
the torch®
For progress. For patients.®

B A Y L O R H E A L T H C A R E S Y S T E M F O U N D A T I O N 	 S P R I N G 2 0 1 1

W
ha

t’s
 I

ns
id

e

D E P A R T M E N T S
Focus on Research _________________________ 2
Gift Planning ______________________________ 3
President’s Letter __________________________ 5
Chairman’s Letter___________________________ 7

E V E N T S
Mark your Calendar_________________________ 6

P R O F I L E S
Dr. Raymon Aggarwal________________________ 6
David Burgher______________________________ 7
Karen Key _ _______________________________ 8

N E W S , P R O J E C T S A N D C A M P A I G N S
Discovery Foundation funds gastric bypass study _ __ 1
Hamilton’s influence still beats within heart hospital _ 1
Swim Across America takes cancer fight to water____ 1
Halls contribute time and resources to McKinney_ ___ 2
Peek leads the way at Baylor McKinney ___________ 2
Baylor, financial advisors strengthen ties _ _________ 3
Scholarships help advance nursing at Baylor _______ 3
It’s been a banner year for Foundation ____________ 4
Rep. Pitts’ gift benefits Baylor Waxahachie _________ 5
Young patient receives Super Bowl tickets__________ 6
Coca-Cola Foundation funds anti-obesity program___ 6
How what you eat affects your health _ ___________ 7
Palliative care helps with end-of-life situations ______ 8
Physician sees results of Employee Giving Campaign_ 8

3600 Gaston Avenue, Suite 100 Dallas, Texas 75246
214.820.3136 n foundation@baylorhealth.edu

B aylor Health Car e System
Foundation is mourning the loss of
board member and philanthropist
Jack Hamilton, a great supporter and

friend of the Foundation and Baylor Health Care
System. Jack passed away on January 25th.

“We will all miss our dear
friend, Jack, who meant so
much to the Foundation as
well to each and every person
he met,” said Foundation
president Rowland K.
Robinson.

Easily recognizable with
his bow tie and his wide smile, Jack loved Baylor.
He and his wife, Jane, frequently made gifts to
improve the quality of its care and advance
research.

Jack learned from personal experience about the
effects of heart disease and the importance of car-
diovascular care. In 1994, he underwent an angio-
plasty. Shortly thereafter, he and Jane began mak-
ing donations in support of Baylor’s cardiovascular
clinical research and education of new and estab-
lished physicians.

So when Baylor University Medical Center at
Dallas announced that it was developing plans to
build North Texas’ first hospital dedicated solely
to heart and vascular patients, the Hamiltons pre-
sented the medical center with a major gift. Baylor
Jack and Jane Hamilton Heart and Vascular
Hospital is named in their honor.

 “Jack was a genuinely kind and thoughtful
individual. The support he provided paved the
way for a hospital focused on heart and vascular
care to succeed,” said Nancy Vish, president of
Baylor Hamilton Heart and Vascular Hospital.
“He was proud of the work accomplished by the
hospital and staff and took great pleasure in see-
ing the awards and recognitions achieved by this
hospital over the years.”

Michael Taylor, senior vice president of oper-
ations at Baylor, worked with the Hamiltons as
the first president of the heart hospital.

Discovery Foundation grant supports skinny
solution for one of nation’s fattest cities

Dr. John Fordtran

Hamilton’s influence
still beats within
heart hospital

Continued on page 5

Jack Hamilton

M en’s Health magazine’s latest
list of the nation’s fattest cities
includes Dallas at No. 4. But
research being conducted in the

same city could help fight the problem.
The Discovery Foundation has pro-

vided a $200,000 grant that will help
fund a three-year study of a gastric bypass
procedure that may help severely obese
people lose weight.

The research is being conducted by
John Fordtran, M.D., and Joe Kuhn,
M.D., physicians on the medical staff at
Baylor University Medical Center at Dallas.

“We are pleased to be able to provide funding for
exciting research that has the potential to help so
many,” said David Winter, M.D., the president and
chief executive officer of The Discovery Foundation.

The Southwest Digestive Disease Foundation
also made a $100,000 gift in 2009 to help fund
Dr. Fordtran’s research.

“Without this support, we would not be able to
conduct this research,” Dr. Fordtran said.

The Roux-en-Y bypass procedure (RYGB)
involves creating a small stomach pouch that
empties food into a narrow outlet called the Roux
limb. Bile acids and pancreatic enzymes are
secreted into a biliopancreatic limb (the BP limb),

and the two limbs are joined directly to the small
intestine. This limits the amount of food a person
can eat and the amount of fat that is absorbed.

The RYGB procedure is helpful for people with
mild obesity, but not for the severely obese. So the

Roux limb was lengthened from 30 cen-
timeters to 150 centimeters to further
reduce fat absorption.

The “long-limb RYGB” has become the
operation of choice for severely obese peo-
ple who cannot lose weight by dieting.

However, Baylor researchers recently
reported the results of a study that showed

long-limb RYGB did not significantly reduce intes-
tinal absorption of ingested food calories. (Odstrcil,
et al., American Journal of Clinical Nutrition 92
(2010): 704-13). However, they found that in two
patients whose BP limbs were 70 to 75 centime-
ters, as opposed to the standard 40 centimeters, fat
absorption was decreased to the level that would
cause and sustain weight loss.

The current study seeks to understand the effects
of inversely changing the lengths of the two limbs
on fat absorption. The study will enroll 20 severely
obese patients. Half will receive the standard RYGB
procedure (150 cm Roux limb and 40 cm BP limb),
and the other half will receive the experimental
RYGB (110 cm Roux limb and 80 cm BP limb).

Swim Across America takes cancer fight to water

S wim Across America,
an organization dedicated to
raising money and awareness
for cancer research, preven-

tion and treatment through swimming-related
events, is teaming up with Baylor University Medical
Center for its first Dallas-area event this summer.

On June 11, SAA will hold an event at The
Harbor complex on Lake Ray Hubbard in
Rockwall, with proceeds supporting the Innovative
Clinical Trials Center at Baylor Charles A.

Sammons Cancer Center at Dallas.
There will be options for partici-

pants to raise money while swim-
ming a half-mile, mile or two-mile

loop in open water.
A pre-swim event will include a youth swimming

clinic and gold-medal Olympians visiting cancer
patient families. The event also offers numerous
opportunities for corporate sponsorship.

For more information, contact Ellen Dearman at
214.820.7877 or Ellen.Dearman@BaylorHealth.edu.

