


2015

REPORT TO THE COMMUNITY

Overlake Medical Center
Overlake Medical Center Foundation & Auxiliaries


COMMUNITY SUPPORT KEEPS OVERLAKE ON LEADING EDGE

Overlake was founded by the community for the community—and we take pride in remembering and embracing that history. As our community grows, so does our commitment to remaining the Eastside’s premier health care provider. As a nonprofit hospital that receives no tax dollars, our ability to remain exceptional is due in large part to tremendous community support.

Over the past fiscal year, our generous Eastside community contributed \$6.4 million to Overlake’s Foundation. You’ll read in this report about how these philanthropic dollars will help buy the latest technology and equipment for patient care, help create a new state-of-the-art Cancer Center, provide financial assistance for low-income patients and support other critical services. We welcome contributions of any size, made by donors of all ages. Gifts can be made in honor of a caregiver or loved one.

On behalf of the Overlake Medical Center Foundation Board, we thank you for your generosity. We look forward to being an effective steward of your philanthropic dollars and continuing to provide exceptional health care for generations to come.

J. MICHAEL MARSH
PRESIDENT AND CEO

MOLLY STEARNS
CHIEF DEVELOPMENT OFFICER

INSIDE

3 Volunteer and Donor Spotlights

Dedicated volunteers and donors talk about why they support Overlake.

5 Advances

Innovations and technologies Overlake has embraced this year.

8 Services and Programs

A look at additions to our hospital services and clinic network.

9 Cancer Center News

Update on the Cancer Center fundraising campaign and an exciting clinical trial.

10 Community Education

Connecting with our community through classes and Foundation and Auxiliaries events.

11 Nursing News and Employee Giving

Continued commitment to nurse training and recognition.

12 Financial Review

2015 by the numbers.

13 Our Donors

Recognizing the generous support from individuals, corporations and organizations.

“If I’m going to give, I’m going to give in Bellevue. That’s home—where I come from.”

—GENE LYNN, OVERLAKE DONOR, FOUNDER OF CAREAGE

VOLUNTEER OF THE YEAR

NANCY REYNOLDS HAS BEEN A DEDICATED OVERLAKE VOLUNTEER FOR 15 YEARS AND COUNTING

Nancy Reynolds has seen cancer take too many of her loved ones. She was only 18 months old when her mother died of ovarian cancer. Her older sister died at age 40. One cousin had uterine cancer, another had breast cancer and melanoma, and a third died of ovarian cancer.

But Reynolds, now age 86, has stayed healthy. She doesn't know why she's been spared, but she's grateful. And to show her gratitude and to help others like her family members, in 2000 Reynolds started volunteering with Overlake's Radiation Oncology and Cancer Resource Center. She's become a part of the team that cares for patients—always there with a smile and a helping hand.

"It's my payback," says Reynolds, who has logged more than 4,900 volunteer hours and was named Overlake's 2015 Volunteer of the Year. "I couldn't ask for a better group of people to work with."

Reynolds, who now volunteers four hours, two days a week, does whatever she can to help the nurses spend more time with their patients. This includes weighing patients, preparing information packets, and cleaning and stocking exam rooms.

"Whatever the nurses need, whatever they want, I'll do it if I can. If anybody needs anything when I'm there and I can do it, I will," she says.

Staff shared that they feel Reynolds truly is one of them. "We love Nancy and so do our patients."


VOLUNTEER STATS

Volunteers

250+

Hours

46,000

Dollar value

\$693,000

Foundation Relaunches the Pulse! Donor Leadership Group

In 2015, Overlake Medical Center Foundation relaunched Overlake's Pulse! Network, a group of community members ages 45 and under who support Overlake as ambassadors and donors. This group plays an important role in engaging community leaders, Eastside residents and professionals in hospital activities, and leadership and networking opportunities.

Pulse! hosts fun quarterly events that range from happy hours to hospital tours to get-togethers that provide an opportunity for Pulse! donors to get to know one another, as well as hospital leadership, and to learn about the services provided at Overlake. Pulse! has already shown itself to be a great way for individuals, as well as local businesses, to become involved in their community's hospital. Since its relaunch, Pulse! donors and sponsors have already contributed more than \$7,000 in support of patient care at Overlake. To join or learn more, visit overlakepulse.org.

DONORS HELP COMMUNITY'S HOSPITAL GROW

We rely greatly on support from our friends and neighbors as we continue to serve the health care needs of our growing community. It is donors like you who make Overlake an exceptional health care provider. Our donors represent all facets of the Eastside community. Some were born here, others come from across the globe. We are grateful to all of our donors, including individuals, families, seniors and youth. Here, just a few who have supported Overlake share why they give.


“Many people don’t understand that Overlake does not receive any tax support and relies upon gifting to maintain its state-of-the-art facility and care. It was originally established by a grassroots movement in the ‘50s and continues to be supported by generations ahead of mine. I hope to encourage my contemporaries to be involved by either donating time or money to help maintain a first-rate establishment.”

— **Gopika Moolgavkar, PULSE! LEADERSHIP COUNCIL MEMBER**

“I was born at Overlake, so my parents talked to me about it and they told me about Overlake and how they made donations when I was little. I decided I wanted to help donate, and so my first year I donated \$1 (at age 4) and then I kept donating.”

— **Maddy Thompson, 12-YEAR-OLD FUNDRAISER AND DONOR WHO WAS BORN AT OVERLAKE AND WHOSE MOTHER, GLORIA THOMPSON, WAS TREATED HERE FOR COMPLICATIONS AFTER MADDY’S BIRTH**


“We’ve lived in Bellevue long enough that we remember when there was no hospital. We had to go to Seattle. We’ve watched the hospital grow over the years. The Eastside is not a suburban area; it’s a community in and of itself. The hospital has to grow with it. A community is not complete without a hospital. When you have something like cancer or a cardiac condition, it is comforting to know that you have the very best doctors and care available right here at Overlake.”

