

CHILDREN'S
HOSPITAL

SmallWorld

Healing, Teaching, Discovering

Winter 2015/2016

Something to Smile About

Ella Bourg undergoes groundbreaking craniofacial surgery

Surgical Technology

Children's Hospital
invests in the best

Happy Babies

The Parenting Center
supports new moms

Jazz Half Marathon

Race raises \$350,000
for cancer program

COME ONE, COME ALL.
WE'LL ALL HAVE A BALL!

MARDI GRAS MAMBO BINGO

Hosted by The Children's Hospital Guild

February 2, 9 a.m. - 2 p.m.

Pontchartrain Center, Kenner

Tickets: \$42 Guild Members • \$46 Non-Members

- Celebrity Bingo callers
- Parade of prizes
- 3-course meal
- Festive fun!

FOR TICKETS. CALL (504) 896-9373
PROCEEDS BENEFIT CHILDREN'S HOSPITAL.

FOUNDING MEMBER OF LCMC HEALTH

CHILDREN'S HOSPITAL

Children's Hospital's mission is to provide comprehensive pediatric healthcare that recognizes the special needs of children through excellence and the continuous improvement of patient care, education, research, child advocacy and management.

BOARD OF TRUSTEES

William L. Mimeles, Chairman
Elwood F. Cahill, Jr., Vice Chairman
Kyle M. France, Treasurer
Anthony Recasner, PhD, Secretary
A. Whitfield Huguley, IV, Past Chairman

Richard Baumgartner, MD	John F. Heaton, MD
Kenneth H. Beer	Mrs. E. Douglas Johnson, Jr.
Allan Bissinger	Mrs. Francis E. Lauricella
Ralph O. Brennan	John Y. Pearce
Philip deV. Claverie	Elliott C. Roberts, Sr.
Katherine Andry Crosby	Mrs. Norman C. Sullivan, Jr.
Julie Livaudais George	Mrs. George G. Villere
Stephen W. Hales, MD	

EX-OFFICIO

Armand LeGardeur
Honorary Life Member

Stephanie Condon Perry
Chairman, Parenting Center Advisory Board

Susan Graham
Guild President

Mary Perrin, President and CEO
John Heaton, MD, Senior Vice President
& Chief Medical Officer
Cathleen Randon, Director of Public Affairs

Small World is published by the Public Affairs Department of Children's Hospital, 200 Henry Clay Ave., New Orleans, LA 70118, (504) 896-9373.

Editor: Tiffany Accousti

Contributing Writers: Jason Mayo, Lynnsey Belsome, Kim Coniker and Barbara LeBlanc, LCSW, BACS

Photos: Michael Palumbo, Christopher Snizik, Frank Aymami, Dorka Hegedus

Production: Paula Chin-Lai Hom Graphic Design

Printing: MPress Printing

www.chnola.org

facebook.com/chnola

twitter.com/chnola

CHILDREN'S HOSPITAL
IS A CHILDREN'S
MIRACLE NETWORK
HOSPITAL

Children's
Miracle Network
Hospitals

FOUNDING MEMBER OF

LCMC | HEALTH

2015/2016

Winter

Features

- 12** **Something to Smile About**
Cleft Lip and Palate/Craniofacial program celebrates 30 years
- 16** **The Cutting Edge**
Surgical technology at Children's Hospital

Hospital News & Events

- 5** **Hospital Notes**
- 7** **Doctors' Notes**
- 10** **Out & About**
- 18** **Helping Hands**

Columns

- 4** **From the President's Desk**
What is unique about our Children's Hospital
- 6** **Chief Medical Officer's Message**
Why we should Speak Now for Kids

Departments

- 9** **Family Focus**
The Parenting Center and Kohl's promote happy babies
- 23** **Small World Gallery**
Patient artwork on display

On the Cover: Ella Bourg has successful surgery to lengthen her jaw.

Mary Perrin, President and CEO

What sets us apart

As the only freestanding children's hospital in the community, our sole focus is on kids. Why is this important for our patients and their families? Because we offer services that are so specialized, no other facility can claim them. It's what sets us apart that makes us the very best option for children.

Multidisciplinary approach to care

Pediatric health issues often involve multiple specialties. With more than 400 specialists on our staff, Children's offers a complete range of care under one roof. Our team of doctors collaborates on treating the unique needs of each child. Patients in our Cleft Lip and Palate/Craniofacial Program, for example, can see not just one physician, but an entire team of up to a dozen specialists in one visit to our hospital. From the surgeon to the otolaryngologist, from the neurologist to the geneticist and speech and hearing therapists, each member of the team is evaluating the development of the patient and meeting regularly as a group to discuss his or her progress. Because this standard of care is highly resource intensive, no other facility in the state can deliver it. At Children's, we invest in these resources because we know it's in the child's best interest.

Pediatric specialists

Physicians who have trained and spent their entire career taking care of children understand how illnesses and symptoms are influenced by a patient's age and size. Our expert subspecialists recognize the importance of developmental phases, can better evaluate a child's issue, diagnose it quicker and form the most appropriate treatment plan. They have much more experience with childhood diseases because they see them more often than adult doctors. Our physicians understand every aspect of a child's development and how, with time, the growth and healing process will accommodate for the child's issue. They are far more experienced at dealing with the complexities of childhood illnesses and can provide the safest, most effective care.

Understanding a child's mind

The psychological well-being of a child is different from the psychological well-being of an adult. Children manifest their concerns and fears in different ways. While adults are very adept at talking and expressing themselves, most children have not yet developed these skills. They need somebody who understands that, who has seen it time after time and can anticipate what's going on with the child. Our child life specialists, for example, communicate through play. The American Academy of Pediatrics affirms that child life is "an essential component of quality pediatric healthcare." There are no child life specialists at adult hospitals. We, however, embrace that concept and tailor our care to the comfort of our patients.

Caring for the family

With adult care, you treat the individual patient. With pediatrics, you incorporate the family. Parents know their child better than anyone, which is why they are highly involved with their care. Physicians, nurses and staff trained in pediatrics know how best to incorporate parental involvement into their histories, examinations and care plans.

At Children's we often say, "kids are not just pint-sized adults." Their developing bodies require specialized care that we take heed to, and accommodate and provide for. There are big differences in our small world, and it is in these differences that we excel in delivering the very best care to each child. ■

**There are big differences in our small world,
and it is in these differences that we excel in
delivering the very best care to each child.**

Patient tower renovations

The all-new, all-blue 2 Center and 3 Center reopened this summer after renovations to give the units a kid-friendly, modern and peaceful look. The second floor Short Stay unit and the third floor acute care unit were the first to be completed under a plan to eventually makeover all of the nursing stations and refurbish patient rooms in Children's Hospital's center tower.

CHNOLA.org

Children's Hospital launched a new and improved www.chnola.org website this fall. New features include a more advanced Find a Doctor search, online bill pay and a symptom checker. All of the hospital's service and program pages were redesigned to be more user-friendly and easier to navigate. The new look reflects the Children's Hospital identity more so than ever before with more than 200 photos featuring our patients and programs.

Children's Hospital celebrates 60 years

2015 marks the 60th anniversary of the founding of Children's Hospital. When it first opened its doors in 1955, the hospital was named Crippled Children's Hospital and served as a rehabilitation hospital for handicapped children. The facility held 50 beds, was 39,000 square feet, and cost more than \$1.2 million to construct. The medical staff was comprised of approximately 100 New Orleans physicians. By 1959, the average stay for a patient was 60 days, and the cost of patient care was \$20 a day.