2 	 s p r i n g 2 0 1 1 	 T H E T O R C H

C ommunity excitement is
building, and some of the fin-
est area physicians are eagerly
awaiting the opening of Baylor

Medical Center at McKinney in July 2012.
Before that can happen, however, Scott

Peek has a big job to do.
The president of this new hospital is

actively recruiting and hiring the key mem-
bers of his
l e a de r sh ip
t e a m a nd
formalizing
p h y s i c i a n
engagement
roles in criti-
cal specialty
areas. He is
also working
closely with
Baylor Health
Care System
Foundation and continuing to meet
with civic and community leaders to culti-
vate support.

“Baylor has served North Texas for more
than 100 years with a steadfast commit-
ment to serving patients through our
Christian ministry of healing,” Scott said.
“It is an honor and blessing to be able to
work with the System leaders in bringing
quality care to the residents of McKinney
and surrounding communities.”

As the McKinney area grows, so will the
hospital. Our 58-acre site is designed to
accommodate the future needs of this
region and has the potential to ultimately
become a 400-bed facility.

Halls’ contributions of resources, time help
create lasting legacy in McKinney

Jan and Bryan Hall

D ecades before Jan Hall and
her husband arrived in Collin
County, farsighted settlers had
e s t a b l i s he d

several fine communities
that would eventually grow
and prosper.

Inspired by the impact of
McKinney’s pioneering
Heard family, Jan, the chair-
man of the community
fundraising committee for
Baylor Medical Center at
McKinney, hopes to create a
similar legacy.

“The early settlers led by
example,” Jan said. “The Heard family motivates
us to give so that future generations will experi-
ence a better place to call home. Collin County is
so fortunate to have the Heard Wildlife Sanctuary
and the Heard Center for the Arts because of their
commitment to future generations.”

Following that example, Jan and Bryan Hall
have pledged a $100,000 gift in support of Baylor
McKinney, which is scheduled to open in July
2012. A terraced garden at the hospital will be
named in their honor.

“We feel that we have been very blessed in life
to have been raised in Christian homes and to
have the love and support of our families,” Jan
said. “We learned by example how important it

is to give back to the church and to serve the
community.”

Jan has taken those early lessons to heart and
firmly decided that Baylor was
a cause worthy of her signifi-
cant personal commitment.

“I attended the ground-
breaking ceremony, and I
knew I wanted to be a part of
this hospital,” she said.
“Working with Baylor Health
Care System Foundation has
become my mission. Bryan
and I want this hospital to
have advanced facilities and
the latest in medical equip-

ment so that Baylor can provide the best of care
for the people of our community now and for gen-
erations to come.

“We have a dedicated committee made up of
some of McKinney’s finest citizens and volun-
teers, and I feel honored to be working with them.

“We are trying to bring awareness of Baylor to
the community and to encourage people so
blessed to share their talents and resources with
the Foundation,” she said. “As the hospital con-
struction continues, the responses in McKinney
and the other communities in Collin County are
encouraging. There is tremendous enthusiasm for
the work of the hospital and the Foundation.”

Jan and her family have long been active in the
McKinney area, where they have lived for 23 years.
She is the president of her family’s business, Brandon
Industries, which manufactures decorative exterior
lighting and street signage systems for master
planned communities and municipalities across the
nation. Bryan is its chief financial officer, and their
son, Brandon, is its namesake and vice president of
marketing and product development.

For more information about Baylor McKinney,
contact Jayne Grimes at 214.820.4771 or Jayne.
Grimes@BaylorHealth.edu.

Peek leads way at
Baylor McKinney

F C U S O N R E S E A R C H

Premier researcher works to develop Innovative Clinical Trials Center

Dr. Daniel Von Hoff

D aniel Von Hoff, M.D., is
working with Baylor Charles A.
Sammons Cancer Center at Dallas
as it develops its Innovative Clinical

Trials Center (ICTC).
Dr. Von Hoff, who served on President George

W. Bush’s National Cancer Advisory Board, is an
internationally known cancer researcher who has
played a role in the development of more than 200
cancer drugs.

“We’re very excited about working with
Dr. Von Hoff and building upon our already
robust cancer research programs,” said Baylor
Health Care System chief of oncology Alan
Miller, Ph.D., M.D. “He is a leader in precision
medicine – sometimes called personalized
medicine – which tailors cancer treatment to the
biology and genetics of each individual patient’s
tumor. Precision medicine will be one of the
primary focuses of researchers at the ICTC.”

The research facility will be located within
Baylor’s new, 467,000-square-foot outpatient

cancer center, which will open in March.
When it opens, it will be the largest outpatient

cancer center in North Texas.
The ICTC will be the centerpiece of cancer

clinical research at Baylor, offering access to
clinical trials that may be available only at a
limited number of facilities in the world,

Dr. Miller said.
“The ICTC will be the home of our Phase I

clinical trials, which provide patients with the
option to participate in clinical research, especially
those patients whose cancers have resisted
standard treatments,” Dr. Miller said. “These
early trials also will advance knowledge in the
field of cancer treatment, hopefully leading to
treatments that become available to all patients
in the future.”

Besides helping guide Baylor’s precision
medicine program, Dr. Von Hoff will assist Baylor
investigators in identifying and bringing
promising clinical trials and studies to Baylor, as
well as help recruit physician scientists to the
ICTC.

Dr. Von Hoff is currently physician-in-chief at
the Translational Drug Development Institute in
Phoenix and also chief scientific officer for both
Scottsdale Healthcare and US Oncology. Last
year, he received the Karnofsky Award from the
American Society of Clinical Oncology.

“There is tremendous enthusiasm for the
work of the hospital and the Foundation.
We have a dedicated committee made up

of some of McKinney’s finest citizens
and volunteers. I feel honored to be

working with them.”
			 – Jan Hall

Scott Peek

	 	 T H E T O R C H 	 s p r i n g 2 0 1 1 	 3

Baylor, financial advisors strengthen tiesPut your IRA to
work for Baylor

F C U S O N R E S E A R C H

Scholarships help send nursing students to head of the class

G I F T P L A N N I N G

Anne Motsenbocker, Daffan Nettle,

Rowland K. Robinson and Audrey Spangenberg

Vester Hughes and

Debbie Cox

Debbie Cox and

Jayne Grimes

Cynthia Krause, Mike McClellan,

Debbie Cox and Jayne Grimes

Ed Copley and

Richard Bernstein

Bill Carter, Joel and Diane Allison,

and Marc Vilfordi

D allas is one of the nation’s most
generous philanthropic communi-
ties. But there’s one group of peo-
ple without whom much of this

charitable giving would not be possible: the area’s
talented financial advisors.

