drastically changed. At Texas Health Resources, our system quickly shifted in how best to care for our patients as our caregivers began the battle against COVID-19.

For Texas Health Resources Foundation, our team found itself in a new way of doing business. To aid our front-line caregivers with the resources they need like food, hotel accommodations and daycare assistance, we created the COVID-19 Response Fund, which our community stepped up and supported in such a generous way – to date, more than \$1.9 million has been raised in both monetary and in-kind donations. “Thank you” doesn’t seem like enough!

When we began to think about the summer edition of our magazine, it only made sense to highlight and feature our donors, employees and community members who have selflessly given to help our caregivers during this fight. Yes, times have been challenging. But we have seen and heard amazing stories of employees going above and beyond in their care and people rising up to help those they’ve never met, serving as a beacon of hope for us all.

This issue of *In Touch* is dedicated to all these people, and we hope these stories and photos reassure you that adversity, with all of its’ forbidding qualities, can bring out the best in us. There are so many acts of kindness that have occurred over the past few months, we simply didn’t have enough pages to cover them all. Our special insert acknowledges all donors who have supported our COVID-19 Response Fund and assisted us in this fight.

We hope you are enjoying your summer, staying cool and finding ways to safely share time with your family, loved ones and those closest to you. As I said before, a simple “Thank you” doesn’t seem to suffice for all you do to support our evolving work. Please rest assured we’re grateful beyond measure for the critical assistance you provide to ensure the health and well-being of the entire Texas Health community and beyond.

Stay safe and well,

James K. (Jay) McAuley

President

Texas Health Resources Foundation

4 Waiting Patiently for Success

Innovative treatments lead to reunions with loved ones for two COVID-19 patients

Features

3 #HeartsForHealthCareWorkers

Words of encouragement and thanks from our community to our caregivers

6 Donor Spotlights

From an NBA player to a middle school student, donors step up to support our front-line workers

10 Mission Moments

Texas Health employees lead by example to fulfill our Mission

13 Your Gifts at Work

Community support is making an impact for our caregivers and health system in the fight against COVID-19

17 In-Kind Donations

Our community has rallied behind us, donating hundreds of meals for caregivers, PPE, and items like smartwatches to keep patients and families connected

Gratitude In Action!

Now more than ever, show your caregivers your gratitude by honoring them today with a gift to the Grateful Hearts program.

After a stay with us, patients often ask how they can say thanks to the nurses, doctors and staff who provided them with such heartfelt care. The Texas Health Resources Foundation's Grateful Hearts program is a great way to show your appreciation.

By honoring your caregivers through Grateful Hearts, you're not only saying "Thank you" — you're helping meet our nonprofit hospitals' greatest needs.

For more information and to donate,
visit TexasHealth365Fund.com

#HeartsForHealthCareWorkers

In Touch is published by Texas Health Resources Foundation.

Editor/Writer:

Jessica A. Kaszynski

Writers:

Sarah Barrera
Jessica Llanes

Design:

Steve Horn

Photographers:

Lara Bierner
Kristina Bowman
Aggie Brooks
Rhonda Hole
Bob Lukeman
Bruce Maxwell
Leo Wesson

Printer:

Curry Printing

Board of Trustees:

TEXAS HEALTH
RESOURCES
FOUNDATION

Chris Skaggs, *Chair*
Lynne Moffatt, *Vice Chair*
Bill M. Lamkin,
Immediate Past Chair
Barclay Berdan
Keith D. Braley
Nadine Dechausay
Linda Dipert
Kenneth B. Jarvis
Michelle Morgan
Fred William Patterson, Jr.
Steve A. Steed, Ph.D.
Ted S. Wen, M.D.

Please call the Texas Health Resources Foundation at 682-236-5200 if you wish to have your name removed from the list to receive future fundraising requests supporting Texas Health Resources Foundation.

We work hard to keep our mailing list correct. We regret that occasional errors or duplications may occur. If that happens, please contact the Foundation at 682-236-5200.

Let's Get Social!

Follow Texas Health Resources Foundation on Facebook and Instagram for a glimpse into how your support of the Foundation makes an impact on our community.

Waiting Patiently

Innovative treatments lead to reunions with loved ones for two COVID-19 patients

Michael Hoffman meets his plasma donor before being discharged after two-and-a-half months hospitalized.

Michael Hoffman, one of the most critically ill COVID-19 patients treated at Texas Health Presbyterian Hospital Dallas, triumphantly went home after spending 73 days in the hospital, 30 of which were on a ventilator. He was escorted by a group of cheering caregivers and embraced by family who had not seen him in person since he was first admitted to Texas Health Dallas on March 17.

"I'll constantly be thinking about how much of a blessing it is for me to be here and for everything that the caregivers at this hospital did for me and my family," he said. "They saved my life."

The 54-year-old-patient was admitted to Texas Health Dallas with a fever and shortness of breath. He was immediately transferred to the intensive care unit as his breathing worsened, becoming the hospital's first critically ill COVID-19 patient. Within days, he was on a ventilator and receiving various medications and therapies to treat the disease, which was ravaging not only his lungs but affecting all his major organs.

With few signs of improvement, Hoffman's care team turned to convalescent plasma, which is a therapy that involves taking the immune-rich plasma from a COVID-19 survivor and infusing it into a sick patient. Slowly, Hoffman began to get better.

After being intubated for 30 days, he was finally taken off the ventilator and was eventually moved to the hospital's rehabilitation unit to gain strength. He had

During a time of uncertainty, a bright spot at Texas Health campuses has been the celebrations when COVID-19 patients win their long battles with the virus and victoriously leave the hospital to be reunited with their families and loved ones. That joy is the outcome our front-line caregivers work so hard for.

for Success

Texas Health Fort Worth staff celebrates as Matthew Bell goes home.

to learn to walk again and do other daily tasks most people take for granted. After returning home, he continues intensive outpatient therapy.

"That's been my focus here — to get my strength back so I can stand and walk and do things like cook with my family again," the husband and father of three said. "It's the people here who have helped me — the doctors, nurses, therapists — get to where I am today."

For Margaret and Matthew Bell, the COVID-19 pandemic not only canceled their 21st wedding anniversary trip to Iceland, it also brought their lives to a halt when Matthew became acutely ill with the virus. Thanks to the dedicated efforts of the front-line caregivers at Texas Health Harris Methodist Hospital Fort Worth, the two reunited after Matthew spent 44 days in the hospital.

"We've known each other since we were 15 years old, and him being in the hospital has been the longest time we've ever been apart," said Margaret. She's worked as a

respiratory therapist at Texas Health Fort Worth for 15 years. "I knew how serious his condition was, so the fear of knowing too much was difficult to cope with."

In early April, 41-year-old Matthew thought he was suffering from a bad sinus infection, but decided to visit a drive-thru COVID-19 testing center. After testing positive three days later, Margaret rushed him to the hospital. Two days later he was on a ventilator.

According to Andrew Miller, M.D., a pulmonologist on the Texas Health Fort Worth medical staff, Matthew was critically ill, suffering from multi-system organ failure of his kidneys and his respiratory system. His care team administered convalescent plasma therapy, the same treatment used for Michael Huffman.

"As a physician it means so much to our entire care team to see patients like Matthew recover," Dr. Miller said. "He faced a hard road with a long time spent on a ventilator and receiving dialysis treatments. I know I speak on behalf of all of us, the respiratory therapists, nurses and other physicians who had the opportunity to care for him and help him regain his health, how happy we are for him to go home to his family."

The couple is now looking forward to future anniversaries on the horizon, Margaret said. "This is a second chance, a miracle of a second chance."

Texas Health has been grateful to have many COVID-19 patients who successfully return home to be with their families and will continue to give our patients the best care possible with hope that they all have that chance.

Contributing writers: Brittany Barron and Chandra Caradine

Safe Space for Behavioral Health, COVID-19 Patients

Texas Health Springwood Behavioral Health Hospital HEB has created an inpatient COVID-19 unit for patients in need of psychiatric care who have tested positive for the virus.