— **Bob and Clodagh Ash, LONGTIME SUPPORTERS, VOLUNTEER LEADERS AND CANCER SURVIVORS**

INNOVATION AND TECHNOLOGY MEET COMPASSION

Overlake employs many of the newest innovations to serve our patients. These new offerings, many of which are supported by community donations, are effective because of the caring and knowledgeable physicians, nurses and support staff who use them to provide the hands-on care that makes Overlake a world-class health care provider. We always put our patients first when we consider what new health care innovations and technologies to invest in. But it's the heart and soul of staff members, driven by compassion to treat our patients the way they would like to be treated, that truly make the difference. Here are some of our latest technologies and innovations.

NEW 3-D IMAGING MACHINE HELPS SURGEONS AND ONCOLOGISTS

A SPECT, or single-photon emission computed tomography, machine that gives physicians a 3-D image of the inside of a patient's body is helping radiologists better pinpoint the location of a patient's disease. This is especially valuable for oncology teams looking to select the right treatment, as well as general surgical teams that are planning a route of access. Patients benefit by undergoing less imaging. Overlake is the first site in the state to have the Siemens Symbia Intevo SPECT/CT model, which also performs more detailed bone scans than previous machines, benefiting our orthopedic surgeons and their patients.

“With Overlake's new SPECT/CT scanner, patients get two scans in one. By fusing the metabolic information from a nuclear medicine scan with the high-resolution anatomic data of a CT scan, this scanner provides amazingly clear images that help me make a confident diagnosis with a single study.” —**Daniel Smoots, MD, RADIOLOGIST**


Ash Patel, MD,
orthopedic
surgeon


“Our goal in adopting new technologies in surgery at Overlake is to optimize patient outcomes; that means we vet the technology and study potential benefits the technology brings to the patient care experience.”

— Adel El-Ghazzawy, MD, SURGEON (PICTURED)

SIGNIFICANT IMPROVEMENTS IN SURGERY

Several new technological advances are improving care, comfort and outcomes for our surgery patients at Overlake. Here are just a few:

- All patients benefit from new anesthesia machines that not only reduce the amount of anesthetic given to the patient through optimal controls and save money by wasting fewer gases but also are better for the environment.
- New tourniquets used in orthopedic procedures provide personalized settings to minimize bleeding with the least amount of pressure necessary, reducing postoperative pain and improving recovery.
- Our new computer-controlled laser for cataract surgery has made the procedure easier for our patients and surgeons.
- Patients who need cochlear implants to improve hearing have benefited from the latest improvements in technology that result in better outcomes and slimmer external devices.


Betsy Gruber,
spine surgery
patient

TOP STROKE, SPINE AND BRAIN TUMOR TREATMENT

Overlake is on the cutting edge of hospitals treating stroke, spine issues and brain tumors. Once again, we received a Gold+ designation from the American Heart and Stroke Association for being “top of class” in providing stroke care. Recent advancements include:

- State-of-the-art equipment, such as spinal navigation technology, to help our surgeons obtain pinpoint accuracy to shorten surgery times, achieve better outcomes and improve efficiency.
- Biplane angiography provides a multitude of treatment options for complex cerebrovascular issues.

“You get the same quality of care here, without having to leave the community, as you would by going to one of the other top institutions in the world. We also engage in a significant amount of stroke research and can give patients more options through access to devices and medications in trial that may not be available to other hospitals.”

— Abhineet Chowdhary, MD, NEUROSCIENCE INSTITUTE DIRECTOR

Stan Brandt,
Overlake's first
TAVR patient


“We’re at the juncture where technology is changing the field of cardiology yet again.”

— Ronnier J. Aviles, MD, FACC, CARDIOLOGIST

HEART VALVE REPLACEMENTS OFTEN DONE WITHOUT OPEN-CHEST SURGERY

Overlake was one of the first three hospitals in western Washington to replace heart valves using transcatheter therapies and has seen unanticipated demand from our community for this type of procedure. Instead of having to open the chest to replace the aortic valve, surgeons are able to run a catheter through the groin area or a small incision in the chest to access the main aorta and replace the valve with this less invasive procedure. The procedure, which requires a team of specialists, leads to a much easier recovery for patients, says Ronnier J. Aviles, MD, FACC, program director of the Cardiac Center and section chief of Cardiology.

BABIES THRIVE WITH DONATED BREAST MILK AND NEW FORTIFIER

Babies born at Overlake are thriving, thanks to two new ways for them to get the nutrition they need. Our neonatal intensive care unit (NICU) began using Prolacta, a human-milk-based fortifier for infants who need higher caloric breast milk. This new formula is designed specifically for babies at or under 3 pounds and helps stave off the host of medical complications that premature babies can face.

We also launched a Mother’s Milk Depot as a way to collect breast milk for babies in the hospital or at home. Studies show strong clinical benefits to providing donated, pasteurized human milk for premature infants when their own mother’s milk is not available. Since the Milk Depot opened, more than 40,000 ounces (or 312 gallons!) of donated mother’s milk have been collected, and last year the NICU used more than 1,000 ounces to help critically ill premature babies.

We have partnered with the Mother’s Milk Bank of Colorado, which screens the milk, tests the mother’s blood at no cost to donating moms, and distributes the milk in 26 states. “This gives Overlake first access to the milk,” says Marianne Pizzitola, RN, BSN, director of Women’s and Infants’ Services.

Kennedy Hall, the first Overlake baby to receive Prolacta.


DONOR-FUNDED ARRHYTHMIA CENTER LEADS THE WEST

The average heart beats 100,000 times a day. When something happens to interrupt the electrical signals that keep the heart beating, individuals can experience abnormal heart rhythms, or arrhythmias. When arrhythmias are severe or long lasting, the heart may not be able to pump enough blood to the body.