By the mid 1970s, Crippled Children's Hospital was renamed Children's Hospital and became Louisiana's first full-service pediatric hospital. By then, the medical staff had grown to 175 members, the number of beds increased to 98, and a number of specialties, including surgical and emergency services, were added.

Children's Hospital continues to grow and remains *the* regional medical center exclusively for children. More than 400 medical staff members support the 40+ pediatric specialties offered. Although expansion plans are underway, the hospital currently holds 247 beds. A number of outreach clinics throughout Louisiana and in southern Mississippi helps to make the hospital's specialists more accessible to our patients who live throughout the region.

Hospital names new AVP of Operations

Children's Hospital has added Ben Whitworth as the new Assistant Vice President, Hospital Operations. Whitworth comes to Children's Hospital from UF Health in Jacksonville, Fla., where he was the business administrator over Surgical/Perioperative services. He holds a Bachelor's degree in Microbiology from the University of Alabama and Master's degrees in Health Administration and Health Informatics from the University of Alabama at Birmingham. Whitworth will lead support services and community programs at Children's Hospital.

Chief Medical Officer's Message

John Heaton, MD, Chief Medical Officer

Speak Now for Kids

In this political season, we have elected a new Governor, and the 2016 Presidential race dominates the news. While the election of new leaders has important ramifications for all of us, there is a noteworthy bill in Congress wending its way through the legislative process that is important for us at Children's Hospital.

As the only freestanding, full-service Children's Hospital in Louisiana, we care for problems across the spectrum of childhood maladies. A significant portion of our efforts is devoted to children with chronic, complex illnesses that require multiple specialists and multiple procedures only offered at a hospital such as Children's. As our ability to help children with conditions that were universally fatal a generation ago improves, the number of exceptional children that require ongoing care throughout childhood increases. Approximately one out of every 25 children, or about three million children nationwide, are considered "medically complex." Around two million of these children use Medicaid to access care, and while they represent only six percent of the children covered by Medicaid, they represent 40 percent of the total cost of pediatric care. Regardless of the payor, delivering the right care, at the right time, requires all of the technical and professional skills the doctors and nurses caring for these children can muster. However, those challenges pale in comparison to the burden placed on the parent or caregivers of these children inherent to coordinating ongoing care: multiple visits for multiple specialists, sometimes over multiple locations.

The bipartisan **Advancing Care for Exceptional Kids Act of 2015** (ACE Kids Act), among other goals, aims to improve the coordination of care by the provision of a centralized point of contact for their care. Intensive coordination of care has been demonstrated to improve outcomes in this population, by providing care designed to head off problems before they result in a lengthy hospital stay, as well as eliminating wasteful duplication of services. Another important aspect is the standardization and mandating of quality and outcome reporting. Under the current system, each state has different requirements, making it difficult for us to compare our results and learn from our peers nationally. The provisions of the bill are estimated to have the potential to save \$13 billion over the first decade, when compared with the current system of care. The bill will address, on a federal level, the fragmentation of care that often occurs when a child must cross one or more state lines to receive the specialized care necessary to treat their condition.

Members of Congress from both sides of the aisle in Washington have agreed to co-sponsor this worthy and well-considered measure. Representative Cedric Richmond of New Orleans has already agreed to co-sponsor the legislation, and we have approached several other members of our delegation, who have expressed interest. We ask that you consider contacting your U.S. Representative and U.S. Senator in Congress and ask that they consider co-sponsoring the legislation. We ask that you Speak Now for Kids, so that we can better serve these most exceptional of children.

For more information, go to www.speaknowforkids.org. ■

**We ask that you consider contacting
your U.S. Representative and U.S. Senator
in Congress and ask that they consider
co-sponsoring the legislation.**

Meet Our New Doctors

Patricio Arias, MD
Gastroenterology and Hepatology
 Medical School: Universidad San Francisco de Quito, Ecuador
 Residency: Miami Children's Hospital
 Fellowship: Lucille Packard Children's Hospital, Palo Alto, CA

Michael Dunham, MD
Otolaryngology
 Medical School: Tulane University School of Medicine, New Orleans
 Residency: Tulane University School of Medicine, New Orleans
 Fellowship: Lurie Children's Hospital, Chicago, IL

Dana LeBlanc, MD
Hematology/Oncology
 Medical School: LSU Health New Orleans School of Medicine
 Residency: LSU Health New Orleans School of Medicine
 Fellowship: LSU Health New Orleans School of Medicine

Nabila Malik, DO
Pediatrics/Emergency Medicine
 Medical School: Oklahoma State University of Osteopathic Medicine, Tulsa
 Residency: LSU Health New Orleans School of Medicine

Megan Murphy, MD
Pediatric Hospitalist
 Medical School: Tulane University School of Medicine, New Orleans
 Residency: LSU Health New Orleans School of Medicine

Michelle Niemeier, PhD, MP
Psychology
 Professional School: University of Texas at Austin
 Medical School: Alliant International University, San Diego

Jessica Patrick-Esteves, MD
Neonatology
 Medical School: LSU School of Medicine, Shreveport
 Residency: LSU Health New Orleans School of Medicine
 Fellowship: LSU Health New Orleans School of Medicine

Amy Prudhomme, DO
Pediatric Hospitalist
 Medical School: Kansas City University of Medicine and Biosciences
 Residency: LSU Health New Orleans School of Medicine

H. Shae Sauncy, MD
Pediatrics/Emergency Medicine
 Medical School: University of Texas Southwestern, Dallas
 Residency: LSU Health New Orleans School of Medicine

Danielle Gottlieb Sen, MD
Pediatric Cardiothoracic Surgery
 Medical School: University of California San Francisco
 Residency: Massachusetts General, Boston
 Fellowship: Columbia University Medical Center, Boston Children's Hospital

Shawn Stafford, MD
Pediatric Surgery
 Medical School: Medical University of South Carolina, Charleston
 Residency: LSU Health New Orleans School of Medicine
 Fellowship: Children's Hospital of Michigan, Detroit

Caroline Straatmann, MD
Nephrology
 Medical School: LSU School of Medicine, Shreveport
 Residency: LSU Health New Orleans School of Medicine
 Fellowship: LSU Health New Orleans School of Medicine

New doctors not pictured:

Christina Bojanowski, MD
Pediatrics/Emergency Medicine
 Medical School: George Washington University School of Medicine, Washington, D.C.
 Residency: LSU Health New Orleans School of Medicine

Sara Bryant, MD
Pediatrics/Emergency Medicine
 Medical School: University of Tennessee
 Residency: Tulane University School of Medicine/Ochsner Hospital, New Orleans
 Fellowship: Miami Children's Hospital

Amar Dave, MD
Pediatrics/Emergency Medicine
 Medical School: Ross University School of Medicine, Dominica, West Indies
 Residency: LSU Health New Orleans School of Medicine

Gayatri Mirani, MD
Pediatrics/Emergency Medicine
 Medical School: State University of New York
 Residency: University of Medicine and Dentistry of New Jersey
 Fellowship: New York University and Tulane University Medical Center

Nicholas D. Pappas III, MD
Orthopedics/Hand Surgery
 Medical School: Vanderbilt University School of Medicine
 Residency: University of Pennsylvania Health System, Philadelphia
 Fellowship: Vanderbilt University School of Medicine

Julia L. Schweizer, MD
Pediatrics/Emergency Medicine
 Medical School: University of Texas School of Medicine
 Residency: LSU Health New Orleans School of Medicine
 Fellowship: University of Tennessee Health Sciences Center

Robert Stewart, MD
Pediatrics/Emergency Medicine
 Medical School: Texas Tech University Health Sciences Center, Lubbock
 Residency: Our Lady of the Lake Children's Hospital, Baton Rouge

Jason Turner, MD
Pediatrics/Pediatric Cardiology
 Medical School: University of Queensland School of Medicine, Australia
 Residency: LSU Health New Orleans School of Medicine
 Fellowship: LSU Health New Orleans School of Medicine

Children's Hospital Welcomes New Chair of Pediatrics

Raymond G. Watts, MD, has joined Children's Hospital as Chair of Pediatrics at Children's Hospital and Professor and Head, Department of Pediatrics at LSU Health New Orleans. Board certified in pediatrics and pediatric hematology/oncology, he brings more than 25 years of experience in academic medicine and children's health.