"Shutting the behavioral health unit down completely just was not an option for us, especially amidst the stress and isolation of a pandemic," said Jay Frayser, administrator of behavioral health at Texas Health Springwood. "This was the time when our patients needed us the most."

The unit follows Texas Health's COVID-19 personal protective equipment guidelines and has created a negative pressure environment that provides enough isolation to reduce the risk of exposure.

COVID-19 patients in need of psychiatric care can safely continue behavioral health treatment while receiving the medical attention needed to fight the virus. This includes regular sessions with behavioral health therapists and the ability to participate in safely distanced interactions with other patients.

The Springwood unit has admitted several patients, none of whom had severe symptoms of COVID-19.

Registered nurses Nick Kelley and Curtis Zhao prep for a group therapy session at Texas Health Springwood.

Donor Spotlights

Myles Turner

NBA player makes grateful patient gift in honor of successful treatment for his dad

In April, Texas Health Resources received a \$50,000 donation from Myles Turner, a Bedford, Texas, native and NBA basketball player for the Indiana Pacers whose father was successfully treated for COVID-19 at Texas Health Harris Methodist Hospital Hurst-Euless-Bedford. The gift, in honor of his father, directly supports the COVID-19 Response Fund at Texas Health HEB, which benefits the immediate needs of front-line caregivers at the hospital.

"My family and I are extremely grateful for the dedication and care Texas Health gave my father," Myles said. "We weren't able to be with him while he was being treated, which was really hard, but knowing how well he was cared for gave us a lot of comfort. That's why we wanted to give something back to the people who dedicated themselves to getting him back to health. We prayed for his recovery every day and are thankful to have him home."

David Turner was admitted on March 24, also Myles' birthday, a little more than a week after experiencing flu-like symptoms. This first sign of illness led his wife, Mary, to rush him to an urgent care facility where he was diagnosed with Influenza and prescribed Tamiflu. He waited it out at home another four days with a persistent cough and eventually had to be taken to Texas Health HEB's emergency department. David was admitted, diagnosed with Pneumonia and administered the COVID-19 test. He was allowed no visitors from that point on. The test results came back positive for COVID-19 on March 27.

"I wasn't able to see my family for a number of days, which was very tough," David said. "I feel strongly that having loved ones by your side at a time like that can affect how you get through it. In my case I was right. My nurses – Jacqueline, Julianne, Jenna and Shelby – were my blessing. I can't express enough how appreciative I am for the care they gave me. They worked tirelessly to save my life,

feel a sense of encouragement and keep me smiling."

Texas Health established the COVID-19 Response Fund to support front-line Texas Health Resources workers — thousands of employees selflessly serving the community every day — with basics like shelter, food, daycare and other critical medical equipment as they respond to the pandemic with courage and professionalism. The fund also supports the system's evolving work to ensure the health and well-being of the entire Texas Health community during this challenging time.

"We are deeply touched by this generous gift in recognition for the lifesaving care our team of caregivers provided during this unprecedented time," said Fraser Hay, president of Texas Health HEB. "This

(From left) Mary Turner, David Turner, My'a Turner, Myles Turner

gift will enable us to further support our hospital's front-line caregivers while they remain focused on supporting the needs of our community. Mr. Turner is a great example of the quality of people in the Mid-Cities who we are so blessed to serve, and we thank him for continuing to look out for the needs of others."

Donor Spotlights

Jake Wightman

Inspired by a fellow Boy Scout in Canada, an eighth grader learns how to 3D-print ear guards for Texas Health Dallas

Multiple times over the past few months, Jake Wightman, an eighth grader at Highland Park Middle School, has been creating and donating 3D-printed ear guards to care teams at Texas Health Presbyterian Hospital Dallas. As of this writing, Jake has dropped off more than 300 of these guards at the hospital. Ear guards are designed to relieve pressure on the backs of the ears often caused by wearing masks for long periods of time.

"Originally he wanted to print yard signs and donate the proceeds, but then he saw this idea on an Instagram post. He is a determined guy and just plowed forward."

Thomas, Jake's dad

"He was looking for a way to help people in health care," explained Jake's dad, Thomas. "Originally he wanted to print yard signs and donate the proceeds, but then he saw this idea on an Instagram post. He is a determined guy and just plowed forward."

Jake was inspired by Quinn Callander, a Boy Scout in Canada who created and shared the design online after delivering several thousand to health care providers in the Vancouver BC area. Jake purchased a 3D printer on Easter weekend using money he earned from a small business he has as an event DJ. He hadn't used a 3D printer before, but has learned a lot during the project.

"I can print five at a time," said Jake. "And each batch takes 2-1/2 to 3 hours to finish."

Jake decided to donate to Texas Health Dallas because he and his sister were both born at the Margot Perot Center. He says he's already printing more and will be able to drop off another shipment soon.

"Jake has a big heart," Thomas said. "He loves helping people."

You can read about the Boy Scout who inspired Jake here: <https://mymodernmet.com/3d-printed-ear-guards/>

Donor Spotlights

Phyllis and Tom Leiser

Texas Health Dallas caregivers enjoy a moment outside during the Blue Angels flyover in May.

Throughout the COVID-19 pandemic, people have felt a call to aid our healthcare heroes in some way, whether it's donating to support our heroes' needs, sending a meal or sharing a message of hope with those doing battle on the frontlines. Phyllis and Tom Leiser also felt that call to help.

When the need for support was presented, Phyllis and Tom made a generous gift to the COVID-19 Response Fund. Texas Health established the COVID-19 Response Fund to support the front-line healthcare workers with basics like shelter, food, daycare and other critical medical equipment so they could focus on the care of their patients.

"The community support for our front-line caregivers has been wonderfully inspiring,"

said Jay McAuley, president of the Texas Health Resources Foundation. "We are grateful to Phyllis and Tom Leiser for stepping up and showing the way during these challenging times."

Phyllis and Tom Leiser are dedicated friends of Texas Health. Tom served as a member of the Board of Trustees for the Texas Health Resources Foundation and is currently part of the Texas Health Dallas Advisory Group.

"We believe we have been blessed to be a blessing to others," said Phyllis and Tom. "The heroic work of the front-line workers and the selfless sacrifices associated with putting themselves in harm's way, and literally putting their lives as well as the lives of their family members at risk, was

something we felt compelled to support. We feel honored to play a small part in acknowledging the tireless efforts of these front-line workers. We all must continue to pray that these heroes will remain safe and healthy both physically and mentally. May God bless them and keep them."

This past May, the Leiser's made a second donation to the response fund by sponsoring a lunch of pizzas and Caesar salad from Coal Vines to thank the emergency department staff at Texas Health Dallas for their work in response to the pandemic.

Texas Health is incredibly grateful to Phyllis and Tom Leiser for their generosity and support.

Donor Spotlights

The Faith Community's Blessings

Texas Health has been fortunate to have the support of the faith communities of the Dallas-Fort Worth area during the COVID-19 pandemic. The COVID-19 Response Fund was established to respond to the immediate needs of front-line caregivers at Texas Health hospitals. When the call for support went out, many places of worship went above and beyond to answer by providing meals and other forms of support.

Gateway Church gave a generous gift of \$75,000 to support caregivers at Texas Health Alliance, Texas Health Arlington Memorial, Texas Health Frisco and Texas Health Plano. The church also provided 100 meals for Texas Health Plano caregivers, 840 meals to caregivers at Texas Health Frisco and 230 meals to caregivers at Texas Health Allen.

"It's our honor as a church to stand with our local medical professionals at Texas Health facilities as they serve the sick and vulnerable at such an important time," said Charley Elliott, executive pastor, global ministries, Gateway Church.

The congregation members organized a special socially distanced Good Friday service in the parking lot of Texas Health Alliance. The leadership team set up a speaker system and prayed aloud while caregivers stood on the rooftop and at windows to hear the words of encouragement. The tribute closed with cars honking their horns and flashing their car lights in support of hospital caregivers. Similar events organized by the church took place at Texas Health Arlington Memorial, Texas Health Frisco, Texas Health Plano and Texas Health Allen.