Enter The Bob and Patty Edwards Arrhythmia Center, a new world-class facility at Overlake to treat patients with arrhythmias. Patty Edwards' generous \$1 million gift, made in honor of her late husband, Bob, who suffered from heart disease, helped us build a state-of-the-art Electrophysiology Suite and fund patient education and physician outreach. Our physicians use the suite to treat patients with the most advanced techniques and the best technologies available. Funds are also being used to help educate patients on their procedures and reduce their anxiety. Physician outreach includes education on potential signs of atrial fibrillation and the many different treatment options available to our patients.

Left to right:
J. Michael Marsh,
Overlake president &
CEO; Patty Edwards;
Dr. Derek Rodrigues;
Dr. Jeffrey Fowler.

DOWNTOWN BELLEVUE URGENT CARE CENTER PROVIDES ANOTHER ALTERNATIVE FOR CARE

Overlake expanded walk-in patients' access to physicians when we opened our new Bellevue Urgent Care Center in downtown Bellevue in January 2015. The 6,000-square-foot center at 400 108th Ave. NE is open Monday through Saturday and includes an in-house lab, ensuring patients receive test results before the end of their visits.

The center offers high-quality patient care for illnesses and injuries that are not life threatening but still require immediate attention. Co-pays typically cost far less than a freestanding emergency room visit, making it another option for our community members to get the quality health care they need, when they need it.

"Providing accessible urgent care in the heart of downtown is an important way our doctors help to support a healthy workforce and a growing downtown residential community," said Eric R. Shipley, MD, medical director of Overlake's urgent care centers. "Urgent care offers patients a convenient alternative when they need to be seen right away."


CANCER CENTER CAMPAIGN IN THE HOME STRETCH

In January 2016, we began construction of a comprehensive and advanced cancer center that will provide the best in diagnostic, treatment and support services for our patients and their families. Thus far, community supporters have donated \$8.2 million toward the \$10 million fundraising goal. The hospital is contributing the additional \$10 million to the project. Fundraising is still underway, and we welcome your support at many giving levels.

In addition to philanthropic support, one of the most important parts of this project is the participation of patients and their families, who are helping design the facility. One patient is working with us between chemo treatments. Another family member has continued to help even after her husband passed away. Based on their input, we're designing patient choices into the center, including the types of spaces available for care, better ways for patients to connect to technology, and more comfortable accommodations for visitors.

This community cancer center will use two floors in the Overlake Medical Tower and is expected to be completed by summer 2017.

“We are passionate about finding the best treatments for our patients.”

— **Kristi Harrington, MD, BREAST SURGEON AND MEDICAL DIRECTOR OF THE OVERLAKE CANCER CENTER**

OVERLAKE PATIENTS PARTICIPATE IN TUMOR PAINT TRIAL

Overlake patients with breast, colorectal, lung and prostate cancers are among the first in the nation to participate in a trial that tests Tumor Paint, a drug used to highlight tumors during surgery. Surgeons eventually hope to use the drug, made by Seattle biotech company Blaze Bioscience, to show the outlines of tumors and other cancer cells, and to more precisely remove them. Results of the Phase 1 study, which could dramatically change the landscape of cancer surgery, will be reported to the Food and Drug Administration to determine if additional studies should continue.

“Innovations like Tumor Paint have the potential to significantly improve the future of cancer care by giving surgeons the ability to see—and remove—more cancer cells during surgery,” said Kristi Harrington, MD, breast surgeon and medical director of the Overlake Cancer Center.


Bandage Ball, 2015.

RAISING COMMUNITY AWARENESS

Overlake Foundation's annual fundraising events bring caring community members together to support exceptional patient care. At the Bandage Ball gala in 2015, more than 700 guests and corporate sponsors raised \$1 million for our Behavioral Health Services. This event unmasked often unspoken mental health issues and highlighted the urgent need for more services in our Eastside community.

In 2014, the Community Partners Luncheon featuring Lee Hood, MD, focused on the impact of emerging technologies on personal health care. More than 400 guests and corporate sponsors joined us to raise \$260,000 for our Ensuring Excellence fund. Guests also attended a health and wellness fair, which showcased many of the services and screenings available to our community.

COMMUNITY CONNECTIONS BY THE NUMBERS

Hours of community education and outreach

47,934

Community education and screening events

705

Participants at education and screening events

17,537

Facebook friends


20,433

Twitter followers

4,311

CLASSES FOCUS ON KEY HEALTH ISSUES

Community members with questions about many kinds of health issues—from dementia care to back pain to childbirth and rearing to pelvic health—are encouraged to come to us for free classes. Each month we offer dozens of classes aimed at individuals of all ages and at all life stages. While we have offered childbirth and healthy lifestyle classes for many years, this year we were happy to introduce classes focused on an often-ignored area many women have questions about: their pelvic health. “We want women to know they are not alone. These are incredibly common problems, they are for the most part eminently treatable problems, and the treatments are generally quite well tolerated,” says Mitra Ehsan, MD. For a full list of classes available to the community, see pages 12-15 of *Healthy Outlook* or visit overlakehospital.org/classes.


Overlake offers health and wellness classes to individuals of all ages and at all life stages.

TRAINING FUTURE NURSES

As we look toward the future, we reaffirm our commitment to the community and our patients to provide exceptional quality and compassionate care each and every day. This means we are committed to recruiting and training top nurses. Overlake sponsors a 14-week residency program for recent nursing graduates who are state-licensed and who have passed their boards. These nurses start by observing patients and are given increased responsibilities until they take over a full patient assignment, with backup from a veteran nurse. The nurses not only go to class but also have facilitated meetings to share their experiences and support one another. This program is also a great opportunity for our own nurses to train in different specialties. Overlake's Auxiliaries and supporters from Bandage Ball originally helped fund implementation of this program, and subsequent support demonstrates one more way that we continue to rely on the generosity of our community.