“We want to acknowledge the vital role advi-
sors play in furthering philanthropy,” said Baylor
Health Care System Foundation president
Rowland K. Robinson. “It takes a highly respon-
sive community of donors and a group of compe-
tent advisors to bring something like this about.”

That collaboration among advisors, their cli-
ents and the Foundation was celebrated at the sec-
ond annual Philanthropic Leadership Award
Dinner in December at the Crescent Club.

One advisor in particular was recognized for
her dedication to helping clients realize their phil-
anthropic goals: Debbie Cox, managing director
and wealth manager at JPMorgan Private Bank.

In accepting the Foundation’s Philanthropic
Leadership Award, Debbie spoke about what
advisors get back when they help clients give.

“Each one of us is a philanthropist,” she said.
“We believe in the power of gifts. We serve on
boards, serve as pro bono guardians. We give
money. Why do we do this? More than the com-
munity obligation or reward we get in return. It’s
that special feeling you get when you contribute

to something worthy.”
Debbie also encouraged her fellow advisors to

engage clients in conversations about their legacies.
“Those of us in the wealth management world

– attorneys, CPAs, trust officers – have an impor-
tant role,” Debbie said. “We are uniquely quali-
fied to counsel clients who are donors and/or have
the capacity to give. Helping people with their
philanthropic vision – being ‘Santa’s elf ’ – is the
best part of my job.”

In 2009, Debbie contacted Foundation direc-
tor Jayne Grimes on behalf of clients of JPMorgan
advisor Daffan Nettle. Shortly after, Daffan and
her client, Audrey Spangenberg, were hosted on
a tour of the Blanche Swanzy Lange Neonatal
Intensive Care Unit. Audrey was so impressed
with the work being done on behalf of Baylor’s
most vulnerable patients that she and her hus-
band, Erich, made a $500,000 pledge through
their foundation.

“We are so blessed to work with competent,
committed professionals who provide the right
advice at the right time to amplify and refine
extraordinary charitable gifts,” Jayne said. “By
using the tools of their trade to enhance their cli-
ents’ generosity, more people are fed, more lives
are saved, and more comfort is provided than
would otherwise be possible. We think that’s
worth celebrating.”

O n December 17, 2010, President
Obama signed the Tax Relief,
Unemploy ment In su r a nc e
Reauthorization and Job Creation

Act of 2010, which includes an extension of the
IRA charitable rollover. The extension allows
individuals 70½ and older to donate up to
$100,000 from their IRAs tax-free to Baylor
Health Care System Foundation. This special
opportunity lasts through December 2011.

Here are answers to questions we’ve received
about this gift option:
Who qualifies?

Individuals age 70½ or older at the time of the
contribution
How much can I transfer?

Up to $100,000 per individual in 2011
Does this transfer qualify as my minimum
required distribution?

Yes. Once you reach age 70½, you are required
to take minimum distributions from your
retirement plans each year, according to a federal
formula. IRA charitable rollovers count toward
your minimum required distributions for the year.
What are the tax implications to me?

You do not recognize the transfer to Baylor as
income, provided it goes directly from the IRA
provider to us. However, you are not entitled to
an income tax charitable deduction for your gift.
What is the procedure to execute an IRA
charitable rollover?

E-mail us at Foundation@BaylorHealth.edu
(subject line: IRA) with no obligation for a sample
letter you can print out, complete and send to
your plan provider to initiate a rollover. For
additional information, contact your plan
provider to learn its procedures. Make sure that
you contact us when you direct the rollover so we
can look for the check from your plan provider.

For more information about IRA charitable
rollovers and gift planning, contact Cynthia
Krause at 214.820.7928 or Cynthia.Krause@
BaylorHealth.edu.

Baylor Health Care System does not provide legal,
accounting or tax advice. Please consult your
professional advisors for assistance in these areas.

Seated left to right are: Staci McKean, R.N., Sarah

 Kennedy and Stephanie McNeese; standing are:

Nicole Valetutto, Maria LaNear and Tiffany Hardman

M any hospitals across the
nation are experiencing a short-
age of experienced nurses, and
Baylor Health Care System is no

different. It is different, however, in the way it is
dealing with the problem.

In 2009, Baylor created the Advancing Nursing
Excellence program, which creates access to higher
education in nursing for its staff. The program
recently awarded scholarships to six staff mem-
bers who are pursuing nursing degrees:

Tiffany Hardman is an access services represen-
tative at Baylor Regional Medical Center at Plano
studying for her bachelor’s in nursing at the
University of Texas at Arlington, as are Sarah
Kennedy, a unit secretary at Baylor Plano, and
Maria LaNear, a patient care assistant/unit secre-
tary at Baylor University Medical Center at Dallas.

Staci McKean, R.N., a cardiovascular nurse edu-
cator at the Center for Nursing Education and
Research, is pursuing her Adult Clinical Nurse
Specialist degree at Angelo State University.

Meanwhile, Stephanie McNeese, a pharmacy tech-
nician at Baylor All Saints Medical Center at Fort
Worth, and Nicole Valetutto, an exercise physiolo-
gist at Personal Edge in Dallas, are working toward
bachelor’s degrees in nursing from UT-Arlington.

“We are extremely pleased to be able to provide
this opportunity for members of our staff,” said
Rosemary Luquire, R.N., Ph.D., senior vice

president and corporate chief nursing officer for
Baylor Health Care System. “Not only does it
help them as they advance in their careers, but
ultimately, it helps Baylor attain a higher number
of bachelor’s degree-educated nurses, which ben-
efits our patients.”

By 2020, the United States will be short 1 mil-
lion registered nurses, and on any day, Baylor
Health Care System needs 500 additional regis-
tered nurses.

Advancing Nursing Excellence enables staff
seeking advanced nursing education to work part
time while in school and receive a full-time sal-
ary. An annual scholarship costs $30,000, and
$60,000 funds a full two-year scholarship.

These scholarships bring the number of
Advancing Nursing Excellence scholars to 16
since the program’s inception.

For more information about Advancing
Nursing Excellence, please contact Ellen
Dearman at 214.820.7877 or Ellen.Dearman@
BaylorHealth.edu.