Highland Park United Methodist Church in Dallas has a long history of supporting disaster relief initiatives and was ready to help when the pandemic hit the Dallas community. They partnered with Preston Hollow Catering and Sonny Bryan's BBQ

Members of Gateway Church during a special Good Friday service in the parking lot of Texas Health Alliance.

to create a program to provide meals to community partners across the city. Through the generosity of the church, \$2 million was raised to support this program, providing 17,000 meals each week. Texas Health was a beneficiary of this program, receiving 5,500 meals for Texas Health Dallas healthcare workers.

"It is a privilege to be able to support those on the front lines," said Michelle Cox, executive director of generosity & special projects for the church.

Christ Chapel Bible Church in Fort Worth has given over 300 meals for the staff of Texas Health Fort Worth and Texas Health Willow Park. Fellowship Dallas delivered 1,000 meals to Texas Health Dallas and did a prayer walk around the campus. Preston Hollow Presbyterian Church also graciously gave 400 meals for the front-line caregivers at Texas Health Dallas. The staff at Texas Health Allen

and Texas Health Plano have been the grateful recipients of 775 meals from two campuses at Chase Oaks Church.

The COVID-19 Response Fund was supported by several other places of worship across the Dallas-Fort Worth area, spanning a multitude of religious beliefs. For a full listing of these faith community donors and all donors of the COVID-19 Response Fund, please see the donor listing insert.

Unsung Heroes: Libby Sanders

Libby Sanders has been helping Texas Health employees find childcare for more than four years. In her work at the Employee Assistance Program (EAP) call center, she connects hospital care team members to a variety of services, from counseling and legal help to crisis and financial assistance. Libby says that daycare referrals typically have made up the bulk of requests she receives.

Starting in mid-March, however, Libby started to notice an increase in daycare requests — not just an increase in need for services but also employees reporting that the prices for care were fluctuating and often higher. This trend only grew when daycare centers closed and fewer options became available.

“I saw more people in need especially with smaller daycare centers closing,” Libby explained. “Then I saw on the news that Mark Cuban and the Dallas Mavericks donated \$500,000 to help with daycare for healthcare workers. I wanted to find out if our employees could benefit from this as well.”

Libby started sending emails to find out more information — to the Mavericks and the news network that reported the donation — without much success. Eventually she tracked down a contact at the Dallas Mavericks Foundation and made a request for daycare funds to help our care team.

“When they responded, they said that the donation was for other hospitals, but they could donate scrub tops and bandanas,” Libby said. “Knowing the needs our care team has I wasn’t going to take no for an answer, so I thanked them and asked again for a donation.”

Working with Human Resources and Texas Health Resources Foundation, Libby helped facilitate the delivery of the Mavericks scrubs donation, and she was surprised when after the fact, she received an email from the Mavericks

EAP employee Libby Sanders went the extra mile to support staff daycare needs.

Employees wear donated scrubs and scarves from the Dallas Mavericks.

Foundation Board of Trustees President Katie Edwards. Libby’s tenacity paid off. The Foundation decided to make a \$5,000 donation to support daycare at Texas Health Dallas.

“Libby has always been very resourceful,” explained Debbie Hillard, who manages Texas Health’s EAP. “She goes the extra mile to get people connected where they need to be.”

Plasma Recipient Meets Fort Worth Priest Who Helped Save His Life

When 42-year-old Jose Martinez first became ill in mid-March, he didn't have time to feel afraid. He took a COVID-19 test at a drive-through location in Burleson, but ended up in the emergency room before the results came back.

"My condition really deteriorated quickly.... Before I knew it, I was being intubated and put on a ventilator," Jose said.

When he regained consciousness, Jose was unaware that he'd spent the last 11 days in an induced coma fighting for his life. In an attempt to save Jose, doctors at Texas Health Harris Methodist Hospital Fort Worth administered plasma donated from a COVID-19 survivor. Containing antibodies to fight the virus, convalescent plasma is reserved for critical patients – like Jose.

On March 29, Jose, still on a ventilator, became one of the first COVID-19 patients in Texas to undergo convalescent plasma therapy. His family prayed for a miracle.

"He was acutely ill, and something needed to be done immediately," said John Burk, M.D., a pulmonologist on the Texas Health Fort Worth medical staff. "That's when the possibility of COVID-19 convalescent plasma (CCP) therapy came about. It's a meticulous process that's done on a case-by-case basis, but it's one that is often used as a last resort for critically ill patients, such as Mr. Martinez."

After the infusion, Jose improved daily, and on April 3, he was taken off the ventilator. By April 6, he was breathing completely on his own. This life-saving treatment was made possible by another survivor. Father Robert Pace, the rector of Trinity Episcopal Church, holds the dubious title of the first COVID-19 patient diagnosed with the virus in Tarrant County. Father Pace had developed symptoms after attending a church convention in Kentucky. He checked into the hospital on March 9 and tested positive for coronavirus.

The Martinez family presented Father Pace with a statue of the archangel Michael, who is traditionally seen as a protector.

"This was the worst illness I have ever had," he says. "You feel like you're drowning and there's no water....It was a very frightening experience."

A few weeks following his recovery, his pulmonologist – Dr. Burk – called Father Pace to ask if he would donate his plasma to a COVID-19 patient. Pace was in the donation chair at Carter Blood Center the next morning.

"I did not know to whom this was going, but I knew that it was going to somebody who desperately needed it," he says.

Six weeks later, Father Pace found out Jose Martinez had received his plasma, and it may have saved his life. The two survivors met for the first time on May 22 in the outdoor chapel garden at Texas Health Fort Worth.

"I was very happy, and I wanted to give him a great big hug," says Jose, who was joined by his sisters and mother.

The two settled for an elbow-bump. Uniquely bonded by their experience, the two survivors plan to keep in touch. They also share an immense appreciation for the front-line health care workers.

"These are the types of miracles that happen every day if we look for them, and we can participate in them, because that's how God sets up this world," says Father Pace.

Adapted from a Fort Worth Business Press article "Saving a Stranger's Life: Fort Worth Priest Donates Plasma for Medical Miracle" by Shilo Urban dated May 31, 2020.

Parking Lot Baptism Helps Patients Face Surgery

The man on the phone needed help, and he needed it quickly.

"I want to be baptized, do you know how I can do that?" asked the soon-to-be patient, who was facing a major surgery at Texas Health Harris Methodist Hospital Hurst-Euless-Bedford in just a few days.

Chaplain Jacquetta Chambers was there to help.

The man explained he was a Christian but had not been baptized. Because of the upcoming surgery, he said, "I want my life in order and my salvation complete, so I want to be baptized."

Chaplains at Texas Health's 14 wholly owned hospitals are finding ways to continue spiritual care of patients while adhering to the strict precautions required by the COVID-19 crisis.

She explained that as a United Methodist Church elder and hospital chaplain she could perform an immersion baptism or sprinkle him with water she had prayed over. They agreed that he wanted to be sprinkled and that they would meet in the Texas Health HEB chapel.

But he called three days later and said that because of COVID-19 precautions he wouldn't be able to come into the hospital until the day of the surgery — which made the baptism impossible before surgery, given the time frame.

Chaplain Jacquetta Chambers baptized a patient in the parking lot at Texas Health HEB.

"He was devastated," said Jacquetta, manager of pastoral care at the hospital.

Getting creative

She suggested she administer the baptism in the hospital parking lot two days before the surgery.

When that time came, the man waved her down in the parking lot as she walked toward him, carrying the baptismal water she had prayed over since his urgent phone call.

As he bent over, Chaplain Jacquetta sprinkled the water saying, "I baptize you in the name of the Father, the Son and the Holy Spirit." By the time she finished, "I was crying, his wife was crying, he was crying," Jacquetta said.

The experience, Jacquetta said, "shows me people are still seeking God in this turbulent time."