EMPLOYEE GIVING

Number of employees who gave to the Foundation

617

Amount contributed by employees

\$340,975

“I definitely believe in the adage ‘charity begins at home.’ As a member of the Overlake team, I want to assure its continued excellent work and future success. My donation is simply part of that commitment—a commitment to provide medical excellence every day.”

— Dee Mann Aust, **DIRECTOR OF CARE MANAGEMENT**


RECOGNIZING AWESOME NURSES

Overlake nurses have the opportunity to influence, impact and effect change with every caring relationship. To recognize the outstanding patient-centered care they provide, we honor nurses nominated by patients or families with DAISY Awards. The award, created by the national DAISY Foundation, honors nurses whose outstanding relationship with a family or patient enabled them to have a richer experience with Overlake. It's one more way our community partnership is recognized in the day-to-day work that we do. Overlake awardees include Chris West (December 2014), Alicia Jambai (February 2015), Ligia Pinzariu (May 2015), Leslie Schweitzer (June 2015), Michaela Kay (August 2015) and Rozita Afshar (October 2015). “Our nurses who have won are humbled and touched,” says Julie Clayton, chief nursing officer. “They frequently say, ‘I didn’t do anything for this patient that I don’t do for every patient.’”

DAISY Award winner for August, Michaela Kay, RN.


OVERLAKE MEDICAL CENTER*

Patient Revenue	\$471,759,000
Other Operating Revenue, Investment Income, Contributions	\$16,032,000
Total Revenue	\$487,791,000
Expenses	\$467,284,000
Net Income	\$20,507,000
Uncompensated Care, Community Services **	\$19,384,000

OVERLAKE HOSPITAL FOUNDATION AND AUXILIARIES

Revenues	\$6,588,000
Expenses	\$1,714,000
Net Income	\$4,874,000

*Overlake Hospital Medical Center consolidated
 **From audited financial statements—cost of charity care, Medicaid shortfall and community benefit activities

FOUNDATION AND DONOR ENGAGEMENT BY THE NUMBERS IN FISCAL YEAR 2015:

Total number of donors to the Foundation
1,789

New donors
500

Attendees at the Bandage Ball in 2015
700+

Attendees at the Community Partners Luncheon in 2014
400+


New bequests received
2

Members in the Benefactors Society
87

FOUNDATION & AUXILIARIES FUNDRAISING


SOURCES OF FUNDS

- Individuals – 64%
- Corporations – 8%
- Foundations – 28%


USES OF FUNDS

- Cancer – 47%
- Excellence – 43%
- Cardiac – 9%
- Women's and Infants' – 1%


OUR DONORS

Overlake Medical Center Foundation & Auxiliaries would like to extend our heartfelt gratitude to each of our donors. The following individuals and organizations made contributions of \$500 or more during the 2015 fiscal year, July 1, 2014 to June 30, 2015.

INDIVIDUALS

\$1,000,000+

Evie and Gene Lynn
The Norcliffe Foundation
Mary Pigott

\$500,000 - \$999,999

Patty Edwards

\$100,000 - \$499,999

The Paul G. Allen Family
Foundation
David N. Cutler
Peter and Peggy Horvitz

\$50,000 - \$99,999

Anderson Foundation
Walt and Elizabeth Demaree
Betty and Kemper Freeman, Jr.
Ted and Jodi Herb
Estate of Preben and Ruth
Hoegh-Christensen

\$25,000 - \$49,999

Jim and Candace Doud
David and Patricia Giuliani
Family Foundation
Diane Kirkman
Sandra La Haye
Mary Warjone Mott
The Robert and Jean Reid Family
Foundation
Robert and Joan Wallace

\$10,000 - \$24,999

Bob and Clodagh Ash
Lauren and Gregg Bennett
James Boshaw
Dr. Rick and Mary Clarfeld
Jane and David R. Davis
Mary Ellen Denman
The Benjamin and Margaret Hall
Charitable Lead Trust
Alice and York Harris
Frank and Della Houston
Mike and Lisa Marsh
Beth McCaw and Yahn Bernier

Warren and Jennifer Michelsen
Gary and Susan Neumann
Victor and Mary Odermat
Marie Therese Pero
Dana Pigott
The Estate of Gustav F. Raam
Sue and Tom Raschella
The Schuler Family Foundation
Estate of John F. Sheeran
Jan and Jim Sinegal
Vinton and Amelia Sommerville
Dr. Roger and Phyllis Stark
Marlene and Brian Tuttle

\$5,000 - \$9,999

Anonymous (2)
Brittany F. Barker
Ron and Patty Bedient
The Boeschoten Foundation
Merrill Behnke and Ryan Broms
Sankeerth and Sowjanya Boddu
Dr. James and Mary Jo Bruckner
Richard A. and Jennifer M. Bryan
Fred and Joan Burnstead
Ned and Haleh Clapp
Greg and Kelly Collins
Jeffrey and Marilee Combs
Ted and Geri Frantz
Carol Gaiser
Richard and Marilyn Herzberg
David and Shelley Hovind
Dr. David Knoepfler and
Gosia Mazewska
Terry and Linda Mahaffey
John W. Matheson
Gary and Dianne McLaughlin
Jim and Paula Melby
Dr. David Nelson and
Georgette Fox
Dr. Thien and Abby Nguyen
Bob and Cindy O'Brien
Mark and Susan Phelps
Satya and Rao Remala
Foundation
John Y. & Reiko E. Sato
Foundation

Phyllis Schaeffer
George E. Selg
Scott and Karina Stadelman
Jay and Jennifer Stelly
Russell and Kristi Stockdale
Eric Teshima
Thurston Charitable Foundation
Ozzie Traff
Thomas and Purita Yamakawa
Drs. Patricia and Roger S. Zundel