4 	 s p r i n g 2 0 1 1 	 T H E T O R C H

The Foundation’s top donors

B aylor Health Care System Foundation raises and
manages charitable funds for Baylor Health Care System.
Since it was created in 1978, the Foundation has distributed
more than $369 million to Baylor. The Foundation has an

active donor base of more than 8,000 individuals, corporations and
foundations. We would like to thank the generous donors who have sup-
ported our mission throughout the years. Here is a look at those who
gave $2,500 or more during calendar year 2010:

Anonymous
(OSI) pharmaceuticals
Abbott Fund at Rockefeller Philanthropy

Advisors
Abbott Laboratories
Abraxis BioScience
Mr. and Mrs. Edward M. Ackerman
John and Susie Adams
Mrs. Reuben H. Adams
Advanced Health Media
The Advocate
Dr. and Mrs. Edward D. Agura
Mr. and Mrs. Joel T. Allison
Mr. and Mrs. Pierce M. Allman
Altermann Galleries
Dr. and Mrs. Kenneth Altshuler
American Diabetes Association
American Radiology Associates, P.A.
AmeriCorp Inc.
Amgen, USA
Mr. Mark Amiri
Mr. and Mrs. Barry G. Andrews
Aon Corporation
AP Communications, Inc.
Applied Critical Care Sciences, Inc.
Aramark
Ms. Carolyn Wittenbraker / Arkay

Foundation
Dr. and Mrs. Jerry H. Arndt
Truman and Anita Arnold Foundation
ARS, Inc. of Texas-Dallas
Mr. and Mrs. Jack D. Arthur
Ms. Amy N. Assenmacher
Astellas Pharma US Inc.
AstraZeneca LP
AT&T Foundation
ATS Medical Sales, Inc.
Dr. and Mrs. Kenneth A. Ausloos
Auxiliary of Baylor Medical Center at

Waxahachie
Mr. and Mrs. Norman P. Bagwell
Baker Botts L.L.P.
Bank of America Charitable Foundation
Bank of America
Bank of Texas, N.A.
Mr. and Mrs. Charles H. Bankhead
Baptist General Convention of Texas
Mr. and Mrs. Robert V. Barnes Jr.
Mr. and Mrs. Thomas D. Barrow
Baxter Healthcare Corporation
Bayer HealthCare Pharmaceuticals
Baylor Medical Center at Garland Auxiliary
Baylor Volunteer Corps
Mr. and Mrs. Webber Beall III
Mr. and Mrs. Louis A. Beecherl Jr.
Mr. and Mrs. Dennis R. Berman
Dr. Christopher E. Berry
Mr. John C. Biggers
The Binding Site, Inc.
Dr. and Mrs. Stuart B. Black
Mr. and Mrs. Dan H. Blanks
BOKF Foundation
Mr. Benny J. Bolin
E. K. Boon Family
Boston Scientific Corporation
Mr. and Mrs. Robert D. Botsford
Dr. and Mrs. Teodoro Bottiglieri
Dr. and Mrs. Steven Paul Bowers
Mr. and Mrs. Wm. Stephen Boyd
Ms. Billye B. Bradley
Mr. and Mrs. James R. Bradley
Brandon & Company
Mr. and Mrs. Frank L. Branson III
Bray Family Trust
Mr. and Mrs. Harold M. Brierley
Mr. and Mrs. Christopher R. Bright
Mr. Clay V. N. Bright
Mr. and Mrs. Bernard Brigonnet
Bristol-Myers Squibb Company
The Brodsky Foundation
Mr. and Mrs. E. R. Brooks
Ms. Yvonne D. Brown
Mr. and Mrs. Peter D. Brundage
Ms. Angela P. Bruner
Mr. and Mrs. John Buerkert
Mr. and Mrs. David W. Burgher Sr.
Mr. and Mrs. Jim Burnham
Ms. Carol S. Byrne
Mr. and Mrs. John W. Norris Jr.
Mr. and Mrs. Mike Candler
Capform, Inc.
Cardiovascular Provider Resources,

L. P. DBA HeartPlace
Ms. Wendie Carlson
Ms. Christie G. Carter
Dr. and Mrs. Julian G. Carter
Mrs. B. Gene Carter
Mr. and Mrs. Ronald L. Carter
Mr. and Mrs. Brian O. Casey
Mr. and Mrs. Harvey B. Cash

Ms. Judy S. Cash
Mr. and Mrs. A. Baron Cass III
Caye Publishing Group, Inc.
CB Richard Ellis, Inc.
CBS Radio - Dallas
Celgene Corporation
Cephalon, Inc.
Huntly G. Chapman, M.D.
Mr. and Mrs. Mike Chapman
Dr. and Mrs. Scott Cheek
Mrs. J. Harold Cheek
Cherry Petersen Landry Albert LLP
A.L. Chilton Foundation
Mr. and Mrs. James A. Chionsini
Mr. and Mrs. John E. Christoph
The Clampitt Foundation
Mr. and Mrs. Harris W. Clark
Mr. and Mrs. John Clark
Clear Channel Communications
Clear Channel Media
Ms. Cynthia K. Clemens
Mr. and Mrs. Richard Clopton
The Coca-Cola Foundation, Inc.
Mr. and Mrs. Roy C. Coffee Jr.
Mr. and Mrs. Robert M. Cohan
College of Healthcare Information

Management Executives
Calvert K. Collins Family Foundation
James M. Collins Foundation
Collins-Fisher Foundation
Mr. and Mrs. Joseph V. Colonnetta Jr.
Coloplast
Comerica Bank
Mr. and Mrs. Delmer R. Compton
Mr. and Mrs. Dale Conrad
Ms. Lynda Cook
Dr. and Mrs. Kenneth H. Cooper
Walter or Marci Copeland Fund, a

donor-advised fund
Mr. and Mrs. Edward C. Coppola Jr.
Mr. and Mrs. Leo F. Corrigan III
Ms. Carolyn E. Cosgriff
Ms. Melinda Y. Costin
Mr. and Mrs. David C. Cotner
Dr. and Mrs. Carl E. Couch
Mr. and Mrs. James T. Couch
Mr. and Mrs. Jeffry T. Courtwright
Mr. and Mrs. Richard W. Cree Sr.
Mr. John W. Creecy and Ms. Janice K.