Watts was formerly the Hugh J. Morgan, Jr., Endowed Chair for Pediatric Hematology/Oncology and Professor at the University of Alabama (UAB) in Birmingham. A member of the UAB faculty since 1988, he has participated in nearly every facet of UAB's and Children's of Alabama operations. He is a recognized leader in clinical research in many areas of pediatric hematology and oncology, with an emphasis on hemophilia. Watts is also widely recognized for clinical excellence by selection as one of the "Best Doctors in America" from 2001 to present. A native of Louisiana and avid LSU fan, Watts is a graduate of Northeast Louisiana University and LSU School of Medicine in Shreveport.

Watts will replace Ricardo Sorensen, MD, who will remain on the Pediatric Allergy/Immunology clinical staff and LSU Health faculty.

"We look forward to Dr. Watts taking the helm in Pediatrics, continuing the development of the department that occurred under Dr. Sorensen's leadership," said Children's Hospital Senior Vice President and Chief Medical Officer John Heaton, MD. "Because of the essential importance of the 15 subspecialties that comprise the Department of Pediatrics, we anticipate a close and productive partnership that will bring Pediatrics at LSU and Children's to new heights."

Louisiana Life and New Orleans Magazine recognize Children's Medical Staff Physicians

Congratulations to the following 2015 "Top Doctors" who were selected by their peers based on a list from Best Doctors, Inc., a company that gathers peer ratings nationwide.

William K. Accousti	Bonnie C. Desselle	Michael G. Heller, Jr.	Sheryl L. Sawatsky
Christopher Arcement	Victoria Dimitriadis	Kristopher E. Kaliebe	Lorna M Seybolt
Moises Arriaga	Martin J. Drell	Andrew King	Louis G. Shenk
Diego H. Aviles	Gary L. Duhon	George P. Koclanes	Ernest S. Siwik
John S. Barbara	George S. Ellis, Jr.	Michael Marble	Sam J. Solis
Brian M. Barkemeyer	David A. Estes, Jr.	Shannon McGuire	Ricardo U. Sorensen
Rodolfo Begue	H. Sprague Eustis, Jr.	Jaime A. Morales	Rodney B. Steiner
Brandon Black	Donald C. Faust	Mark V. Morici	Sarah S. Stender
Raynorda F. Brown	Kelly K. Gajewski	Michael H. Moses	Aluizio R. Stopa
Minnie Buis	Renee V. Gardner	Staci M. Olister	Ann Tilton
Joseph Caspi	Jessica R. Gautreaux	Joseph Ortenberg	Maria C. Velez
Stuart A. Chalew	Abraham Gedalia	Nicholas D. Pappas III	Maria Weimer
Charles C. Coleman	Ricardo Gomez	Kenneth Paris	Ronald D. Wilcox
Jane Dileo Congeni	Joseph Gonzales	Duna Penn	Joaquin Wong
Randall D. Craver	Clarence S. Greene, Jr.	Keith M. Perrin	N. Knight Worley
Cary A. Culbertson	Stephen W. Hales	Jeffrey C. Poole	Lolie C. Yu
Stephen R. Deputy	Stanley M. Hall	Pinki K. Prasad	Scott R. Zander
	John F. Heaton	Dana L. Rivera	

Babies and Beyond

Being a good parent takes patience, experience and knowledge that often come from lessons learned by trial and error. Good parenting skills, even at the earliest stages of a child's life, have a huge impact. Through the Kohl's Babies and Beyond program, The Parenting Center at Children's Hospital is providing parents with childcare skills that promote positive parent-child attachments so children can grow up feeling loved, safe and secure.

Through the Kohl's Happiest Baby program, The Parenting Center has provided free classes to expecting parents and parents of newborns, teaching them skills to calm a crying baby. Classes are held in partnership with Touro Family Birthing Center, West Jefferson Family Birth Place, New Orleans East Hospital and Broadmoor Arts and Wellness Center, as well as at The Parenting Center locations Uptown and in Metairie. In the past two years, parent educators trained 506 parents using The Happiest Baby on the Block curriculum. The goal for 2016 is to reach over 300 parents. This outreach to new parents has provided them with the skills they need to feel competent and confident that they will be able to soothe their babies.

Kohl's commitment to Children's Hospital is made possible through the Kohl's Cares cause merchandise program. Through this initiative, Kohl's sells \$5 books and plush toys, where 100 percent of net profit benefits children's health and education programs nationwide, including hospital partnerships like this one. Kohl's has raised more than \$274 million through this merchandise program.

2016 brings an expansion to the program renaming it Kohl's Babies and Beyond. Through the program, Parenting Center educators will teach the internationally acclaimed Incredible Years curriculum to parents of babies up to one year. The emphasis in Incredible Years is on strengthening parent-child interactions, promoting attachment, reducing harsh discipline and fostering parents' ability to promote children's social and emotional development. The Incredible Years Baby program was designed by Dr. Carolyn Webster-Stratton and is aimed at specific milestones in the first year to teach parents skills that help babies feel loved and

KOHL'S
Cares

secure, how to provide a safe environment and how to encourage babies' physical and language development. Broadmoor Community Cares and West Jefferson Family Birth Place will partner with The Parenting Center to offer the class to parents throughout the Greater New Orleans area.

"The Parenting Center has been a program of Children's Hospital for more than 34 years and is now helping a second generation of families get off to a good start," said Parenting Center Director Barbara LeBlanc, LCSW, BACS. The Kohl's Babies and Beyond classes are one of several programs offered for new families, including Snuggles and Struggles New Parent Support Group, Infant Massage, CPR and Grandparenting 101 with Touro. "Thanks to the funding from Kohl's Cares, we are able to provide free classes and support to families throughout the community."

To register for classes offered through The Parenting Center, including Kohl's Babies and Beyond, visit the Center's website at www.theparentingcenter.net.

2016 Kohl's Babies and Beyond Classes

TOURO FAMILY BIRTHING CENTER			WEST JEFFERSON FAMILY BIRTH PLACE
Saturdays 10 a.m.-noon		Tuesdays 6-8 p.m.	Tuesdays 7-9 p.m.
January 9	July 9	February 15	January 12
February 13	August 13	April 11	March 8
March 12	September 10	June 13	May 10
April 9	October 8	August 8	July 12
May 14	November 12	October 10	September 13
June 11	December 10	June 13	November 8
		December 12	

The first 8-session Incredible Years class will start Saturday, February 20, 10 a.m.-noon.

THE PARENTING CENTER on
AT CHILDREN'S HOSPITAL

Watch for timely parenting topics presented by The Parenting Center staff on WWL-TV every other Tuesday morning at 8:45 a.m. Topics can be found under Parenting Resources at www.theparentingcenter.net.

Children's Hospital Telethon

Another year, another seven figures! The 32nd annual Children's Hospital Telethon raised more than \$2.1 million. The event was broadcast live on WDSU Channel 6 on Saturday and Sunday, May 30 and 31. Chad Grosh, a 9 year old being treated for acute myeloid leukemia, served as this year's Telethon Ambassador. Since 1984, the Telethon has brought in more than \$30 million for Children's Hospital.