\$1,000 - \$4,999

Anonymous (11)
Andrew Abrahamowicz
Joan Albee
Doug and Jan Albright
Rey and Maria Alvarez
Mary Andrews
Dr. Cynthia Anonsen
Paul and Shirley Arnett
Brian Aust and Dee Mann Aust
Drs. Ronnier and Jennifer Aviles
Dr. Bonnie Baker
Bo Barker and Jan Henry
Holly Barrett
Patty and Jimmy Barrier
Valerie Barrs-O'Mara
T.D. Sam and LuAnn Baxter
Barbara Berkau and Cary Given
Alec and Elizabeth Berntson
Norris and Meta Lou Bevan
Robert and Julia Binford, MDs
Donald and Mindy Black
Blaise and Rachele Bouchand
Barb and John Bourassa
Kristen and Steven Brace
Paula Bradley
Doug Bradshaw and
Chris Monsos
Lisa Brock and Craig Mills
Dr. Daniel and Patricia Brzusek
William and Karen Buchan
Jacqueline and Richard Cabe
Kelly Callahan
Rob and Cam Campbell
Tim and Dana Chace

Dr. Thomas and Carrie Chi
Dr. David Westman and
Val Chrusciel
Thomas and Deborah Cleveland
Julie Clayton and Kevin Conry
Mark and Catherine Cole
Phil and Cheri Corneil
Jody Cunningham and
Mark Mennella
Carolee Danz
Dorothy J. D'Ewart
Dr. Joseph and Dana Doucette
Wesley and Joanne Eckert
Harold Edwards, Jr.
Peter and Aranca Ehrenwald
Nancy Elop
Dr. Vicente and Jennifer Farinas
Stephanie and Eric Ferguson
Dr. Brian and Karen Ferris
Timothy Fitzpatrick and
Dr. Kristi Harrington
Jeff and Cynthia Fleming
Drs. James and Otero Flowers
Mark and Jeannie Forrester
Chuck and Evie* Foster
Brian Franklin and Ashley Elness
Euan Garden
Chad and Tami Gardner
Elizabeth Glithero
David and Betsy Goldstein
Darrell Gorter
James and Cecelia Gregson
Daryl and Janet Hahn
Scott and Mary Lynn Hannah
John and Linda Hayhurst
Dr. J. Alan and Marianne
Heywood
Bob and Wendi Hinton
Dr. Lance and Victoria Ho
John and Judith Holder
Stuart M. Hood
Todd and Shay Jackman
Rajesh Jha and Sudha Mishra
Robert Johnson and
Heather Erdmann

OUR DONORS

Todd and Lynette Johnson
Dr. Adam Jonas and Susan Dorn
Dr. Richard and Lynn Kaner
Jim and Georgene Karambelas
Heather Kearny
Robert and Melissa Kelii
Lee and Anne Kilcup
Peter and Grace Kim
Drs. Kelan and Elizabeth Koenig
Tiffany Koenig and
John Ostolaza
Dr. Denise S. Kraft
Dan and Julie Kwon
Aaron and Pranika Laing
Dr. James Larson and
Mrs. Kim Larson
Drs. James and Randi Leggett
Dr. Dorothy H. Ling
Roxane Lo and Family
Grant and Liza Lohse
Everil Loyd
Drew and Kari K. Magill
Ayleene and Peter Main
Dr. Patrick Mathiasen
Dr. John W. McConnell and
Dr. Julie Pollock
Dr. Liz Miller
Dr. Jennifer R. Mills and
Dr. Jason Lukas
Blaine and Jayne Mitchell
Dr. Arash Moghaddam and
Dr. Adriana Rosales
Gopika Moolgavkar
Dr. Mehri and Michael Moore
Dr. Dudley and
Deborah Moorhead
Reid and Marilyn Morgan
Lisa Morten
Jason and Caitlin Moulding
Dina Nelson
Steve and Toni Nicholes
Charles Nordhoff
Dr. Donald and Naomi Nothstein
Alexander Oki
Joseph Oliva
John and Nancy Palmer
John and Betty Parks
Ash and Shilpi Patel
Lorna Perez
Dr. Neal and Sandy Perlmutter
Steven and Tamara Peterson
Roger and Cynthia H. Petrie
Charley and Pam Phillips
Brian and Laurie Pickering
Dr. Frantz Pierre-Jerome
Mark and Marianne Pizzitola
Raychel Poppy
Darin and Kenani Puryear

Jeanette and Manfred Quaeck
Mark and Jane Quehrn
Colin and Manio Radford
Dr. Richard and Laurel Rand
Dr. Steven and Marijo Ratcliffe
Dr. Tara Reimers
Reliance K. Ricketts
Donn and Patricia Roberts
Drs. Derek Rodrigues and
Larisa Kaukonen
Bradley Root
Pamela A. Sanger-Denning
The Schoenfeld-Gardner
Foundation
Brian and Chrissy Schrader
Dr. James and Marsha Seeley
Paula Senior
Savitaben O. Shah
Ochchhavlal M. Shah
Mackenzie Skene and
Suzanne Lusnia
Vandana and Greg Slatter
Leslie Smith
Jane Hague and Ed Springman
Sandy C. Staples-Hector
Jim and Molly Stearns
Drs. Donald and Amy Stepan
Jamie and Stephanie Stewart
Dr. Thomas and Kimberly Stoll
Peter and Susan Struck
Carl Sutter
Jim and Robyn Swain
Carlton Swan
Dr. Lennart and Helen Tan
David and Shawn Taylor
Temcov Foundation
Kristi Teshima and Lance Nekota
Deborah S. and Frank Thiel
Gifford Thomas
Lynn and Mikal Thomsen
Andrew Tokar
June Toll and John Gorman
Tyler and Amy Tonkin
Robert and Kathy Trimble
Albert and Amy Tsai
Subramanian Venkata
Michael and Carol Wade
Rick and Stephanie Walter
Helenmarie Waters
Rando and Ketia Wick
Dr. Allen and Mrs. Janice Wiesen
Tom and Jackie Wilkinson
Dr. Henry and Gwen Williams
T.J. and Carole Woosley
H. E. Wright
Dr. Tygh Wyckoff
Chun Mei (Ida) Zhu