Hartrick
Price and Loula Cross Trust
Crothall Healthcare, Inc.
Mr. and Mrs. Harlan R. Crow
Mary Carter Crowley Family Fund of

Communities of Texas
David M. Crowley Foundation
Crowley-Carter Foundation
The Crystal Charity Ball
CSL Behring LLC
Cummings Electrical, Inc.
Mr. William A. Custard
D Magazine
Daiichi Sankyo Inc.
Mr. Lawrence B. Dale
Dallas Daily Outdoor
The Dallas Morning News
Dallas Nephrology Associates, P.A.
Daltile Natural Stone Showroom &

Slab Yard
The Dana Foundation
DataTreasury Charitable Foundation
Mr. Irving C. Deal
Dean Foods Company
Ms. Kristine Debuty
The Patricia Dedman Family Foundation
Mrs. Robert H. Dedman
Robert H. Dedman, Jr. Family Foundation
Mr. and Mrs. Robert E. Delk
Dr. Claude A. Denham II and

Dr. Sue Broyles
Dr. and Mrs. James P. D’Etienne
Mr. and Mrs. John F. Dickerson
Mr. and Mrs. Robert H. Dickerson
Mr. James Dimon
The Discovery Foundation
Doctors Reporting Service of Texas, Inc.
Mr. and Mrs. Ken Dowe Sr.
Duke Realty Services
Mr. and Mrs. Lowell C. Duncan Jr.
Sally and Tom Dunning Advised Fund
Ms. Sheila Dye
Mr. and Mrs. J. Roland Dykes
DynaTen
Dr. and Mrs. Peter A. Dysert III
Mr. Jeremy Eaves
Mr. and Mrs. Leldon E. Echols
Edwin Watts Golf
Eisai Inc.
Elsevier Inc.
EmCare, Inc.

The Empowerment Project Inc.
Mr. and Mrs. Gregg L. Engles
Mr. and Mrs. Roger A. Enrico
Ms. Diane Etheridge
The Roy Gene and Pamela Evans

Foundation
The Ewing Family Foundation
ExxonMobil Foundation
Eye Mall Media
Mr. and Mrs. Sanford P. Fagadau
Beecherl Family Fund, a donor-advised

fund
Mr. and Mrs. Alan D. Feld
Fidelity Foundation
Ms. Nina Cortell and Dr. Robert L. Fine
Mr. and Mrs. Clifford R. Fischer
Mr. and Mrs. Joe Fojtasek
Guy Myrph Foote Estate
Ford Family Foundation
Forestar Group
Mr. and Mrs. Gerald R. Forrester
Fort Worth Business Press
Ms. Teresa Foster-Krenik
Mr. and Mrs. Denward L. Freeman
Mr. and Mrs. Jeffry S. Fronterhouse
Fulbright & Jaworski L.L.P.
Dr. and Mrs. Clifford T. Fullerton
Mr. and Mrs. Antonio Garcia Jr.
Mrs. Jerri J. Garison
Gaston Episcopal Hospital Foundation
The Gayden Family Foundation /

Cynthia Gayden & Beth Williams
Genentech, Inc.
Generations
Genomic Health
The Honorable Dwayne M. Gentsch
Genzyme
Ms. Emma B. Gerio
Gilead Sciences, Inc.
Barton A. Glaser D.D.S. and Geane L.

Glaser
Godwin Ronquillo PC
Rita Sue and Alan Gold Fund
Goldman Sachs
Dr. and Mrs. Robert M. Goldstein
Raymond L. Goodson, Jr., Inc.
Mr. David M. Goodson
Mr. and Mrs. William J. Goodwin
W. L. Gore & Associates Company
Dr. and Mrs. Tom Graca
Mr. Richard M. Grace
Mr. and Mrs. Michael L. Graham
Michael D. Grant M.D., P.A.
Graphic Design & Production - Dallas
Ms. Cathey F. Griffin
Mr. Anand Gupta
H-E-B
Ms. Maureen B. Hair
Mr. and Mrs. Bryan L. Hall
Elizabeth L. and Russell F. Hallberg

Foundation
Mr. and Mrs. Edward F. Halsell Jr.
The Bryant & Nancy Hanley Foundation Inc.

Mr. John D. Harkey Jr.
Mr. and Mrs. Walker G. Harman Sr.
Ms. Linda Harrington
Mr. and Mrs. Frank W. Harrison Jr.
Mr. and Mrs. Doyle Nathan Hartman
Hawaiian Falls Water Parks
Mr. and Mrs. Edwin H. Hawes II
Mr. and Mrs. Jack W. Hawkins
Mr. and Mrs. Lawrence B. Hawkins
Mr. and Mrs. H. Ralph Hawkins
Robert Tucker Hayes Foundation
HDR Architecture, Inc.
Health Care Service Corporation
Healthcare Art Consulting, LLC.
Mr. and Mrs. Hammond Heath
Mr. and Mrs. C. R. Hefner Jr.
Mr. Jimmie Hemmingway
Mr. Barry N. Henry and

Mrs. Lenore M. Sullivan
The High Q Foundation, Inc.
Ms. Carla F. Hilkert
Lyda Hill Foundation
Mr. Al G. Hill Jr.
Mr. and Mrs. Johnathan M. Hill
Mr. and Mrs. William T. Hill Jr.
HKS Inc.
Hoblitzelle Foundation
Amelia Lay Hodges 2002 Charitable

Lead Annuity Trust
Mr. and Mrs. Forrest E. Hoglund
The Holbrook Company, Inc.
Rob and Charlyn Holmes Family

Charitable Fund
Hologic, Inc.
Ms. Elizabeth Houser
Mr. Todd C. Howard
Dr. Linda R. Hughes and

Dr. Lannie R. Hughes
H. L. Hunt Fund of Communities

Foundation of Texas
Mr. and Mrs. Clay M. Hunt
Mr. and Mrs. Ray L. Hunt
IKARIA
Imaging Consultants of Garland, L.L.P.
ImClone Systems Corporation
Impact Outdoor Advertising Co.
Mr. and Mrs. Robert A. Innamorati
inPsychs.com
IntraMed
IPA Foundation
Ms. Brenda L. Jackson
JCDecaux
Johnson & Johnson Diabetes Institute, LLC
Mr. and Mrs. William R. Johnson
Mrs. Jeanne R. Johnson
Ms. Darla Johnston
Mr. Don Jollota
Dr. Alan L. Jones
Mrs. Dale P. Jones
Dr. Ronald C. Jones
Junior League of Dallas, Inc.
Juvenile Diabetes Research Foundation

International
Dr. Amy L. Kahn
Dr. Andrew J. Kahn
The Mary Kay Foundation
Ms. Cheryl Keith
The Kelly Family Foundation
Ms. Judy Kelly
Dr. and Mrs. Donald A. Kennerly
KennyCan Foundation for Brain Cancer
KESN-FM
Karen Faulkner Key Donor Advised Fund

at East Texas Communities Foundation
Mrs. Karen F. Key and Mr. Donald A. Key
Ms. Janet Kimery
Ms. Deanne D. Kindred
Ms. Kathryn E. Kitchens
Dr. and Mrs. Göran B. Klintmalm
KLTY-NOW!
Mr. Robert S. Knowlton
Kohl Foundation