BOO at the ZOO

Pirates and princesses and furry friends too convened in October for Boo at the Zoo. The not-to-be-missed, four-night Halloween party was celebrated by more than 17,000 children and adults at Audubon Zoo. The annual fundraiser benefiting Children's Hospital and Audubon Zoo offered a number of scary and not-so-scary attractions for kids of all ages and entertainment from many local favorites. Major sponsors included Bryan Subaru, Smoothie King, JRP New Orleans Performing Arts Academy, Dr. Jason Parker, DDS, Acadian Ambulance and Zapps Potato Chips.

Black and Gold Pep Rally

Children's Hospital hosted a Who Dat Tailgate and Pep Rally September 15. Hospital employees enjoyed free ice cream, music, contests and visits from the Saints Super Fans.

Calendar of Events

FEBRUARY

2

Guild Mardi Gras Mambo Bingo
9 a.m. – 2 p.m.
The Pontchartrain Center, Kenner

MARCH

5

Sugarplum Ball
8 p.m. – Midnight
Old U.S. Mint, New Orleans

8

IHOP National Pancake Day

23

Turn Services Golf Tournament
Lakewood Golf Club, New Orleans

Annual Ice Cream Social and Rehab Reunion

The hospital's Rehab Services annual ice cream social and rehab reunion is an event for current and past rehabilitation patients. The reunion was held Sept. 25 in the Children's Hospital Auditorium. Past and current patients enjoyed face painting, Bingo, activities and ice cream.

Jazz Half Marathon

The Seventh Annual Jazz Half Marathon & 5K, held October 31, helped raise \$350,000 for the Cancer Program at Children's Hospital, including \$28,214 raised during WDSU's four-hour broadcast of the event. Thank you to all our runners, and congratulations to the 2015 race winners.

The Bourg family (from left): Emily, Chad, Nicole, Eli, Ella and Morgan.

Dr. Hugo St. Hilaire, plastic and reconstructive surgeon at Children's Hospital, examines Baby Ella three months after a successful surgery to lengthen her jaw.

Something to Smile About

Cleft Lip and Palate/Craniofacial Team celebrates 30 years of smiles

The Bourg family of Dularge, La., eagerly anticipated the arrival of their newest member, Baby Ella, born July 27 this past summer. Parents Nicole and Chad expected a normal Caesarian delivery of their fourth child. But Ella's birthday was everything but ordinary. Seconds after birth, Nicole sensed something wasn't right.

"I couldn't hear her cry," said Nicole moments after the delivery. "The doctors were talking like everything was fine, but I knew something was up."

As the delivery team at Thibodeaux Regional Hospital whisked Ella out of the operating room, an anxious Nicole was told that her new baby was having trouble breathing, and they were taking her away for evaluation. It was soon determined that Ella had an unusually small jaw, causing her tongue to be pushed back into her mouth blocking her airway.

A call to Children's Hospital quickly dispatched a helicopter to transport Ella to New Orleans. She was stabilized with an oral airway, which held her tongue back, allowing her to breathe.

The Bourg family present at Ella's birth quickly grew in number when news spread that something was wrong with the new baby.

"I was crying," said brother Eli, age 5. "I think it really did melt my heart the most. But I knew she was in God's hands."

Ella was laying on her belly, gasping for air when Nicole was able to touch her for the very first time. The Children's Hospital transport team soon arrived to deliver her to safety. At Children's, doctors inserted a breathing tube to keep her airway passage open, and the Cleft Lip and Palate/Craniofacial team began a treatment plan to repair her deformity.

left: *The Cleft Lip and Palate/Craniofacial Team includes 19 specialists who meet regularly to review each case and coordinate treatment.* right: *Dr. Michael Moses and Nurse Coordinator Mary Ellen Alexander lead the Cleft Lip and Palate/Craniofacial team at Children's Hospital. The 30-year program is one of the largest in the country and a model for other interdisciplinary approaches to pediatric care.*

Children's Hospital's Cleft Lip and Palate/Craniofacial Program was started in 1985 by plastic and reconstructive surgeon Michael Moses, MD. It has since grown to become one of the biggest in the country. Thousands of children, like Ella, from throughout the region have benefited from the care of the team.

"Children's was the perfect place to have a cleft team because it's the natural tertiary referral center for complicated children," said Dr. Moses. "Cleft and craniofacial cases are the epitome of complicated cases."

Now under the care of the team, Ella was diagnosed with Pierre Robin Sequence (PRS), a condition resulting in a small jaw that causes the tongue to fall back, blocking the airway. Children with PRS are also born with a hole in the palate, called a cleft.

Nicole was discharged from Thibodaux Regional just 24 hours after her surgery, and the family departed for New Orleans for the first of many trips between the two hospitals. It would be 28 long days before Ella would go home.

The first few days were agonizing for the Bourgs as doctors performed many tests to rule out other issues. PRS, more often than not, is associated with a number of abnormalities. Thankfully for the Bourgs, Ella's case was isolated. The solution to her having a normal life was to reconstruct her jaw, a procedure done by only the most experienced specialists.

"Traditionally, the way PRS was treated was with a tracheostomy," said Hugo St. Hilaire, MD, DDS, FACS, chief of plastic surgery at Children's Hospital specializing in plastic, reconstructive and craniofacial surgery. "Now we are able to better address the problem."

Through a procedure called distraction osteogenesis, a device was placed in Ella's jaw that allowed it to slowly lengthen.

"The concept is not new. I've been lengthening bones in neonates since I started at Children's eight years ago," said Dr. St. Hilaire. "What's special about Ella's case is combining surgical treatment with virtual surgical planning to predict where we want the jaw to be. We can precisely plan the surgery, where to make the cut and the application of the hardware to avoid important anatomical structures."

Using CAT scans and 3-D printers, a model of Ella's jaw was made, and custom internal distractor devices were fabricated to reconstruct her jaw. Once the devices were implanted, they were adjusted twice a day to elongate her jaw. Bourgs was the first and youngest patient in the region to benefit from the combination of both technologies.

Cleft Lip and Palate/ Craniofacial Team at Children's Hospital

Amanda Giles, MCD, CCC-A
Audiology

Yves Lacassie, MD, FACMG
Michael Marble, MD
Regina Zambrano, MD
Genetics

Demarcus Smith, IV, DDS
Jeffrey James, MD, DDS
Maxillofacial Surgery

Lori McBride, MD
Neurosurgery

Mary Ellen Alexander, RN, MN
Nursing

Mark Coreil, DDS
William Ledoux, DDS
Orthodontics

Michael Dunham, MD
Anita Jeyakumar, MD
Sohit Kanotra, MD
Otolaryngology

Claudia Cavallino, DDS
Stephen Holmes, DDS
Pediatric Dentistry

Michael Moses, MD
Hugo St. Hilaire, MD, DDS, FACS
*Plastic, Reconstructive and
Craniofacial Surgery*

Martine Wiseman, LCSW
Social Services

Patrice Haywood, Med, CCC-SPL
Speech Pathology

“Our baby is going to be OK,” said Nicole. “She’s in God’s hands. We’ll go with it, and it will all work out.”

The Cleft Lip and Palate/Craniofacial Program at Children’s Hospital is the largest and most full-service team in the Gulf South. Each patient is treated by a number of specialists involved in their care from infancy to adulthood. And because these cases are complex, they require many different specialists to treat them.

“There are eight to ten specialists who see the child at each visit,” said Mary Ellen Alexander, nurse coordinator. “Each one evaluates the child relative to what their discipline is. Most importantly, at the end of the visit, we all sit down and review the child’s case so that the treatment plan can be coordinated. The key to our team is communication.”