Chaplains at Texas Health's 14 wholly controlled hospitals are finding ways to continue spiritual care of patients while adhering to the strict precautions required by the COVID-19 crisis.

"Chaplaincy service continues as strong as ever, but it has changed in form," said Elizabeth Watson-Martin, vice president, Faith and Spirituality Integration. "We are elevating tele-chaplaincy and focusing care on clinicians who are experiencing significant stress on the front lines."

Chaplain Kent Taylor, director of Faith and Spirituality Integration at Texas Health Presbyterian Hospital Plano, added, "As a team we've developed creative ministry forms that meet the significant spiritual needs of those in our charge at this critical time, while keeping chaplains and patients safe from disease spread."

Contributing writer: Judy Wiley

Your Gifts at Work

TOTAL RAISED

\$1,971,079

MONETARY: \$937,257

IN-KIND: \$1,033,822

312 DONORS

NUMBER OF DONORS WHO MADE
OUTRIGHT GIFTS (MONETARY)

40% OF THESE DONORS ARE NEW
(FIRST-TIME DONORS) TO THE FOUNDATION

NO. OF IN-KIND DONORS OF
FOOD DONATIONS AND PERSONAL
PROTECTIVE EQUIPMENT

OVER
450

PLACES OF
WORSHIP

35
DONORS

TOTAL GIVING:
OVER \$110K
(INCLUDES IN-KIND AND MONETARY)

NORTH TEXAS GIVING TUESDAY NOW IN SUPPORT OF COVID-19 RESPONSE FUND

TOTAL RAISED
\$181,476

NO. OF DONORS
107

RANK 7TH
IN MOST FUNDS RAISED

FOUNDATION STAFF REACHED OUT TO
OVER 900 COMMUNITY DONORS WILLING
TO HELP OUR FRONTLINE CAREGIVERS
WITH MEALS, MASKS, AND PPE

NOTE: REFLECTS GIFTS GIVEN AS OF PRINT DATE.

North Texas Giving Tuesday Now

Community steps up for COVID relief in North Texas during impromptu giving day

Every fall, our generous community “gets up and gives” during the 18-hour, online giving event in North Texas known as North Texas Giving Day. Through the years, Texas Health Resources Foundation has been the beneficiary of more than \$2,077,000.

When the world found itself in unprecedented times during a global pandemic, Communities Foundation of Texas quickly implemented a special emergency campaign to aid nonprofits on the frontlines of the COVID-19 response. On May 5, North Texas Giving Tuesday Now was created in concert with the #GivingTuesdayNow campaign, an international call for unity and giving.

Much like North Texas Giving Day, our community stepped up on North Texas Giving Tuesday Now, opening their hearts and pocketbooks to help our front-line caregivers at Texas Health Resources. More than \$181,400 was raised on this day for our COVID-19 Response Fund, which supports Texas Health’s front-line healthcare workers with their ongoing needs during the pandemic, including food, shelter and emergency daycare assistance. Texas Health Resources Foundation was the second highest health care organization in gifts received on this day with 2,572 nonprofit organizations participating.

“When COVID-19 came to North Texas, our health care system had to adapt to these extraordinary circumstances,” said Jay McAuley, president of Texas Health

Resources Foundation. “The support of our community has helped ensure those in the battle for all of us – our front-line workers – have the resources they need, while making sure our mission is being fulfilled. We can’t thank you enough for your generosity.”

North Texas Giving Tuesday Now collectively raised \$20.7 million for North Texas nonprofits, proving that our community is here for all of us in times of crisis and calm. You have an opportunity to continue your support of our health care system’s greatest needs when we participate in the annual North Texas Giving Day set for September 17. Mark your calendars and join us on this monumental giving day.

Backup Care Services Help Employees Be Present

Like many parents, Angela Jenkins wasn't quite sure how she was going to balance caring for her child with her job duties as the COVID-19 pandemic created vast changes to daily life. After spring break, schools delayed reopening and then shifted to remote learning only before letting out for the summer, and many daycare centers remain closed.

Without the usual routine, that left Angela to figure out how she would care for her seven-year-old daughter, Anaysha. Angela's husband works nights and Angela works during the day as a phone nurse for Texas Health Family Care in Burleson. The pair usually trades off caring for their child, coordinating their schedules to care for their daughter.

"Typically, during the day, she would be at school. I take her and my husband picks her up. Most of the daycares are closed – and the daycare she attends in the summer is still closed," Angela said.

To help find options for care team members who care for a child or adult, Texas Health offers Backup Care Services when usual plans for care have fallen through or care is needed at a moment's notice. The unique situation created by the COVID-19 pandemic means that many care team members have had to seek alternatives to their typical care solutions.

Angela credits her office manager and physician for helping by accommodating her scheduling needs. It frustrated Angela, though: "It's a mad dash trying to get caught up and not be a burden on the other two phone nurses," Angela said.

Currently, Texas Health employees can utilize Bright Horizons or Care.com for Backup Care Services with no employee copay. The generosity of the communities Texas Health serves enabled the Texas Health Resources Foundation to create a COVID-19 Response Fund that is currently covering the cost. Employees, including

Angela, are able to access Backup Care Services during this challenging time for free.

Twice a week, Angela's daughter Anaysha goes to a daycare not far from her home through Bright Horizons. She enjoys playing outside and with some favorite dolls she brings with her.

Angela appreciates the opportunity to get to work her normal schedule, and to help answer the many questions that patients call with around COVID-19 and other ailments. "There are a lot of questions. It's just that it's an unknown, I guess you could say," Angela said. "Getting to work timely is a bigger benefit for patients because I can help answer their questions."

Improving the health of communities Texas Health serves and partnering with consumers for a lifetime of health and well-being requires care team members to be present at work in body, mind and spirit, notes Jenny Doss, director of Total Health.

"With Backup Care Services, employees can be physically present and have peace of mind knowing that if their child or an adult in their care is sick or unable to attend regular child care, Backup Care Services can provide the care needed in a safe and convenient manner," Doss said.

Contributing writer: Brand Experience Communications

Your Gifts at Work

Shifting Gears for Mobile Health

When the Coronavirus pandemic spread to the Dallas-Fort Worth area, Texas Health made the difficult decision to cancel Puttin' on the Pink and Little Black Dress. These beloved events support the Wellness for Life® Mobile Health Program, which provides critical health care to the underserved population who face barriers, such as financial hardship and transportation challenges, in their own community. With funds raised through these events, the program offers services such as mammograms, breast diagnostic procedures, well woman exams, cardiovascular risk assessments and screenings for skin, colon and prostate cancer, all at no cost.

"Your donation can save a life, your donation can change someone's world and when women band together to change the world, nothing can stop us, not even a pandemic."

**Angela Paxton,
Texas State Senator**

After the cancelation of these two events, the Puttin' on the Pink and Little Black Dress volunteer event committees wasted no time in creating alternate plans to support the mobile health program as their services would still be needed in the community despite the disruptions of COVID-19.

Co-chairs Kristi Christensen and Lisa Ferrand and the event committee had successfully sold out the 27th Annual Puttin' on the Pink fashion show luncheon

prior to the event's cancellation. The Kupferle Health Board is anxiously awaiting their next opportunity to share the latest runway fashions with a sold-out audience.

When Little Black Dress was canceled, Chair Shelley Homer and the event committee reached out to the event sponsors and past attendees, encouraging donations. In a video message about the mobile health program, Texas State Senator Angela Paxton shared "Your donation can save a life, your donation can change someone's world and when women band together to change the world, nothing can stop us, not even a pandemic."

A virtual happy hour was offered to guests of Little Black Dress as an alternate opportunity for fellowship amidst the COVID-19 shutdown. The committee is looking forward to donning their little black dresses for another girl's night out in the future.