\$500 - \$999

Anonymous (9)
Amgen Foundation
Roger and Mary Anderson
Sundra Anderson
Christina and David Armstrong
Dr. Antonio and Sophie Avila
Dr. Juan Avila
Dr. Sigrid Barnickel
Robert and Theresa Baxter
Dr. Brent Benjamin and
Alejandria Tapia
Anna Blakely
David and Kelly Bonewitz
Ellie and Dave Brasher
Harry and Pauline Buhler
Alice and James Cabe
Ann Carlisle
Ray and Anne Carr
Eunice Chaffey
Drs. Abhineet and
Michelle Chowdhary
Mark and Catherine Cole
Dawn Convery
Richard and Betty Cooley
Consuelo and Gary Corbett
Dr. John and Cecile Costello
Stephanie Crow and
Ben Callahan
Steve and Kelly Curran
Michelle Curry and
Matthew Crockett
Rahul and Aarti Deshpande
Douglas and Karen D'Ewart
Emer Dooley and Robert Short
Kristin Estes
Karin Fretheim
Peter Frutiger
Dr. Henri and Dany Gaboriau
Robert and Penny Genise
Roger and Leah Gilbert
Kara Glassman
Dr. Kirstin and
Lawrence Graham
Rebecca Grant
Anthony Gunter
Sherri Halfon
Jay and Sheri Halleran
Mae and Oj Harper
Le Beau Harrow
Wendy Hays
Amy Hedin
Leroy Hegge
Steve and Lisa Hilbert
Jim and Alison Hill
Robert and Ann Hinman
Dr. Frederick and
Gloria Hoedemaker

Jim and Carolyn Holmes
P. J. Hough and Mary Lydon
Dr. James and Julie Houser
Dr. Steven and Liz Huebner
Mr. and Mrs. Garrett Hyman
Walter and Celine Impert
George and Dale Johnson
Matthew Johnson
Michael and Cathy Johnson
Darrin and Heather Jones
Jaana Juntala
Raj Kapoor
Chris Holmes and
Christine Katzmar-Holmes
Kevin O. Keeffe
Inger Keeler
Lee Keller and Mike Rusch
Nikey Key
Stephen and Jennifer King
Willeen and Douglas Klan
Jim Kock
Allison Z. Kollack
Christian and Aase Kongsore
Patricia Kowlessar
Mike and Jackie Kraemer
Gopi Krishna Lakkepuram
Paul and Susan Latham
Jennifer Lawrence
Bo Lee and David Kwon
Karen and Corey Liebel
Georgeanne Lindquist
Allison and Chris Lord
Linda Lowe
Kirsten MacKay
Paul Maffeo
Michal and Margaret Makar
Dr. Stephen and Connie Marshall
Ron and Kelley Mason
JoAnn McEwen
Andrew McLaurin
Milton Shy Meeker
Anthony J. Menickelly
Dr. Stuart and Elizabeth Minkin
John and Judy Mittenhal
Joanna Montgomery and
Rick Price
Isa Giese Nelson
Merritt Nelson
Lauren and Cavan O'Keefe
Lorrie and Kevin O'Neal
Drs. Jonathan and Pamela Paley
Nitin Parikh
Alliz Parsons
Elizabeth Pesek
Larry and Nita Petry
Sharon and Ed Phelps
Jürgen Pichler

OUR DONORS

James Pishue and Lisa Roberts
Craig and Carla Pittman
Katherine V. Pliska
Carol Prange
John and Priscilla Privat
Gordon and Gretchen Raine
Jim and Esther Ramborger
Bob and MaryLou Redmond
Ma Vita Reyes-Aldaba
Bernice Mossafer Rind
Sheilagh Romero
Curt and Joan Ross
Douglas and Donna Sackville
Justin and Shelby Sampson
Drs. Steve and Audrey Scallon
Natalie Scarella and

Andre Suttles
Dave and Sue Schoolcraft
David Schooler and

Kristen Webb
Genesis Schraub
Waqas Sheikh
Frances Sherwood
Patrice and Hilary Simard
Patricia Smith
Spring-Neuhauser Foundation
Roger Stark Cardiac Auxiliary
Dr. Andrew and
Christina Strigenz
Tatyana Sushkina
Gulliver and Waverly Swenson
Daniel Taverne

Ann Taylor
DeYonne and Steve Tegman
Dr. and Mrs. John L. Thayer
Jason, Gloria and Maddy
Thompson

Dr. Murray and Cheryl Urquhart
Dr. Randall and Karin Uyeno
Akshay Vaidya
Dr. Katherine Van Kessel
Tim and Diane Walsh
Brian and Kiley Waters
Tracy Ann Watson
Alessandra Watts
Bob Webb
Diane Weismuller
Anthony Welcher
Chris and Laurie West
Michelle Whitney
Bill and Paula Wilke
Kathy and Rusty Williams

CORPORATIONS

\$25,000+

Brown Bear Car Wash
KeyBank

Microsoft Matching Gifts
Program
Premera Blue Cross

\$10,000 - \$24,999

Alaska National Insurance Co.
Arthur J. Gallagher & Co.
The Bellevue Club
Careage Home Health
Denali Advanced Integration
First Choice Health
GLY Construction
Group Health Cooperative
Harvest Capital Advisors
Healthcare Realty
Honeywell
Kaye-Smith
Kemper Development Company
Matrix Anesthesia, P.S.
Ogden Murphy Wallace, PLLC
Puget Sound Business Journal
Symetra Financial Corporation