From the parents to the pediatrician to the speech therapist and the local dentist, updates are sent to everyone involved in the care of the child. Patients and their families are relieved of the burden of having to visit each specialists’ office individually. More than a thousand children are under the care of the team at any given time, and their combined expertise cannot be matched.

“Treatment of cleft lip and palate and craniofacial issues has evolved over the years to include continuously emerging technologies and techniques to improve care,” said Dr. St. Hilaire. “Procedures like distraction osteogenesis, which allows surgeons to lengthen facial bones to correct specific deformities, and virtual surgical planning, where a plan for skeletal surgery is made using CT scan technology, make the most complex craniofacial procedures easier to perform and more predictable in terms of their results.”

According to Dr. St. Hilaire, new and better minimally invasive techniques, such as endoscopic assisted cranial vault surgery, allow the surgeon to perform procedures more effectively and with a much smaller incision. These advanced techniques result in improved outcomes, such as fewer blood transfusions, less post-operative pain, and reduced hospital stays.

Nicole traveled to Children’s Hospital every day to stay with her baby girl. On some days she was able to hold her; on others she could not. Anxiety was high on day 16, when Ella was brought back to the operating room to remove the breathing tube. Sighs of relief and high fives traveled around the surgery waiting room, when the family was soon greeted with the good news that Ella was breathing easy, and on her own.

“This is what we were waiting for,” said Chad who praises the doctors and nurses at Children’s Hospital for showing concern for not only Ella, but also their entire family.

“They made me feel like I had a say in her care,” said Nicole. “I knew she was in good hands, even though they weren’t my hands.”

Twenty-eight days after she was born, Ella came home for the first time to join the rest of her family. She’ll return in six months for surgery to repair her cleft palate and will continue under the care of the Cleft Lip and Palate/Craniofacial Team at Children’s Hospital to ensure her steady growth and good health. Although Ella’s start in life was an agonizing ordeal, the Bourgs feel blessed to finally have something very special to smile about. ■

Isabella Summersgill, age 15, and her sister Hannah, age 17, started Cleft for a Cause, a nonprofit that raises funds for families undergoing cleft lip and palate/craniofacial treatment. Isabella was born in 1999 with a bilateral cleft palate. “Many families in our area were not able to afford the countless procedures and expenses associated with having a cleft palate. We were so lucky to be able to afford Isabella’s surgeries, and we felt obligated to help those around us.”

For donations or more information, visit www.cleftforacause.org.

A full-page background image showing a surgeon in blue scrubs and a green surgical cap, wearing a face mask, operating a da Vinci robotic system. The robotic arms are visible, holding surgical instruments over a patient. Two large overhead surgical lights illuminate the scene. The title 'The Cutting Edge' is overlaid in large yellow font.

The Cutting Edge

Setting the Standards in Surgical Technology

Single-incision surgeries at Children's Hospital include:

- Appendectomy
- Cholecystectomy
- Exploratory laparoscopy (trauma)
- Ileocectomy
- Inguinal hernia repair
- Intussusception reduction
- Meckel's diverticulectomy
- Ovarian cystectomy
- Ovarian detorsion
- Partial and total colectomy
- Splenectomy

Robotic surgeries at Children's Hospital include:

- ACE Procedure
- Heller myotomy for achalasia
- Ileocystoplasty
- Laparoscopic Nissen G-Tube
- Nephrectomy
- Pyloroplasty
- Thoracoscopic repair of diaphragmatic hernia
- Uteral reimplantation

Surgeries using the da Vinci insert three robotic arms into a tiny incision or single entry point such as the belly button. One robotic arm is equipped with a special endoscopic camera that gives the surgeon full 3-D vision and can magnify the view of the surgical site, offering a far superior view than the naked-eye alone can provide. The other robotic arms are fitted with miniature surgical instruments designed to clamp, dissect and suture tissue. The surgeon controls the arms from a console that is located in arm's length of the child. The da Vinci scales, filters and translates the surgeon's hand movements on the console into extremely precise micro-movements of the robotic arms. This enables surgeons to perform even the most complex and delicate procedures with unmatched precision.

Children's Hospital is committed to providing the best possible treatment options for patients. This is especially true of the hospital's investment in surgical technology. Within its operating rooms are highly trained and expertly skilled surgeons and the latest tools and instruments they need to carry out their work.

Pediatric patients often require more challenging surgeries. Operating within the smallest spaces calls for expert precision, with special attention to reducing negative postoperative effects. With advances in technology, more minimally invasive approaches to traditional procedures are improving outcomes.

"At Children's Hospital, we offer cutting-edge treatment and stay abreast of developments as they come," said Christopher Roth, MD, pediatric urologist. "It's about having the right tools for the right operation when the time calls for it."

In 2014, the hospital purchased the da Vinci surgical system, an alternative to both traditional open surgery and conventional laparoscopy, putting a surgeon's hands at the controls of a state-of-the-art robotic system. This equipment offers the most precise and least invasive surgical options available, and Children's Hospital is the only hospital in Louisiana and along the Mississippi Gulf Coast to have this technology dedicated solely to the care of children. Benefits of da Vinci surgery include a shorter hospital stay, less blood loss, fewer complications, less need for pain medication, a faster recovery and smaller incisions with minimal scarring.

The Children's Hospital Urology team has a combined 25 years of training on the robot and is the only pediatric urology fellowship-trained robotics program in the Gulf South. Joining them are the hospital's da Vinci-certified pediatric surgeons who also use the robot for a number of procedures. Most common uses of the system at Children's Hospital are for gall bladder removals and reconstructive urologic procedures. Nearly 100 da Vinci cases were performed thus far.

"Per patient, we can typically offer a range of surgical approaches for the same disease process," said Dr. Roth. "Having access to advanced surgical technologies allows the surgeons, our patients and their families to determine which surgical approach will allow the best outcome for all involved. Children's Hospital is committed to providing each patient the treatments that best suit them."

Leaders in single-incision laparoscopy

Children's Hospital pediatric surgeons have embraced the newest wave of cutting-edge techniques. In addition to robotic surgery, the team is emerging as leaders in the field of single-incision pediatric endosurgery (SIPES). Through a single port inserted in a child's belly button, a full array of procedures for intra-abdominal disease processes can be performed. Minimizing scarring and reducing pain are among the many benefits for patients.

More than a hundred SIPES surgeries have been performed at Children's Hospital since its inception in 2014. The complexity of the cases as well as the range and number of procedures position Children's Hospital as leaders in the field, a standing no other facility in the region can claim.

"With single-incision surgeries, we can perform the same operation but through a single port in the umbilicus and with no visible scar," said Evans Valerie, MD, head of Pediatric Surgery at Children's Hospital. "We have a greater list of minimally invasive tools that we can use as we need to for different procedures." ■

Children's Hospital Pediatric Surgeons

Shawn Stafford, MD
*Assistant Professor of Clinical
Surgery, LSU Health
New Orleans*

Evans Valerie, MD
*Head of Pediatric Surgery,
Children's Hospital*

David Yu, MD
*Assistant Professor of Clinical
Surgery, LSU Health
New Orleans*

Children's Hospital Urologists

Aaron Martin, MD, MPH
*Assistant Professor of
Urology, LSU Health
New Orleans*

*Associate Clinical Professor of
Medicine, Health Policy and
Systems Management, LSU
School of Public Health*

Joseph Ortenberg, MD
*Director of Pediatric Urology,
LSU Health New Orleans*

Christopher Roth, MD
*Associate Professor of Urology,
LSU Health New Orleans*

Helping Hands

Building a healthy future for kids

Take 5 Oil Change

Take 5 Oil Change raised \$100,000 for Children's Hospital through its "Change a Child's Life" promotion. Twenty-eight stores in Southeast Louisiana and the Gulf Coast collected donations over a 12-week period. Special thanks go out to company president Pete Frey, his staff and customers. Take 5 Oil Change has raised nearly \$625,000 over the past ten years for Children's Hospital.