Most supporters of these events generously elected to turn their sponsorships into contributions to ensure that the mobile unit could continue providing critical care to the underserved community. This includes key Puttin' on the Pink sponsors Frost, Lauderhill Properties II, LLC, Leslie and John David Moritz, and the Ryan Palmer Foundation, and Little Black Dress Presenting Sponsor Austin Commercial and Silver Sponsor Texas Oncology. Texas Health is inspired by the generosity of the Puttin' on the Pink and Little Black Dress sponsors, and we are thankful for their support. To see a full list of the donors who generously turned their sponsorships into donations for the program, visit: TexasHealth.org/WFLTHANKS

To help continue this lifesaving work, please visit: TexasHealth.org/Donate.

In-Kind Donations

Panda Cares Foundation provided meals and PPE to our team at Texas Health Prosper.

Fort Worth Cabela's, through their partnerships with the non-profit organization, Convoy of Hope, Johnny Morris, and Bass Pro Shops, donated 6,000 masks to Texas Health Fort Worth.

Gateway Church and Newk's Eatery provided a wonderful lunch for staff at Texas Health Alliance.

Bar Louie in Allen donated 300 meals for staff at Texas Health Allen.

The Navy's Blue Angels honored COVID-19 first responders, health care workers, and essential employees across the Metroplex including multiple Texas Health hospitals.

We are so grateful for the donors who arranged for flowers at our chapels during Easter. These flowers for the Payton chapel at Texas Health HEB were donated by Jackie and Sonny Brewer.

Support Our Scrubs and partner restaurants Elke's Market Café, Silver Thai Cuisine Allen and Two Rows Classic Grill donated 290 meals to staff at Texas Health Allen.

Hillwood Properties and Chick-fil-A Alliance Town Center brought meals to the night crew at Texas Health Alliance.

Texas Health Fort Worth received a wonderful gift from AT&T to celebrate Nurses Week of 130 gift cards to Railhead Smokehouse for our nurses and support team. Thank you Texas Representative Charlie Geren and AT&T Texas Vice President Fred Maldonado Jr. for your heartfelt generosity.

The Greater Dallas Restaurant Association, in conjunction with Meso Maya, El Fenix Mexican Restaurant and Village Burger Bar, donated 200 gift cards to Texas Health Dallas as part of their #GIVE10 campaign.

Jermaine Lee, with See's Candies, brought boxes and boxes of chocolates and other confectioneries to Texas Health HEB.

612 East Lamar Blvd., Suite 300
Arlington, Texas 76011

682-236-5200
TexasHealth.org/Giving
Facebook.com/TexasHealthFoundation
Instagram.com/TexasHealthFoundation

Non-Profit
U.S. Postage
PAID
Permit No. 278
Arlington, TX

Scan here with your smartphone's
Quick Response (QR) reader to find
out more about the Foundation or
to make a gift.

SH2573 8/20 Q12.500

Thank you for your generosity and support of our front-line
caregivers as they bravely fight the COVID-19 pandemic!

Texas Health Resources Foundation

COVID-19 Response Fund

The COVID-19 Response Fund was established to help front-line Texas Health Resources workers — thousands of employees selflessly serving the community every day — with basics like shelter, food, daycare and critical medical equipment as they respond to the pandemic with courage and professionalism. The fund also supports our evolving work to ensure the health and well-being of the entire Texas Health community during this challenging time.

Deepest appreciation is extended to the individuals, corporations, foundations and community organizations for all philanthropic gifts supporting the COVID-19 Response Fund through Texas Health Resources Foundation.

Monetary Donations

Listed as of print date

\$10,000 and above

Mr. and Mrs. Paul Andrews
Ball Corporation
Mr. and Mrs. C. Jay Barlow
Communities Foundation of Texas

Mr. and Mrs. Keith Ely
The Ely Family Charitable Fund
at Schwab Charitable
Mrs. Gail Ewing
Mr. and Mrs. Finley Ewing III
Gateway Church
Kendra Scott
Mr. and Mrs. Thomas A. Leiser
The Leiser Family Foundation

The Meadows Foundation
The Moody Foundation
Mr. and Mrs. Sam H. Pack
Leo Potishman Foundation
Rotary Club of Arlington
Sands Capital Management, LLC
David L. Tandy Foundation
TTI, Inc.
Mr. Myles C. Turner

\$1,000 to \$9,999

Mr. and Mrs. James W. Archer
Balfour Beatty Construction
BenePlace EBG
Mr. and Mrs. Carrol M. Bennett Jr.
Mr. and Mrs. Brett J. Blakey
Dr. Mary Brian and
Mr. C. Harrell Moten
Mr. and Ms. Matthew Cheung
Ms. Sherry Tucker Cox and
Mr. Martin Cox
Ms. Karen B. Cramer
Dallas Mavericks Coaching Staff
Patricia Dedman Family
Foundation
Mr. and Mrs. Mark Dietz
Mr. William C. Doenges Jr.
Eagle Capital Management, LLC
Mr. and Mrs. Barry M. Epstein
Dr. and Mrs. Maynard F. Ewton Jr.
Mr. and Mrs. Roger Fisher
Mr. and Mrs. Robert J. Folzenlogen
Mrs. Elena Garrett
Mr. and Mrs. Gilbert R. Glover
Mr. and Mrs. Doyle Hartman
Mr. Muddarssir S. Hassan
Martha and Doug Hawthorne
The Hawthorne Family
Community Fund of
Communities Foundation
of Texas
Mr. and Mrs. James P. Hickey
Mr. and Mrs. Andrew F. Hill
Islamic Center of Frisco
Mr. and Mrs. David L. Johnson
Mr. and Mrs. Terry Kelley
Mr. Ronald L. King
Mr. and Mrs. Lawrence Lacerte
Janeen and Bill Lamkin
Loomis, Sayles & Company, L.P.
Jennifer and Jay McAuley
Ms. Winjie T. Miao and
Darryl C. Miao, M.D.
Mr. and Mrs. Alan W. Moffatt
Ms. Michelle Morgan
Ms. Elizabeth Morse
Cindy O'Harra
Phoenix Capital Holdings, Ltd.
Dr. David H. Plump and Mrs.
Nanci Johnson-Plump
Mr. and Mrs. Stanley A. Rabin
Dr. and Mrs. Brian K. Rinehart
Mr. and Mrs. Charles Schultz
Mr. and Mrs. Christopher L. Skaggs
Surgical Care Affiliates

Dr. and Mrs. Daniel Tang
The D and J Tang Family
Charitable Fund of Fidelity
Charitable
Texas Health Arlington Memorial
Auxiliary
Texas Presbyterian Foundation
Mr. and Mrs. J. Andy Thompson
Andy and Nancy Thompson
Foundation
Dr. Scott and Kala Tisdell
Mr. and Mrs. Wesley R. Turner
Viking Global Foundation Inc.
Mr. and Mrs. John E. Whiteley
Mr. and Mrs. John W. Wroten Jr.
Mr. Zhichun Xiao
Mr. Michael C. Yeager
Mr. and Mrs. John M. Yeaman
The John and Kathy Yeaman
Charitable Family Trust of
Fidelity Charitable

\$1,000 and below

The Abbey Church
Mrs. Patty Ableman
Ms. Stephani M. Allen RN
Mr. Samir Alotaibi
Ms. Lore Amason
Ms. Jennifer Atchison
Mr. and Mrs. Murray Atkinson
Mr. John W. Avitabile
Mrs. Lorraine E. Barnard
Mr. and Mrs. Thomas Barnard
Mrs. Sharon Baron
Mr. and Mrs. Ryan L. Barrera
Ms. Johanna E. Bates
Dr. and Mrs. Jay L. Beavers
Dr. Philip M. Becker and
Ms. Bonnie J. Kobilansky
The Becker/Kobilansky Giving
Fund of Fidelity Charitable
Dr. Deborah Behan
Ms. Cassidy N. Blanton
Mr. Mark Blanton
Ms. Lezlie L. Blythe
Mr. and Mrs. Joe John Bond III
Ms. Lauren Borders
Mr. and Mrs. Mark B. Borge
Mrs. Rose T. Bradshaw
Mr. and Mrs. Charles E. Brady
Mr. and Mrs. Danny Branch
Ms. Jennifer R. Buchheit
Ms. Cassie Bunch
Ms. Cassie E. Bunch
Ms. Nicole L. Bunker