\$5,000 - \$9,999

Bellevue Ear, Nose & Throat
Clinic
BloodworksNW
Costco Wholesale
Eating Recovery Center of
Washington
Emergency Physicians at Overlake
Evergreen Professional
Recoveries, Inc.
Issaquah Nursing &
Rehabilitation Center
MacDonald-Miller Facility
Solutions
Microsoft Corporation
Parker, Smith & Feek
The Private Client Reserve of
U.S. Bank

Renton Collections
TGB Architects
Trane
University Mechanical Contractors
Value Village
Vantage Radiology and
Diagnostic Services, P.S.
Wells Fargo

\$1,000 - \$4,999

ACS, Inc.
Aegis Living
Aldrich & Associates
Audit & Adjustment Company
Banner Bank
BNY Mellon Wealth Management
Bonowitz CPL
Coffman Engineers
Commercial Office Interiors

Copacino + Fujikado
Cornerstone Advisors
ECG Management Consultants
Epic
Evergreen Ford Lincoln
Fortin Group
G&W Commercial Flooring
Healthgrades
Hellam, Varon & Co., Inc. P.S.
Hermanson Company
Incyte Diagnostics
IVOXY Consulting
Kaufman, Hall & Associates
KPMG LLP
Liberty Mutual Insurance
Lippincott Solutions
Mathes Design
Mercer
Moss Adams, LLP
NBBJ Architecture
Orswell Events
Overlake Imaging Associates
Overlake Medical Clinics,
Cardiothoracic Surgery
Overlake Obstetricians &
Gynecologists
Pacific Office Automation
PACLAB Network Laboratories
Point B
Proliance Orthopaedics &
Sports Medicine
Proliance Surgical Specialists at
Overlake
Puget Sound Energy
Security Properties
Silver Cloud Inns & Hotels
Sovereign Wealth Advisors
ThyssenKrupp
U.S. Bank Foundation
Unico Properties, LLC
VECA Electric & Technologies
Weyerhaeuser Company
Wright Runstad & Company

\$500 - \$999

Catto & Catto
CDW Healthcare
Chico's
CIGNA
Fidelity Investments
Humanpoint
Hyatt Regency Bellevue
Inslee, Best, Doezie & Ryder, P.S.
NHS Solutions
Stamper Rubens, PS
Wellspring Group PS

BENEFACTORS SOCIETY

Laura A. Allison
Bob and Clodagh Ash
Graham and Elizabeth Bingley
Brittany F. Barker
George and Kim Brace
Jeanne Carlson
Elizabeth Anne Carr
Donald Clark
Jody Cunningham and
Mark Mennella
Robert Cunnison
Patty Edwards
George Fair
Dr. Barry and Kristi Feder
Chuck and Evie* Foster
Tom and Elaine Fowler
Charles Garthwaite and
Nancy Benton
Steve and Fredda Goldfarb
Madeleine Hagen
Dr. Martin Hanson
Robert and Joan Hardie
Edwin and Noriyo Hawxhurst
Steven Hazlerig
Larry and Patty Hebner
Peter and Peggy Horvitz
David and Shelley Hovind
Richard Karn and Tudi Roche
Diane Kirkman
Klaus Landweer
John Matheson
Jerome and Sarah Mathews
Harvey* and Charlotte Moore
The Paul Myerson Trust
Maurice Nelson*
Phyllis Orrico
John and Betty Parks
Marie Therese Pero
Dr. Jim and Dorie Pipers
Gustav Raaum*
Colin and Manio Radford
Sue and Tom Raschella
Gail and Bruce Richards
Donn R. and Patricia E. Roberts
Jeffrey and Lara Sanderson
Phyllis Schaeffer
Dr. Patricia Shands
Dr. John and Julia* Shaw
Margaret Smith
Noel Smith
Dr. Roger and Phyllis Stark
Eugene and Patricia Styer
Michael and Lynne Sweeney
Dr. Michael and Peggy Swistak
Ozzie Traff
Joan and Bob Wallace

OUR DONORS

Dr. Robert and Barbara Welsh
Dale and Susan Williams
Marian Woosley
Frank and Susan Young
**deceased*

ENDOWMENTS

Robert W. and Clodagh C. Ash
Endowment for Cancer Care
Lucille Botting Senior Care
Endowment
Helen L. Bucey Endowment
Fund for Surgical Services
Dr. Joseph W. Doucette Cardiac
Care Endowment Fund
R. Scott Hardie Endowment for
Oncology Clinical Education
Anu and Naveen Jain
Family Endowment for
Uncompensated Care
Catherine Landweer Endowment
for the Advancement of
Nursing and Clinical Oncology
Education
John and Hazel Matheson
Endowment for the
Advancement of Nursing and
Clinical Education
Warren J. Razore Endowment
Reigert Chest Pain Center
Endowment Fund

The Donn and Patricia Roberts
Endowment Fund
Sanderson Family Endowment
Fund for Uncompensated Care
J. Walter Smith Endowment
Medical Directorship
Endowment for Cancer Care
The Phyllis "Petie" Smith
Memorial Fund for Heart and
Vascular Care
Edna and Sigurd Steen
Endowment
Trailblazers Fund for Medical
Excellence
Dr. M. Marvin Wallace
Endowment Fund
The Gene and Louise Wilson
Endowment for Oncology

AUXILIARIES

Sonja Potter Senior Care Auxiliary
Roger Stark Cardiac & Stroke
Auxiliary
Jill Wikstrom Dreamcatchers
Auxiliary
At-Large and Sustaining Members