Tommy Mizell, Chad Grosch and Brandon Tullier

Delta Fraternity Wild Game Dinner

The Delta Fraternity's Wild Game Dinner was held Saturday, March 14 in Westwego. Members convened to try exotic dishes at the potluck party. The adventurous fare included nutria spaghetti, wild turkey gumbo, venison chili, alligator and nutria sausage and smoked moose. The beast feast raised \$16,500. Since 2012, the members of Delta Fraternity have donated over \$40,000 to the hospital.

MEMORIALS

April 1, 2015 – October 31, 2015

Albert Acosta

Beth Hester

Cole Christopher Adler

The Gohres Family

Ella Cerise Armstrong

Mary Ann Linker

Dr. Alberto J. Belendez Arrillaga

Philip & Roberta Gattuso

Carolyn Badeaux

Nolan Dumas

Toby Lafont

Harold Baquet

Marian Cunningham

Dr. Timothy J. Delcambre

Jeremy & Stacy Head

Sheila T. Stroup

Geraldine Feucht Benoit

Toby & Jenny Lafont

Madeline Pizzuto ("MeMe") Bertucci

C.J. & Mary Ann Smith

Dorothy Ruth Scruggs Blacklidge

Jim & Patty Mangum

Mr. & Mrs. Billy Scruggs

Capt. Charles Booksh, Sr.

Associated Branch Pilots

Dewey Joseph ("Boo") Boudreaux, Jr.

Ken & Marilyn Theriot

Martha Lucretia Bryant

Mr. & Mrs. Donald V. Thomas

Christyn Renee Buffinet

Boothville-Venice Volunteer

Fire Department

Vivian Perkins Buras

Julie Brown

Sean Buras

Sylvia Guidry

Joyce R. Scorsone

Andy & Sherri Van Hoosier

Gerald J. Chauvin

Chris Domangue

Kai Yen Chin

John & Sharon Champagne

Chief Lawson & Gretna Police

Department

Theobald & Betty Wan

Vien Xuan Dam

Chalmette Amusement Company

Troy Estopinal

Joseph John Deckelmann, Jr.

Susan Aranda Altobello & Family

Vicki Armshaw

Gwen Kerner

Rosemary J. Korndorffer

LaFleur Dairy Products, Inc.

Theresa Aranda Vanderbrook

Gary Anthony DeLucca

Aho Consulting

Susan Brunner

Roger Clark

Griffin & Company, LLC

Charles & Sandra Harrington

Richard J. Stark

Sarah Taylor

Genevieve Lonero Dominick

Danny, Sue, Daniel & Madelaine

Eckert

Paul & Carla Eckert

Arthur Devereaux Dupré, Sr.

Anna M. Rickoll

St. Clement of Rome Co-Op Club

Mary Ann Eld

Frances Ross

Virginia Miller Farr

Holcomb, Hummel & Booth Families

Charles Fernandez, Jr.

Louisiana State University – Fire &

Emergency Training Institute

Louisiana State University – National

Center for Biomedical Research &

Training (NCBRT)

Anthony Joseph Ferrara

Jennifer Broyard

Debra Duhe

Joyce Duhe

The McDonald Family, Jr.

The McDonald Family, Sr.

The Orban

The Watfords

David Stickney Ferry

Gloria M. Woods

Gloria Salomon Fisher

Tamie Bressler

Frank & Cindy Christiana & Family

Debra Cure ("Debi") Ford

Mike & Maureen Beck
 Raymond, Lauren & Demi Dauterive
 Donor Network West
 Andrew & Carey King
 Elizabeth C. Richards
 St. Bernard JP & Constable
 Association
 Janis Thayer
 Gordon & Carolyn Willhoft
 Judy Zeringue

Ellery Charlotte ("Ellie") Fowler

Todd Campbell
 Michael & Patricia Koch
 Jack & Gale Mathews
 Tommy & LeeAnn Mathews
 Jimmy & Barbara McQuilling
 David Walker

Dorothy Mae ("Dot") Lopez

Franatovich
 Gerard, Laura, Rory & Anna Reilly

Michel ("Boo") Gabriel

Chalmette Amusement Company
 Troy Estopinal

Wells Jerome Galland

Patsy Mitchell

Judge Richard Joseph Garvey

David Boyd
 Continental Card Club
 Timothy & Amy Dittrich
 Mr. & Mrs. Joseph Grefer
 Jim & Linda Hanratty
 Friends at ION Geophysical
 Brent & Beth Larlee
 Dr. Paul M. Melancon
 A. Pierre Olivier
 Roberta M. Olivier
 Phidippides – Henry & Shirley
 Jacques
 Douglas & Nikki Sabin
 John, Katie, Will & Maxx Trotsky

Geraldine Brossette Gulizo

John F. Gulizo

Ashley Elizabeth Harper

Venetian Isles Civic and Improvement
 Association
 Venetian Isles Garden Club

Dr. Judith A. Harris

Gregg Campbell

Gary S. ("Bubby") Hartson

Hazel Zanca

Paul M. Haygood

Mr. & Mrs. Alexander C. Navarro

Peter Warren Hebert

Toby & Jenny Lafont

RoseMary Fontanille Hebert

Brenntag Specialties, Inc.
 Laura Simoneaux

Don ("Coach") Hecker

Audrey F. Richoux

Avery Grace Herbert

The Amato Family
 Carl & Anita Bonura
 Lee & Katherine Boyd
 Sons of the American Revolution,
 George Washington Chapter

Matthew Hughes

Jack & Dee Villarrubia

Patricia McGriff Huttner

Gary & Judy Haller

Larry Albert ("Saints Fett") Jehle, Jr.

Island View Casino Resort
 New Orleans Saints Superfans

Peggy Kendrick

Harold & Sonja Henkel

Louise Trimble Kepper

Jake & Gayle Cohen

Albin Cyril King

Eileen Cloonan
 Brenda Franz
 PESB Branch
 Jeffrey Wiggins

Julie Menard Krambeer

Pat Blanchard

Allie Mae Lacour

Patricia F. Martin

Dr. Dominick Manuel Lago

Robert & Melissa Hutchison
 Marilyn S. Lassen
 Sidney W. Lassen
 Chip & Angela McVea
 Jimmy & Susan Nix
 Dr. & Mrs. Hyman C. Tolmas
 Andrew & Jan Townes
 Mary Jane Volosky

Owen Larson

Pedelahore & Company, LLP

Mary Ann Lay

Ken & Marilyn Theriot

The 5th Annual Glenn Otero Memorial Golf Tournament hosted by Turn Services

Turn Services, a local
 fleeting and shifting company, **Turn Services, LLC**
 started an annual golf tournament
 to benefit one of their own, Glenn Otero, a port
 captain diagnosed with cancer. Glenn lost his
 long-fought battle in 2011, and the tournament
 now benefits The Cancer Program at Children's
 Hospital. Held this past spring at Lakewood Golf
 Club, the tournament welcomed 220 golfers.
 Major sponsors included Turn Services, Pelican,
 Budweiser, Budwine & Associates, Gulf Coast
 Diesel, Rome's Tuxedos, Limousine Livery and
 Baudier Marketing. Food and beverages were
 generously donated by Community Coffee,
 ES&H, Force Power, Messina's Catering & Events,
 National Aqua Pressure and St. John's. The
 winning team was gifted with the tournament's
 signature orange jacket. Just like the Masters, this
 will become a tradition that will carry on for years
 to come. The tournament raised \$62,000 for The
 Cancer Program at Children's Hospital.