Mr. Nicholas Burns
Mr. Brian Busby
Mrs. Allison K. Cameron
Mrs. Barbara H. Castellano
Mr. and Mrs. Spencer Cearnal
Ms. Jeri Chambers
The Landfair Chambers Family
Fund of Communities
Foundation of Texas
Mr. C. Brad Chapman
Ms. Rachel A. Childers
Mr. and Mrs. Robert T. Childress III
Ms. Susan Clare
Mr. Ted Clawson
The Conerly Family Fund of North
Texas Communities Foundation
Mr. Andrew Copeland
Mr. and Mrs. Darion L. Culbertson
Ms. Kathie L. Dale
Dr. and Mrs. Larry J. Darlage
Ms. Hilary Dawson
Ms. Anne Daye
Mr. and Mrs. Brad D. Dement
Ms. Janet R. Deuel
Ms. Shannon M. Diederich
Mr. Charles Dierker
Mr. David Dowdney
Mr. Frank E. Drayton
Mr. and Mrs. Robert B. Drotman
Mr. and Mrs. Don Duke
Ms. Pamela E. Ebbert
Ms. Victoria Elieson
Mrs. Ellen Feldman Elliott and
Dr. Gary Elliott
Mr. Peter T. Elliott
Mr. and Mrs. David T. Evans
Mr. Mark Farrell
Dr. Edith R. Fekete
Mr. and Mrs. John R. Ferguson III
Mr. Joe Fischer
Ms. Karina Flores
Mr. and Mrs. Jerry R. Floyd
Mr. and Mrs. Matthew D. Forbus
Ms. Kaye J. Franks
Mr. and Mrs. Eddie B. Freeman
Mr. John D. Fulkerson
Mrs. Tiffany Galligan
Ms. Sandra Gamez
Mr. Allan Gibbs
Mr. and Mrs. Carl Gilliland
Reverend and Mrs. Michael D.
Glaspie
Mr. and Mrs. Jay Gnadt
Ms. Phyllis Goldstein
Ms. Carolyn Gonzagowski

Ms. Shiho Goto
Ms. Rebecca B. Grabeel
Mrs. Margaret D. Grant
Mrs. Staci R. Gregory
Mrs. Elsa Grivas
Mr. and Mrs. Mark M. Guest
Mrs. Barbara A. Gunnin
Ms. Wen Guo
Mr. Tahir Hafiz
Mr. Tim Halden
Mr. and Mrs. Garry D. Hamilton
Mr. and Mrs. David C. Haney
Mrs. Sadaf Haq
Dr. Wendy S. Harpham and
Dr. Edward Harpham
Ms. Andi L. Harrill
Mr. and Mrs. Larry F. Heath
Ms. Michelle Henshaw
Mr. and Mrs. Roger Hill
Ms. Donna Hobson
Mr. Devin Holland
Mr. and Mrs. Barney B. Holland Jr.
Mr. and Mrs. Larry J. Honea
Mr. and Mrs. Helmut Horschler
Ms. Kim Jackson
Mr. and Mrs. Kenneth B. Jarvis
Ms. Danna Jensen
Ms. Linda Jimerson
Ms. Dortha Johnigan

Mr. Abe Johnson
Mr. Douglas V. Johnson
Ms. Kandace L. Johnson
Mr. and Mrs. Robert D. Jones
Mr. and Mrs. Frank B. Jordan
Mrs. Suzan Kardong-Edgren
Mrs. Jessica A. Kaszynski
Ms. Julia N. Kennedy
Ms. Yasmeen Khedery
Ms. Martha Kimberling
Ms. Linda Kinnison
Mr. and Mrs. Doug Kinsey
Mr. and Mrs. John R. Kraft
Mr. and Mrs. Blake Kretz
Mr. Deepa Kushwaha
Ms. Merilee Kuylen
Mr. and Mrs. Kerney Laday
Mr. Paul Lake
Mr. James C. LaMontagne
Mr. and Mrs. John W. Leaverton
Ms. Ellen Leyrer
Ms. Rose Litrio
Mr. and Mrs. Alan F. Lobaugh
Ms. Eliza Lopez
Mr. Stephen Lopez
Mr. Cory Lynd
Ms. Jennifer MacDonald
Mr. and Mrs. Guillermo Mairena
Ms. Stephanie Males

BANG Energy generously donated energy drinks for the Texas Health Alliance staff. They were thrilled to have them in their break rooms.

Mr. Carter Malouf
 Ms. Sarada Mamidi
 Mr. and Mrs. Michael P. Massad Jr.
 Terence J. McCarthy, M.D.
 Ms. Laurel McClanahan
 Mr. Brown V. McCullough
 Ms. Marles McCurdy
 Ms. Janis A. McMinn
 Ms. Tammy McSwain
 Mr. and Mrs. David McWhorter
 Laura and Rick McWhorter
 Mr. and Mrs. Gerald W. Measles
 Dr. Delbe D. Meelhuysen and
 Mr. Ed Meelhuysen
 Ms. Suzanne Miletta
 Mr. Blake A. Miller
 Mr. Marvin Miller
 Mohammad L. Rahman dba
 Food Haven
 Ms. Priscilla Mullins
 Mr. and Mrs. H. Len Musgrove
 Ms. Patricia Newcomb
 Ms. Trudy Newton
 Mr. Phuc D. Nguyen
 Ms. Lynn Nichols
 Mr. and Mrs. Richard P. Nichols
 Mr. C. Michael Nifong
 Mr. and Mrs. Jim Nilmeier
 Ms. Glenda N. Nixon
 Dr. and Mrs. Ignacio T. Nunez
 Mr. and Mrs. James E.
 Oesterreicher
 The Oesterreicher Charitable
 Foundation of the Ayco
 Charitable Foundation
 Ms. Ebony Oliver
 Ms. Betty O'Neill
 Mrs. Susan S. Oviatt
 Ms. Taylor Palace
 Mrs. Sumathi R. Palaiyanur
 Ms. Gloria Palmer
 Dr. Jennifer M. Palmer and
 Mr. Ryan H. Palmer
 Ms. Nikki R. Parham
 Mrs. Dorothy H. Parlapiano
 Ms. Anne Parrish
 Mr. and Mrs. Oscar Payan
 Ms. Shanda Perkins
 Ms. Leah Peters
 Ms. Deanna Peterson
 Ms. Karen H. Pettit
 Mr. Gary A. Pniewski
 Mr. Jay Powell
 Reverend Bayard L. Pratt and
 Mrs. Louann T. Teel-Pratt
 Mrs. Emmy Lou Prescott

Ms. Louise Quigley and
 Mr. Alistair P. Rich
 Mr. and Mrs. James B. Reeves
 Mr. and Mrs. Justin Repshas
 Mr. Gerald Reynolds
 Ms. Elizabeth Roberts
 Ms. Vada Robles
 Betsy and Greg Rodriguez
 Ms. Rebecca J. Roper
 Mr. and Mrs. A.J. Rosmarin
 Ms. Audrey Ruggeberg
 Mr. and Mrs. Andy Rusinko
 Ms. Briana Russell
 Ms. Catherine M. Ryan
 Mr. and Mrs. Don Sable
 Mr. and Mrs. Anthony J. Scanes
 Ms. Mona Scarborough
 Reverend and Mrs. David
 Schaefer
 The Schaefer Family Fund of
 Communities Foundation of
 Texas
 Mr. Walter G. Schiller
 Ms. Priscilla Schmitz