Dr. and Mrs. Jeffrey M. Kopita
KPMZ-FM
Dr. and Mrs. John R. Krause
KTVT & KTXA
Mr. and Mrs. Gary M. Kusin
Melinda & Mike Lafitte Family Fund
Lamar Outdoor
Mr. and Mrs. Roy W. Lamkin
Mr. and Mrs. John L. Lancaster III
Mrs. Tom Landry
Ms. Dorothy Lane
Mr. and Mrs. Marvin M. Lane Jr.
Mr. and Mrs. Allen D. Lassiter Sr.
Ms. Linda Last
Law Office of Joe H. Staley, Jr. P.C.
Mr. and Mrs. T. Douglas Lawson
Mr. H. Ward Lay
James William Lazzaro Foundation
Dr. and Mrs. Thomas G. Ledbetter
Mr. and Mrs. John S. Lemak
Mr. and Mrs. Michael E. Levitt
Liberto Investments Limited Partnership
Lifescan, Inc.
Lilly
Living Magazine
Mr. and Mrs. Ron Lockard
Locke Lord Bissell & Liddell LLP
Lockton Dunning Benefits Company
Ms. Anne J. Logan
Mr. and Mrs. Gregg A. Lowe
Ms. Jennifer Lueken
Mr. and Mrs. Ted L. Lyon
M W Communications
Dr. Jay D. Mabrey
Mr. and Mrs. George P. Macatee IV
Mr. and Mrs. Leonard MacKenzie
Mr. and Mrs. Kenneth E. Maddock
Mrs. Kitty Mann
Mr. and Mrs. Gilbert Martinez
Mary Kay Inc.
Dr. Carolyn M. Matthews and Mr. Curtis

H. Humphreys
Ms. Claire M. McGough
Dr. and Mrs. Gregory J. McKenna
McKesson Foundation, Inc.
Ms. Cheryl D. McMullan
McMurry
The McNarosa Foundation
Mrs. Ann H. McReynolds and Mr. John

W. McReynolds
Mr. and Mrs. Bruce A. McShan
Mr. and Mrs. John D. McStay
Mr. and Mrs. James P. McSweeney
Mr. and Mrs. John B. McWhorter III
Meadows Foundation, Inc.
MedAssets Supply Chain Systems
The Medicines Company
Medtronic, Inc.
Meinhardt USA
The Melchizedek Fund
Dr. Robert G. Mennel
Merck & Co., Inc.
The Merck Company Foundation
Mr. and Mrs. Allen A. Meyer
Mi Piaci
Micrus Endovascular Corporation
Dr. and Mrs. Mark W. Millard
The David B. Miller Family Foundation
Dr. and Mrs. Alan M. Miller
Dr. and Mrs. Mark R. Miller
Dr. Paula Miltenberger and Mr. Bay

Miltenberger
Minyard Founders Foundation
Mr. and Mrs. Harvey R. Mitchell Jr.
Ms. Kindall Mitchell
Mr. Marcelo B. Montaniel
Mr. and Mrs. William A. Montgomery
Granville C. and Gladys H. Morton Fund

of Communities Foundation of Texas
Harry S. Moss Heart Trust
Mucolipidosis Type IV Foundation, Inc.
Mr. and Mrs. Robert O. Mullins

Mr. and Mrs. David S. Muntz
The Ginger Murchison Foundation
Ms. Josephine Murphy
Mrs. Cindy A. Murray
N. W. Anesthesia Seminars, Inc.
Ms. Sandy Nachman
Dr. Elizabeth Z. Naftalis and Dr. Richard

C. Naftalis
Mr. and Mrs. John Neal
Mr. and Mrs. David A. Nelson
New York Presbyterian Hospital
Newman Foundation
Newman, Jackson, Bieberstein, Inc.
Mr. and Mrs. James K. Newman
Mr. Bryan Nichols
Ms. Kathryn R. Noble
Ms. Jane E. Norris
Mr. and Mrs. Lamar Norsworthy
North Dallas Surgical Specialists, P. A.
The Northern Trust Company
Ms. Tina Noseff
Mr. and Mrs. Daniel P. Novakov
Novartis Pharmaceuticals Corporation
NTAGGL
The Nurses Lounge
Mr. and Mrs. Larry Nuss
Mr. and Mrs. Erle A. Nye
The Pat & Neil O’Brien Family

Foundation
Mr. and Mrs. Jerry O’Connor
Dr. Jacqueline O’Leary and

Dr. Colin E. Koon
Agnes Cluthe Oliver Foundation
The Olmsted-Taylor Foundation Inc.
OMeGA Medical Grants Association
On Magazine
Once Upon a Time Foundation
Onyx Pharmaceuticals, Inc.
L. D. Ormsby Charitable Foundation, Inc.
Mr. and Mrs. Jay A. Pack
Dr. and Mrs. Dighton C. Packard
Page Southerland Page, L.L.P.
Palo Verde Oil, L.P.
Park Cities Bank
Park Place Motorcars
Dr. Helen Z. Patel
Mr. and Mrs. Gary L. Patsley
Mr. and Mrs. Fred W. Patterson
People Newspapers
PepsiCo Foundation
Perkins+Will
The Sarah and Ross Perot Jr.

Foundation
Mr. John Pew Jr.
Pfizer Inc
Boone Pickens Foundation-A

Communities Foundation of Texas
Fund

Mr. and Mrs. William C. Pickens Sr.
Mr. and Mrs. Charles C. Pierce Jr.
Ms. Ellen Pitcher
Mr. Jeffery B. Place
PlainsCapital Corporation
Plano Profile
Mr. and Mrs. William M. Plummer
Ms. Linda J. Porch
Mr. and Mrs. Richard C. Porter
Ms. Margie Powe
Dr. and Mrs. Irving D. Prengler
Michael V. Prentiss and Patricia G.

Prentiss Foundation
Dr. and Mrs. John T. Preskitt Sr.
Mrs. Lev H. Prichard III
Ms. Olha Prijic
Professional Flooring
Protective Packaging Corporation, Inc.
The Vin and Caren Prothro Foundation
Mr. and Mrs. Mark H. Prothro
Mr. and Mrs. Claiborne R. Querbes
Quest Family Foundation
Radio One, Inc.
Mr. and Mrs. Scott W. Ragland

MEDICAL
EDUCATION

CAPITAL

PATIENT
CARE

RESEARCH

36%

18% 22%

24%

How your gifts make a difference at BaylorB aylor Health Care System
Foundation bucked national
trends in fiscal year 2010, having one
of its best years on record by raising

more than $27 million for Baylor Health Care
System initiatives.

“This success demonstrates the value that
Baylor provides to the community,” said Joel
Allison, Baylor’s president and chief executive
officer. “Even when giving to others falls off,
support for Baylor remains a priority.”