F. Christiana & Co.

Golf Tournament

The 17th Annual Chicken Leg Open was
 held Wednesday, April 8 at Audubon Park. The
 golfers completed their round of golf and feasted
 at the tournament's post party while awards and
 prizes were distributed to the winners. Frank and
 Cindy Christiana, along with their children, hosted
 the outing, which raised \$8,000 for the hospital.
 Since 2004 The Christiana Family has raised over
 \$109,000 for Children's Hospital through their
 Chicken Leg Open.

ALLFAX Specialties, Inc. Golf Classic & Pre-Party

Billy Hoffmann, Kristopher Martinez, Zach Strief (host and Offensive Tackle for the New Orleans Saints) and T.C. Ford

Zach Strief of the Black & Gold hosted the annual ALLFAX Specialties, Inc. Golf Classic & Pre-Party to raise more than \$80,000 for Children's Hospital. The tournament was held in May at Chateau Country Club, where 100 golfers hit the links. A pre-party, held in April at Tipitina's, featured a live and silent auction and raised more than \$18,000. Major sponsors included ALLFAX Specialties, Inc., Deutsch, Kerrigan and Stiles, Technical Environmental Services, Hertron International, Southwest Airlines, Symmetry Jewelers and Whitney Bank.

Vicari Auction and Car Show

The Vicari Auction Company held an automobile auction and car show at Mardi Gras World on Saturday, July 11. In addition to classic and muscle cars, many collectible items were up for grabs, including several original Disney prints by artist Richard Sznerch. In total the auction raised over \$14,000 for Children's Hospital. A special thank you goes out to Pete Vicari and his team for putting on an amazing event for Children's Hospital.

Gloria Kellner Lee
Colonial Garden Club
Frank & Arden Dalia

James ("Darrell") LeJeune
Robbie Thibodeaux

Yvette Spence Levy
Pat & Kathy Canulette

Anne Pence Little
The Calendar Girls

Beverly Michel Liuzza
Phil & Michele Anderson
Mr. & Mrs. Francis Bologna
Ronald & Madeleine Bordelon
Briggs & Associates, Inc.
Jimmy & Lisa Champagne
William K. Chance
Dr. Russell R. DiMarco
Greg & Shirley Doiron
Duke Duffee
Philip & Roberta Gattuso
Gretna Realty, LLC
JBS Rentals
Al & Mary Jumonville
Mr. & Mrs. Charles Knopp
Jerry Liuzza
Stacy Lodrigues
Diana O'Rourke
Mike Parsons
John R. Poole
Roy & Rosemary Steinle

Rita Frisch Luke
Gene & Barbara Frisch

Peggy Jo Sloan Majoria
Joseph Grefer

Jane Marcev
Mike & Judy Bonano

Michael Dennis Matthiesen
Audrey F. Richoux

Dr. Robert von Elm Mayfield
Children's Hospital – Gift Shop Volunteers
Billy & Janie Rippner

Dr. Donald Joseph McArthur
McGee Family Fund
Dr. Marideli Scanlan & Staff
Westside Clinics

Donald Ray McCulloch
Mary Estess

George Mentz, Sr.
Mike & Judy Bonano

Elda Katherine Meyers
Lloyd J. Meyers

Ingrid Christine Prada ("Chris") Michel
Ronnie & Pat Becker
Michael & Pamela Miceli

Joseph Beauregard ("J.B.") Olinde
Compass Furniture

Kathleen Russo Pajares
Tommy & Marion Gaubert
Mr. & Mrs. Charles Knopp

Juanita Pardo
Mike & Judy Bonano

Jack Sisloff Parker
Frank & Arden Dalia

Marguerite ("Margot") Parkhurst
Marshall & Diane Hebert
John J. LaGuardia
Henry & Andrea Poirier

Linda Parlow
Chalmette Amusement Company
Troy Estopinal

Martha Gail Partridge
HT Partners, LLC

Saprina Marie Pellegrin
Nolan Dumas
Toby Lafont

Michael V. Pizzolato, Jr.
Flora B. Pizzolato

Mary Adams Poirier
John & Lenell Davis

Ouida Knight Pregeant
Bennie Pregeant
The Gary S. Sequeira Family

Agnes Casirhagi ("Gaga") Ramelli
Bobuco, Inc.
John & Jeanne Bonck
Jane McCulla Cade
Betty A. Chouest
William & Lois Cruse
CS & Associates
David Ducote
Wayne Ducote
David & Catherine Edwards
Steve & Ellen Frischhertz
Greater New Orleans Sports Foundation
Ashley & Suzanne Inabnet
Jones, Swanson, Huddell & Garrison, LLC
Jones Walker, LLP
Robert & Lisa Richardson

Nina Roland
 Michael & Kathleen Schott
 Paul, Karen, Chris & Lily-Grace
 Theriot
 The Barry Trosclair Family
 Chris & Eva Wegmann
 Michael & Lisa Zainey

Joyce Deneumoustier Richardson
 Gene Pereira, Jr.

Jeannine Maloz Rigney
 Associated Branch Pilots

Elizabeth Dolores Rivere Rodriguez
 Bob & Nancy Burvant
 Cosmo & Frances Marie DeSantis
 Harrison Duet, Jr.
 Linda Jenkins
 Edlow & Merlene Jones
 Robert & Joan Lloyd
 Andrew Rodriguez
 Angelo Rodriguez
 Steven, Beth & Jack Sekinger
 Gerald & Dana Thompson

Judith Bookman Rudman
 Laurence D. Rudman

Sean Patrick Samuel
 Philip & Roberta Gattuso

Bonnie Schexnayder
 Perry & Catherine Beebe & Family
 Belle Chasse Academy, Inc.
 Jeanne Bourgeois
 Dianne Brown
 Tom & Peggy Campbell
 Carol V. Camus
 Tanya Cook
 Cecile F. Even
 Metro Container/Total Storage
 Merlin C. Schexnayder, Jr.
 Vera B. Schexnayder
 Jack L. Schluter
 Dan & Jane Sikes
 Harry C. Stumpf

Lucy Lesesne Schwab
 Gary & Judy Haller

Jerry Eugene Seale
 Pat & Kathy Canulette

Darold D. ("D.D.") Sercovich, Sr.
 Curtis & Olga Jacob

Audrey Stansbury
 Tommy & Kristine Simon

Audrey Stokes
 Howard & Bébé Maestri

Gary Joseph Sullivan
 David Heath
 Nancy Salathe

Adelyn Grace Timmons
 The Bird Family

Douglas J. Trauth, Sr.
 Marcel & Carol Gueniot
 Bobbie Shaw

Charles Tubre
 Brenda Taylor

Malcolm Maurice Vega
 Robert G. Binford
 Steven P. Fittes
 Carol Hall
 Friends at IBM
 The Laurent-Hotstream Family
 Eric Robinson
 Stephen Rodgers
 Betty Vega

Catherine Sagona Waguespack
 Michael & Jo-Ann Tusa

Mary Ellen Leger Waller
 Nell Boyle
 Jim & Babs Brown
 Kathy Christian
 Dennis & Patricia Diamond
 Brett & Ruth Harris
 Nick & Lucy Lomonte
 Paul & Linda Matherne
 Joanna Payne
 Pat & Ione Power
 Beth Rafferty
 Elizabeth Rafferty
 Patricia Waguespack

Gail Weisman
 John & Charlotte Klein

Dorothy Wigginton
 Dorothy W. Shepherd

Ruby ("Jean") Wood
 Current Electric, Inc.