Mr. Hans Schulz
 Mr. and Mrs. Philip L. Schutts
 Ms. Rhonda M. Selby
 Ms. Florence Shaffer
 Mrs. Maxine Shannon
 Ms. Kathy Shearer
 Ms. Elizabeth J. Shepard
 Ms. Peggy L. Smith
 Ms. Susan Smith
 Mr. and Mrs. David J. Snelgrove
 Mr. and Mrs. James G. Somma
 Mr. James R. Spencer
 Mr. David W. Stach
 Ms. Emily Starr
 Dr. Steve and Mary Steed
 Mrs. Bernadine M. Stoop
 Mr. and Mrs. Michael Strachan
 Ms. Elizabeth Strand-Cimini and
 Mr. Dean Cimini
 Mr. Christopher Suffredini
 Mr. and Mrs. George Tang
 Ms. Lauren Thomason
 Mr. Robert K. Tickner
 Mr. and Mrs. Joe J. Tighe

Ms. Susan M. Tordoff
 Mr. Tran D. Trong
 Mrs. Joy Turner
 Mrs. Mary R. Turner
 Ms. Regina Urban
 Mr. Idemudia Uwagbale
 Mr. Jeffery Van Wart
 Ms. Dorothy J. Vandever
 Ms. Gaye Vanzant
 Mr. and Mrs. Benjamin D. Velvin III
 Lt. Col. and Mrs. Lymon
 Washington Jr.
 Ms. Charlyn Webb
 Ms. Susan Wells
 Mr. Curtis Wesley and
 Dr. Barbara Odom-Wesley
 Mr. Edward Wesneski
 Mr. Kyle Whelpley
 Mr. and Mrs. Richard W. Williams
 Mr. and Mrs. David Willis
 Mrs. Stacie E. Wilson
 Mr. James R. Wofford
 Ms. Karen Ybarra
 Mr. Justin Zips

On Friday, June 19, Rotary District 5790 presented a check to Texas Health leadership and Foundation staff totaling more than \$63,000 for the COVID-19 Response Fund.

In-Kind Donations

Listed as of print date

7740Dallas
 85c Bakery Café
 Ms. Deborah Abrahamson
 AccuAid Care Services
 Acute Center for Eating Disorders
 at Denver Health Medical
 Center
 Ms. Tiffany Adams and
 Mr. Doug Bucher
 Mr. Jonathan B. Alexander
 Allen Varsity Baseball
 Allstate Insurance
 Ms. Saria Almaktabi
 Alvarado Independent School
 District
 American Muslim Women
 Physicians Association
 Andy's Frozen Custard
 APPAC
 Argyle West Elementary
 Arlington School Nurses
 Association
 A-SHOC Energy
 AT&T
 ATI Disaster Recovery Services
 Atmos Energy Fort Worth Service
 Center
 AvKare
 Azle Manor Health Care
 B Smith Construction
 Bang Energy
 Bar Louie
 Mrs. Mary Ellen Barrow
 Bawarchi Restaurants
 Baylor Scott & White (Dallas)
 Beacon Health Options
 The Bearded Lady
 Bedford Wellness & Rehab
 Beekley Medical
 Ben E. Keith Beverages
 The Bennett Family
 Best Buy Service Center 67
 Bethel Temple in Cleburne
 Bimbo Bakery
 Bioness, Inc.
 Blue Bonnet Bakery
 Bluebird Cottage & Café
 Mr. Robert Boone
 Boopa's Bagel Deli
 Bracewell
 Ms. Shelly Brady
 Bread Zeppelin
 Bridge Church
 Justin and Annette Bridges
 Mr. Phil Bright
 Buinger CTE Academy
 Ms. Whitney Bullard
 Chris Bumgarner
 Buttermilk Sky
 Cab Enterprises LLC
 Cabela's
 Mr. BJ Caldwell
 Campisi's
 The Capital Grille
 CareVlew / Teddy Berdan
 Mr. and Mrs. John Cassol
 Central Bible Church /
 Greg Letourneau
 Chandler Signs LLC
 Chase Oaks Church
 Chicken Salad Chick
 Chick-fil-A
 Chili's
 Mr. and Mrs. Edward Chin
 Christ Chapel Bible Church
 Mr. Kishore S. Chukkala
 Church Eleven 32
 Cinopolis Moviehouse
 Collin College Student Nursing
 Community Enrichment Center
 Community Life Church
 Compass Christian Church
 Convoy of Hope
 COOKED-19
 Costco Wholesale
 Cottonwood Creek Church
 Countryside Bible Church
 Mr. Joe Cox
 Cracker Barrel
 Credit Union of Texas
 Creek Church Life Group
 The Creek Church Life Group
 Crooked Crust
 Cross Timbers Church
 Mr. Joe Cross
 Ms. Chrissy Crowell
 Crown Catering Food Truck and
 Will Paxton
 Cub Scout Pack #802
 Dallas Mavericks
 Mr. Seth Daugherty
 Davines North America
 Ms. Meghan Davis
 DD&F Commercial Flooring
 Alichia Deatherage
 Mike Dedie and Ricki Brandon
 Patricia Dedman Family

The Saturday crew at Texas Health Alliance was treated to a wonderful lunch from Hillwood Properties and Piada Italian Street Food.

Delta Sigma Theta Sorority -
 Arlington Alumnae Chapter
 Demeter's Kitchen
 Denton Local Church Women's
 Group
 Ms. Laura Deskins
 Destiny Church
 Dian Malouf Jewelry
 Dickie's BBQ
 Dido United Methodist Church
 Sally Fryer Dietz
 Linda and Dan Dipert
 Mr. and Mrs. Paul Dirksmeyer
 Dive Restaurant
 Dog Haus Biergarten
 Domino's
 Don Rodenbaugh Natatorium
 Dos Molinas
 Double Eagle Energy
 Operating LLC
 Dough Boy Donuts
 Anne Duffy
 Ms. Anne C. Duffy
 Mr. Matthew P. Dufrene
 Dunkin' Donuts
 DynaEnergetics
 Elite Truck Accessories
 EMC of TeamHealth
 Encompass Health Rehab
 Encompass Home Health
 The Enrico Foundation
 Fairview Case Oak Church
 FC Dallas
 Feed the Frontline
 Fellers Insurance Agency
 Fellowship Bible Church Dallas
 Fidelity Investments
 Fielder Church
 First Donut Shop
 First Rate, Inc.
 First United Methodist of Allen
 First United Methodist Church
 First United Methodist Church of
 Fort Worth
 Flag Frisco
 Food 4 Life
 Mr. and Mrs. Scott A. Forester
 Fort Behavioral Health
 Fort Worth ISD
 Fort Worth Korean-American
 Association
 Fort Worth Montessori School
 Fort Worth Police Department
 Fort Worth Star Telegram
 Fortis Property
 Forum Parkway
 Fossil Group
 Frisco Gives Back

Auxiliary members at Texas Health Southwest Fort Worth made goody bags for employees.

Frios Gourmet Pops
Fuzzy's Taco
Gas Monkey Live
Mrs. Janelle Gassert
Gateway Church
Gateway Staff
Ms. Laura Geske
Ms. Rebekah Gilbert
Girl Scout Troop 1288
Girl Scout Troop 1903
Girl Scout Troop 2756
Girl Scout Troop 3014
Glory Chinese Baptist Church
Grab My Goodies
Grace Prep Academy
Ms. Ashley Graves
Great Pops of Cake
Greater Keller Chamber of
Commerce, Inc.
Green Chile Concepts LLC
Mr. and Mrs. Tom D. Guest
Guardians of Angeles Foundation
Ms. Emily Guevara
Happiest Baby
Hargrove Roofing LLC
Mr. Jackie Hartman
Harvest by Hillwood Denton and
Del Frisco's
Mr. Jawad Hashmi

Haslet Mothers of Preschoolers
Group
Hawaiian Falls
HEB Grocery
Ms. Lauren Helms
Mr. Brad Hennagir
Mr. and Mrs. Ed Henry
Mr. and Mrs. Grady Hentz
Heritage Faith Christian Center
Mrs. Patricia D. Hermes
Ms. Dorothy Hess
Highland Park United Methodist
Church
Hillwood Properties
Sue Hilton, M.D.
Ms. Christin Hiner
Mr. and Mrs. Timothy P. Hissam
Kim Hoffman - Kindred at Home
Mr. Derreck Holian
Mr. and Mrs. Barney B. Holland Jr.
Home Depot Pro
HomeWell Care Services
Honey Baked Ham
Hope Church
Ms. Pam Horstman
Hyer Elementary Dad's Club
ICNA Relief USA & APPNA
Impact Student Leadership
Association