Over the past five years, the Foundation has
raised $129 million to support Baylor initiatives.

Baylor treats nearly 1.4 million patients annu-
ally, including more than 127,000 who require
admission to a hospital. The cost of caring
for some of those patients is included among
the $514 million in unreimbursed care and ser-
vices Baylor provided to the community in fis-
cal year 2010.

It’s been a banner year for Foundation

“We are always grateful and amazed by the
sustained backing we receive from our donors,”
said Foundation president Rowland K.
Robinson. “This kind of support enables Baylor
to do so much more for its patients.”

From the
President

Rowland K. Robinson

President

Baylor Health Care System Foundation

Robinson@BaylorHealth.edu

“I am dying. At age 41, I am facing my second
recurrence of cancer. I was first diagnosed with an
advanced and rare type of breast cancer in 2001.
This led to a large tumor in my brain last year.
Now the cancer has spread to my spinal fluid,
which will likely seal my fate within weeks.”

	 – Adriana Jenkins, Forbes, February 9th, 2011

As I read this poignant testimony, I realized again

how important the new Baylor Charles A. Sammons

Cancer Center is. We have created a model for the

world of how outstanding medicine can be when the

patient is at the center.

Cancer. We’ve got its number.

That’s the new tagline for our cancer center.

However, the only number that’s important to our

patients and their families is zero: “You’re cancer free.”

Adriana participated in a clinical trial evaluating a

so-called personalized medicine drug targeting a

mutation believed to be driving her cancer. Baylor is

committed to conducting clinical trials that will

advance our familiarity with advanced pharmaceuti-

cals. This may save, or make life better for, the next

Adriana.

Baylor is exploring the next exciting phase of

medicine – genomics. This involves identifying

genetic variation related to therapeutic response.

Using this information, we can effectively screen

patients, optimize dosing and enhance drugs’ safety

and efficacy. This personalized medicine initiative

parallels the opening of our cancer center. Adriana

reminded us that the patient is the point, the center

of our science, the purpose of our effort.

Unfortunately, Adriana lost her battle with cancer

on February 11th.

Our friend, Jack

The quest to make life better for others was

exemplified by our friend, supporter and board

member Jack Hamilton. Jack was taken from us a

few weeks ago.

He said, “Jane and I haven’t made gifts. We’ve

made investments. And we’re thrilled with how our

investments have performed at Baylor.”

Jack and Jane started making “investments” in

Baylor in 1988, including grants for diabetes and

cardiovascular initiatives. The Baylor Jack and Jane

Hamilton Heart and Vascular Hospital has improved

life for thousands of patients since 2002.

Jack never gave to make a name for himself. He

was simply interested in helping other people.

We are most grateful for the support from Jack,

Jane and the thousands of friends who made our

heart hospital and new cancer center a reality. Your

support and generosity, and the confidence in

Baylor’s mission that they represent, are very much

appreciated.

We’ll miss you, Jack.

	 	 T H E T O R C H 	 s p r i n g 2 0 1 1 	 5

Jack Hamilton

Dr. and Mrs. Michael A. E. Ramsay
Ms. Jane B. Ramsland
Dr. and Mrs. Warren Y. Randall
Mr. and Mrs. David G. Randolph III
Mr. and Mrs. Michael Rawlings
RGK Foundation
Dr. and Mrs. Leonard M. Riggs Jr.
Mr. and Mrs. Doug Rippeto
Summerfield G. Roberts Foundation
Dr. William C. Roberts
Mr. and Mrs. William L. Roberts Jr.
Mr. Jack V. Robertson
Ms. Shirley J. Robertson
Robin Jackson Photography
Mr. and Mrs. Douglas H. Rogers
The Rosewood Foundation
Raleigh R. Ross Texas Surgical Society

Scholarship Fund
Ms. Melinda Rouse
Mr. Stephen Roussel
RTKL Associates Inc.
The Rundell Foundation
Saint Luke’s Health System
SAKS Fifth Avenue
Mr. Victor E. Salvino
Sammons Enterprises, Inc.
Mr. Michael Sanborn
Ms. Holly Sanchez
Mr. and Mrs. Robert F. Sanford Jr.
Sanofi-Aventis U.S. Inc
Mr. and Mrs. Frederick D. Savelsbergh
Mr. and Mrs. Pete Schenkel
Mr. Louis D. Schindler
Mr. Jack R. Schmid
Dr. and Mrs. Joseph H. Schneider
Dr. Cynthia Schneidler and Dr. James

W. Brodsky
Mr. and Mrs. Kenneth L. Schnitzer
Ms. Roxanne Schroeder
Ms. Pamela L. Scott
Mr. and Mrs. Frederic N. Scripps
Scruggs Family Charitable Fund
Drs. Granger Scruggs and

Kelly Johnson

Sewell Automotive Companies
Mr. and Mrs. Carl Sewell Jr.
Ms. Raychel Shaw
Ms. Lori R. Short
Mr. and Mrs. Scott Shuford
Ms. Andrea S. Simmons
Mr. and Mrs. Harold C. Simmons
Harold Simmons Foundation
Mr. and Mrs. Phil Simpson
Mr. William B. Skiles
Skilled Healthcare, LLC
Mr. and Mrs. Jon C. Skinner
Ted and Shannon Skokos Foundation
Mr. and Mrs. Charles Slotnik
Mr. and Mrs. Raymond G. Smerge
Mr. Nigel D. Smith
Mr. and Mrs. Pomeroy Smith
Mr. and Mrs. Stephen B. Smith
Mrs. W. H. Smith
Sonny Bryan’s Smokehouse
Southern Living/Texas Living
Southlake Style
Southwest Airlines Co.
Mr. and Mrs. James E. Sowell
Spangenberg Family Foundation to

Benefit Children’s Education and
Healthcare

St. Jude Medical
Mr. Elmer A. Stanton
Star Group Newspaper
Don-Trudy Steen Charitable Foundation
Ms. Betsy A. Stein
The Steinman Family Foundation
Mr. and Mrs. Paul T. Stoffel
Mr. and Mrs. Jeffrey R. Stone
Dr. and Mrs. Marvin J. Stone
Mr. Michael W. Stork
Ms. Sarah S. Stout
Stowe Family Foundation
Mr. and Mrs. Joe E. Strawn Jr.
Mr. and Mrs. Brad Stribling
Dr. and Mrs. C. Allen Stringer Jr.
Mr. and Mrs. John T. Stuart III
Ms. Karen Stubbs

Sulentic Family Foundation
Summit Strategies Group
The Reverend and Mrs. Stephen B.