Austin Woodward, Jr.
 Peggy Saladino

Assunta Vitagliano ("Sue") Young
 Louisiana Fifth Circuit Court of Appeal
 Security Staff

Chevron Volleyball Classic

The Chevron Volleyball Classic was held during the Children's Miracle Network Telethon weekend at Coconut Beach in Kenner on Saturday, May 30. Over 400 people, players and spectators alike, packed the beach for the day. Forty teams participated in beginner, intermediate and advanced divisions and helped raise nearly \$30,000 for Children's Hospital. Participants played late into the night before division winners were crowned. They were: Advanced – Project Consulting Services, Inc. of Metairie; Intermediate – Friends of Devyn of Lafayette; Beginner – The Comets of Hahnville. Major sponsors included: Chevron, Treasure Chest Casino, Coconut Beach, Coca-Cola, H2O Specialties, Marathon Petroleum, New Orleans Fish House, Acadian Ambulance, Pelican Ice, Chaps Party Rentals, River Parish Disposal, Moon's Towing Service, Inc. and Louisiana's Health & Fitness Magazine.

Mo's Pizza Fest XIII

The 13th Annual Mo's Pizza Fest brought food, families and fun to Westwego on Sunday, May 31. The daylong festival, which benefits Children's Hospital and the Westwego police and fire departments, was a great success thanks to Jeff and Lisa Arcemont and the entire staff at Mo's Pizza. Festival-goers enjoyed listening to the eclectic mix of live music provided by Foret Tradition, Fat City Drum Corps, Amanda Shaw & the Cute Guys and 5 Finger Discount. They were also entertained with a performance by the 610 Stompers. Mo's Fest raised \$6,500 for Children's Hospital and major sponsors included: Lotz Restaurant Supply, HomeBank, Pepsi, Budweiser and Kiefer & Kiefer Law.

Plaisance Poker Run

The 13th annual Plaisance Poker Run was held Saturday, May 23. Hundreds of motorcyclists made their traditional first stop at Children's Hospital, where the bikers gave out toys to hospital patients. Those youngsters who were well enough to venture outside the hospital were thrilled to see the vast array of motorcycles. After presenting their gifts, the cyclists completed their poker run and enjoyed a great post-ride party at Plaisance's Bar in Gretna. Kim Carson and her band performed while the cyclists enjoyed great food and drinks. This year's event raised \$42,610. The New Orleans-Baton Rouge Steamship Pilots Association made an exceptionally generous gift of \$22,150 to the event, which they have supported since its inception.

Rite Aid / CMN Golf Classic

The 14th annual Rite Aid Golf Classic raised more than \$51,000. More than 100 golfers enjoyed playing at English Turn Golf & Country Club, food and drinks on the course, a parade of prizes and silent auction.

Wal-Mart/CMN Golf Tournament

Nearly 100 golfers hit the links at Windance Country Club in Gulfport, Miss., for the inaugural Biloxi Wal-Mart Golf Classic. While enjoying lunch catered by Tony Chachere's, they heard the story of one of our former oncology patients from the Mississippi Gulf Coast area who is currently cancer free. Major sponsors included Rex Distributing Co., Energy Beverage, Frito-Lay Inc., Coast Coca-Cola, Bimbo Bakeries and Ocean Potion. The organizers from the Biloxi Wal-Mart store were thrilled to raise close to \$20,000 through the tournament and plan to make next year's tournament bigger and better.

Cardone Cares

Launched in 2015, Cardone Cares is a charitable initiative through which the Cardone Law Firm donates to select local charities chosen by their clients. The program has donated \$8,457.

HONORS

April 1, 2015 – October 31, 2015

Mother of Tim Carson

Chalmette Amusement Company
Troy Estopinal

Anthony Celino

Philip & Roberta Gattuso

Shelly Correjjolles

Congetta Sanford

Avery Daly-Masson

Lauren Buttone

Nancy Degan

John & Mary Gohres

David Dickinson

Valerie Altazin

Harrison Ducote

Leonard Armand
Miriam & Karsten Becnel
Ken Bowers
Nolan Ducote
Billy & Kathy Duplaisir
Brian Duplaisir
Shane Duplaisir
Paula Fletcher
Dorothy M. Fontenot
Jenna L. Gainey, JoJo & Evan
Robert & Johnny Rae Long Hurlbut
Carol L. Johnson
Ashlee, Kyle & Preston Lambeth
Onika Landry
Shereen Naser
Margaret D. Peters
David & Ramona Slagle
Ardell Snook
Mack & Sherri Stringfield

Emma Edgecombe

Allen & Judy Sharp
Mr. & Mrs. Sonny Shields

Audrey B. Ezzo

Philip & Roberta Gattuso

Father of Glenn Gaethe

Chalmette Amusement Company
Troy Estopinal

Quinton Isaiah Hennigan

W.P. & Cheryl Shuck

Paul J. Leaman, Jr.

Claire M. Leaman
Dana & Laurie Leaman
George R. Leaman
Marie R. Scallan

Michael Joseph Maenza, Jr.

JeanLuc & Marlene Albin

Makinley Matherne

Fleur de Lane's LLC

Aubrie & Maddox McHugh

Brandi R. DePhillips
Lori A. Gagnon
Peggy N. Killeen
Shane & Annette Mayfield
The McHugh Family
Nikki R. McHugh
Aimee C. Reaves
Edith G. Reaves
Sharon L. Saia
Challie B. Wilcox
Joy Wonderley Wilcox

William L. Mimeles

Henry & Nini Bodenheimer
Jerry & Cecille Friedler
Andre & Robbie Rubenstein

Dave Morgan

Donna D. Boettner

Amelia Mouledous

Lauren Buttone

Robbie Rubenstein

Henry & Nini Bodenheimer
Bob & Carolyn Yuspeh

Jordan Sabio

Waggaman Golden Age Club

Ed & Elaine Schlesinger

Charles & Elise Kaufman

Jane Sizeler

Patricia Gormin

Norm & Betty Sullivan

Frederick C. Masset, Jr.

Lilly Wiegand

Anne Springer

SMALL WORLD GALLERY

patient inspirations

"OUT OF THIS WORLD" Will Accousti, age 3

STAMP DOT ART Aiden Cole Smith, age 6
Ink on paper

JAWS IN THE NIGHT and
SNAILS ALL AROUND
Sadie Aitken, age 7
Crayon on paper

UNIVERSITY OF MIAMI MASCOT AND ZOMBIE
Acrylic on ceiling tiles

Jordan Sabio, age 14

ELSA Victoria Moffett Cortes, age 17
Acrylic on ceiling tiles

CHILDREN'S
HOSPITAL

200 Henry Clay Ave.
New Orleans, LA 70118

CHANGE SERVICE REQUESTED

If your name or address as it appears on the mailing label is incorrect, please write the Development Department, enclosing the old mailing label and the revised information. Other corrections, such as the receipt of more than one copy or removal from the mailing list, may be directed to this department as well.

NON-PROFIT ORG.
US POSTAGE
PAID
NEW ORLEANS LA
PERMIT NO. 285

SATURDAY,
MARCH 5, 2016
The Old U.S. Mint
7 p.m. - 11 p.m.

BENEFITING
CHILDREN'S HOSPITAL
CARDIAC CATHETERIZATION LAB

HONORING
MR. STEVE WORLEY

CO-CHAIRS
CHRISSY CARMODY ★ ANN HESLIN

ALL THAT JAZZ
Sugarplum Ball 2016

PURCHASE YOUR TICKETS
www.chnola.org/sugarplum