PHYSICIAN PARTNER ADVISORY COUNCIL

Ron Aviles, MD

Robert Binford, MD
James Butrynski, MD
Elaine Chong, MD
Abhineet Chowdhary, MD
Richard Clarfeld, MD
John Clemett, MD
William Crenshaw, MD
Alex DeMoraes, MD
Kristi Harrington, MD
J. Alan Heywood, MD
David Knoepfler, MD
Kelan Koenig, MD
James Leggett, MD
Stephen Marshall, MD
Jennifer Mills, MD
David Nelson, MD
John Nelson, MD
Neal Perlmutter, MD
Tara Reimers, MD
Derek Rodrigues, MD
Scott Shih, MD
Henry Williams, MD

PLANNED GIVING ADVISORY COUNCIL

Kathy Henningsen
Allison Kollack
Dan Kwon
Mark McBride
Margaret McCarthy
Beth McCaw

Cynthia Petrie
Mark Quehrn, Foundation Board
Liaison
John Sherwood Jr.
Sue Smith
Marlene Tuttle
Joan Wallace
Laura Zeman

PULSE! LEADERSHIP COUNCIL

Brittany F. Barker
Rachele Bouchand, Co-Chair
Ryan Broms
Raj C. Butani, MD
Steve Curran
Patricia Donnellan
Jim Gregson
Steve Hilbert
Chris M. Kang
Allison Z. Kollack
Bo Lee, Co-Chair
Allison Lord
Gopika Moolgavkar

BOARD OF TRUSTEES

OVERLAKE MEDICAL CENTER

Gregory Collins, Chair
Jim Doud, Secretary
Patricia Bedient, Treasurer
Richard Clarfeld, MD, Chief of
Staff
Thomas Stoll, MD, Chief of Staff
Elect
Robert Campbell, Assistant
Secretary
Ron Aviles, MD, Member At Large
J. Michael Marsh, President & CEO
Jorge Cerda
Janine Florence
Kemper Freeman, Jr.
Ted Herb
David Hovind

Linda Mahaffey, Foundation
Board Representative
Beth McCaw
Nolan A. Newman
Phyllis Stark, Auxiliary Board
Representative
Russell Stockdale

OVERLAKE MEDICAL CENTER FOUNDATION

Ted Herb, Chair
Jason Thompson, Chair-Elect
Tiffany Koenig, Secretary
David Goldstein, Treasurer
J. Michael Marsh, President & CEO
Brittany F. Barker
Merrill Behnke
Lauren Bennett

Sarah Doud
Patty Edwards
Alice Harris
David A. Knoepfler, MD
Dan Kwon
Linda Mahaffey
Warren Michelsen
Steve Nicholes
Mark Quehrn
Tara Reimers, MD
Cecille Schuman, Auxiliary
Board Representative
Vandana Slatter
Sue Smith
Molly Stearns, Chief
Development Officer
Jeff Wilcox
T.J. Woosley

OVERLAKE MEDICAL CENTER AUXILIARIES

Lynette Anderson, President
Susan Feldman, Vice President
Brenda McCallon, Secretary/
Treasurer
Lani Mobius, Governance Chair
Lisa Antush
Barbel Kappes
Patti Murphy
Isa Nelson
Cecille Schuman, Representative
to Foundation Board
Phyllis Stark, Representative
to Hospital Board
Molly Stearns, Chief
Development Officer


Office of the Foundation & Auxiliaries

Phone: 425-688-5525
Fax: 425-688-5642
General Inquiries:
foundation@overlakehospital.org
Office hours: 9 a.m. to 5 p.m.

Mailing address:
1035 116th Ave NE
Bellevue, WA 98004

Physical address:
Overlake Medical Pavilion
1231 116th Ave NE, Suite #500
Bellevue, WA 98004

Chief Development Officer
& Executive Director of the
Foundation
Molly Stearns

Director of Major and Planned
Giving
Stephanie Stewart

Operations & Philanthropic
Services Manager
Natalie Scarella

Special Events Manager
Jennifer Fischer

Individual Giving Officer
Katherine Pliska

Major Gifts Officer
Michelle Kiefel

Grants and Communications
Officer
Jodi Forschmiedt

Executive Assistant
Victoria Campbell

Development Coordinator

Donor Systems Coordinator

THANK YOU!

Your donation to Overlake means world-class health care in our own community. To say "thank you" to the donors who make it all possible, the Overlake Foundation offers benefits as a token of our gratitude.


When you give at least

- \$500: your name will appear in Overlake's Annual Report
\$1,000: your name will be included in the donor recognition display in the hospital
\$5,000: you will receive a complimentary one-year campus parking pass and other benefits
\$10,000: you will be eligible for special event access and behind-the-scenes tours
\$50,000: you will get the opportunity to learn about exciting plans for the future of Overlake from executive and physician leaders

In addition, when you include Overlake in your estate plans, you will receive additional services and invitations to Benefactor Society social events.

Today's Promise for Tomorrow's Patients

Support Overlake through a legacy gift


There are numerous ways to help ensure continued medical excellence for our Eastside community.

Options can include a:

- bequest in your will
retirement plan beneficiary designation
life-income arrangement such as gift annuity

In many cases, you'll also receive tax and other financial benefits. To explore the possibilities, speak with your advisors or contact:

Stephanie Taylor Stewart
Director of Major & Planned Giving
425.688.5452
stephanie.stewart@overlakehospital.org


**THE
POWER
OF
NURSING**

YOU'RE INVITED

**SATURDAY, MAY 14, 2016
HYATT REGENCY BELLEVUE**

OVERLAKE MEDICAL CENTER

B A N D A G E B A L L


SUPPORT EXCEPTIONAL CARE

For information and to purchase tickets, call 425-688-5526 or visit www.bandageball.org.


F O U N D A T I O N