Intuitive Surgical
ISN
Dr. and Mrs. Vinay K. Jain
Amber Jamieson
Jason's Deli
Joe T. Garcia's Restaurant
Josie Maran Cosmetics
Juice Junkies
K&L Gates Law
Anand Kamath
Kappa
Keller ISD
Keurig Dr. Pepper
Keystone Church
Kindred Healthcare
Mr. Ronald L. King
KJ Custom Screens & Outdoor
Living
Ms. Shelly Koehler
Korean Association of Fort Worth
Jennifer Kubenka and
Carolyn P. Kubenka
Kung Fu Tea
La Milpa Mexican Restaurant
Lacey - Dive Resteraunt
Lake Arlington Baptist Church
Landmark Paint and Supply
Larkspur Communities
Lazy Dog Restaurant & Bar
Mr. and Mrs. Michael Lee
Mr. Stephen Lee
Phyllis and Tom Leiser
Mr. Greg Letourneau
Let's Take Action
Life Church Fort Worth
Lifeaid Beverage Co.
LifeCare Hospitals of North Texas
Light of the World Church
Lighthouse Fellowship Church
Little Caesar's Pizza
Loaf 'n Dog
Lockheed Martin
Lone Star Ag Credit
Lowe's
Luna Grill Mediterranean Kitchen
The Lunch Box
Macaroni Grill
Mac's Bar-B-Que
Ms. Melissa Magleby
Mahan Foundation
Mr. and Mrs. Micah M. Mahaney
Ms. Rebecca Manning
March of Dimes
Dr. David Martin
Mavericks Foundation
Maya's Modern Mediterranean
Ms. Sandra McGlothlin
Mr. Payden McVey
Mead Johnson Nutrition
Melt Ice Cream Shop
Mike Vitale Distribution
Mrs. Glenda L. Millado
Mimi's Pizzeria Dallas
Min Zhang (Jane Qin)
Mint Dentistry
Modern Image Barber and Stylist
Mr. Ed Moreland
Johnny Morris
Movie Tavern
National Charity League
NBC
Nehemiah Builds - Feed the
Frontline Project
New York Sub Hub
Mr. James K. Nichols
Norma's Cafe
North Texas Central College
Nothing Bundt Cakes, Allen
Ms. Susan O'brien
OC Tanner
Okabashi Brands
Ol' South Pancake House
Ms. Tina Olson
One Community Church
Operation Blessing USDR
Operation Gratitude USAA
Mr. Todd Orme
Panda Cares Foundation
Panera
Papa John's Pizza
Park Place Motorcars Arlington
Pearl Snap Kolaches
Pepsi Beverages Co.
Perfect SK Medical Laser Center
Mr. and Mrs. Edward L. Petersen
Mr. Lan Pham
The Pizza Buffet
Pizza hut
Pizzeria Testa
Play House Academy
Mr. Erik Popplewell
The Port of Peri Perri
The Potter's House
Preston Hollow Presbyterian
Church
Printer Connections, Inc.
Professional Caretakers, Inc.
Professional Plastics
Protiviti
Quail Ridge II HOA
Raising Cane's Chicken
Red Fences LLC

Red Hot & Blue
 Mr. Praveen P. Reddy
 Ms. Traci Reilly
 Ms. Adriana Renteria
 Rhema Medical -
 Stephanie Janicek
 Ri's Treats
 Ms. Janell K. Robinson
 Sadra Roden
 Ms. Emily Rose
 RTKL Equipment/Callison/One EQ
 Ms. Renee L. Rubin
 Rudy's BBQ
 Rustic Fence
 Sabre Realty Management, Inc.
 Salesforce Dallas Women's
 Network
 Mrs. Julia Samaniego
 Sandifer Law Office, P.C.
 Ms. Mikailia Sapp
 Scotty P's
 SCS Supply Chain
 Seagoville Church of Christ
 See's Candies
 Sewell Cadillac of Grapevine
 Sherwin Williams
 Shorty's Texas Bar-B-Q
 Ms. Yvette Smith
 Smokin 7 BBQ
 Smoothie Café
 Smoothie King
 Snap Kitchen
 The Social House
 Southern Champion Tray
 Company
 Southside Bank
 Southwest Airlines
 Southwest Jewish Conference
 Building Bridges
 Ms. Wendy Speni
 Spinal Decompression & Chiro
 Center
 Spine Team Texas Management
 Company LLC
 Spiral Diner & Bakery
 Ms. Liz Spurgeon
 SRS Distribution and SRS Raise the
 Roof Foundation
 St. Francis Veterinary Clinic
 Starbucks
 Ms. Mary Stovall
 Brian Stowe - The Affordable
 Plumber
 Support Our Fort
 Support Our Scrubs
 Sushi Dojo

Kendra Scott pledged to donate 20 percent of its proceeds from curbside orders placed between April 24 and May 10 to aid local Texas hospitals with their COVID-19 relief efforts. The sales generated more than \$390,000 in charitable contributions for hospitals statewide, and \$27,861.54 donated locally in the Dallas-Fort Worth area. Kendra Scott's donation to the Texas Health COVID-19 Response Fund will be split among the Alliance, Fort Worth, HEB and Southwest locations.

SwipeSense, Inc.
 SWJC Building Bridges
 The Table Catering
 Mr. and Mrs. Mike Tabor
 Tanger Outlet Centers
 Tarleton University
 Ms. Ileana Tatum
 TCU College of Nursing and
 Health Sciences
 Team Health, Brittany Manning
 TEKsystems and Alyssa Larsen
 Texas Direct Roofing and
 Construction
 Texas Health Harris Methodist
 Hospital Azle Auxiliary
 Texas Institutde of Surgery
 Texas Nurses Association
 The Thanks-Giving Foundation
 Mr. Henry Thomas
 Mr. and Mrs. Beau Tinnin
 Mr. Narciso Tovar
 Toyoya North America
 Mr. Kevin Tran
 Ms. Sharah Tran
 Translight Mission
 Trused World
 Huong Tu Foundation

Ms. Kelly Tucker
 United Way of Johnson County
 Up Inspired Kitchen
 Uptime Energy
 USA Cheerleaders
 Congressman Marc Veasey
 Vending Nut Co.
 Ventana
 The Veridian Neighborhood Ladies
 Vestal's Catering
 Vex Robotics
 VFW Auxiliary Post 2205
 Ms. Tammy Vickers
 Vietalia Kitchen
 Vietnamese Buddhist Association
 The Village at Allen - DLC
 Management
 Visiting Angels
 Vital Pharmaceuticals
 Vitas Healthcare
 Vitas Hospice Services, LLC
 VMware Foundation
 Vocera Communications
 Mr. Tom Von Ruff
 The Wacky Donuts
 Walmart Distribution Center 6064
 Walnut Place

WCP Home Solutions
 Webb Global Transfer
 Ms. Elizabeth Weber
 Wedgewood Nursing Home
 Mr. and Mrs. Kyle Welanetz
 Wellington State Bank
 Wendy Krispin Caterer, Inc.
 White Rock Elementary PTA
 White's Chapel United Methodist
 Church
 Jake Wightman and
 Thomas Wightman
 Wild Blueberries Dessert Shop
 Wilkinson Sonic Group
 The Honorable and Mrs. Roger J.
 Williams
 Wingstop
 World Central Kitchen
 Mr. and Mrs. Chris Young
 Zeno Group
 Mr. Min Zhang

Texas Health Resources Foundation has made every attempt to ensure the completeness and accuracy of this list. If you notice an error or omission, please report it to the Foundation at 682-236-5200 and accept our sincere apologies.