Swann
Synthes USA
Mr. and Mrs. Burt M. Tansky
Ms. Amy Tawney
Ms. Catherine T. Taylor
Mr. and Mrs. Michael L. Taylor
Mr. and Mrs. Tom A. Taylor
TDIndustries
The Mike & Mary Terry Family

Foundation
Texas Instruments Incorporated
Texas Monthly
Texas Oncology
Texas Radiology Associates, LLP
Jim & Angela Thompson Foundation
Ms. Evangelina G. Thompson
ThyssenKrupp Elevator Company
Ms. Remy Tolentino
Mr. and Mrs. John C. Tolleson
Tom Thumb Food and Pharmacy
Mrs. Vance W. Torbert Jr.
Dr. and Mrs. James Q. Touchy
Trainor Glass Co
Trinity Industries, Inc.
Mr. and Mrs. Kenny A. Troutt
Mr. Michael S. Turner
Mr. Spencer W. Turner
Turtle Creek News
United Surgical Partners International
United Therapeutics Corporation
Urban Development Foundation, Inc.
Robert K. Utley III Investments
Mr. and Mrs. Mark A. Valentine
Ms. Nancy A. Vish
Vitas Innovative Hospice Care
Dr. and Mrs. Stephen F. Vobach
Volunteer Services Auxiliary of

BRMC at Grapevine
Mr. and Mrs. Christopher W. Vonder Hoya
Mr. Mark C. Wade
Mr. and Mrs. Louis B. Wadel

Ms. Sandra L. Waggoner
Walgreens Health Initiatives, Inc.
The Wall Street Journal
Mr. and Mrs. Patrick S. Wallace
Mr. and Mrs. W. Ray Wallace
Mr. and Mrs. Walter A. Walne
Ms. Yvonne Warren
Dr. Denton Watumull
Jonathan Wayne / Wayne Design Group
Wayne Family Foundation
Mr. Carl Webb
Dr. and Mrs. David R. Webb Jr.
Mr. and Mrs. H. Dunlap Weichsel
Weil, Gotshal & Manges LLP
Mr. and Mrs. Thomas J. Welfelt
WFAA
Mr. and Mrs. Alan B. White
Kathy and Bill White Fund of

Communities Foundation of Texas
Dr. and Mrs. Barry N. Wilcox
Ms. Claudia Wilder
Wildflower Management, LLC
The Edward and Ruth Wilkof Foundation
Mr. James B. Williams
Mr. William J. Wills
Tracy Jo Wilson Ovarian Cancer Foundation
Mr. and Mrs. Sam N. Wilson
Ms. Trisha Wilson
Wise Regional Health System
Ms. Deborah Witherspoon
Women of Saint Michael and All Angels

Episcopal Church
Mr. and Mrs. C. Craig Woodson
Mr. and Mrs. Terry N. Worrell
Ms. Phyllis Wright
Ms. Kilja Wye
Mr. and Mrs. Richard W. Yip
George and Fay Young Foundation, Inc.
Ms. Elizabeth Youngblood
Ms. Karen R. Zwerneman

Rep. Pitts gives gift that hits close to home

Joel Allison, Bob Dyess, Albert Black,

state Sen. Florence Shapiro, state Rep. Jim Pitts

and Baylor Waxahachie president Jay Fox

Continued from page 1

W hen state Rep. Jim Pitts
raised funds for area charities
last fall, he had little difficulty
deciding which organization

he wanted to support.
“There was never a question regarding which

charity I would choose to be the recipient of the
funds received through the party in October,”
said Rep. Pitts, whose District 10 includes
Waxahachie and Ellis and Hill counties. “Baylor
Medical Center at Waxahachie has been an inte-
gral part of my family’s life for many years.”

The funds were raised at an annual party hosted
by Rep. Pitts and state Sen. Florence Shapiro in
Dallas on the weekend of the Texas-OU game.
This year, guests were treated to a performance by
Huey Lewis and The News.

Rep. Pitts raised $100,000 to support Baylor
Waxahachie, but his family’s involvement with
the hospital doesn’t end there.

“My late wife, Evelyn, served on the board of
trustees at Baylor Waxahachie, and she enjoyed her
association with that board,” Rep. Pitts said. “I am
pleased to serve on the Baylor Waxahachie Board
of Trustees, and I am very proud of the quality of
health care the hospital provides. I know that I can
depend on Baylor, its well-trained doctors and
nurses, its administrative staff and the variety of
services it offers. That is truly a blessing.”

Baylor Waxahachie’s 500 employees provided
more than 116,000 patient services in fiscal
year 2010.

Because Ellis County is one of the fastest-grow-
ing areas in North Texas, Baylor Health Care
System has recently purchased 83 acres at the cor-
ner of the intersection of Interstate 35 and U.S.
Highway 87 that is earmarked for future expan-
sion of the hospital.

“The fact that Baylor offers quality, local health
care to the residents of Waxahachie and Ellis
County is very important to our community and
its citizens,” Rep. Pitts said.

For more information about supporting
Baylor Waxahachie, contact Melissa Hamm
at 214.820.2705 or Mel i s sa .Hamm@
BaylorHealth.edu.

“Mr. Hamilton was one of the most humble,
soft-spoken people I have ever met,” he said. “He
was occasionally embarrassed when we reached
out to recognize him for his kindness and gifts, as
he felt it was simply part of his responsibility and
duty to his community. He was one of the most
kind and thoughtful people I have ever met. I just
hope he and Mrs. Hamilton know how many peo-
ple have been reached and cared for as a result of
their sincere and abundant generosity.”

Cara East, M.D., director of the Soltero

Cardiovascular Research Center, noted Jack’s
enthusiasm for advancing science.

“Jack loved research and passing on our values
to young people,” she said. “He had a twinkle in
his eye whenever we presented exciting research
with opportunities to change medicine and grow
people. He made you want to earn that smile and
his words, ‘good for you.’ ”

He is survived by Jane, his wife of 63 years; his chil-
dren, Dan Hamilton and wife Gena; and Diane
Hamilton Buford and husband, Kim; and seven
grandchildren and seven great-grandchildren.

6 	 s p r i n g 2 0 1 1 	 T H E T O R C H

physici an profile
R aymon aggarwal , M . D .

Dr. Raymon Aggarwal

Coca-Cola Foundation
donation helps fund
anti-obesity program

T he Diabetes Health and
W e l l n e s s I n s t i t u t e
(DH W I) in South Dallas
received a boost from the Coca-

Cola Foundation in the form of a $25,000
grant. The funds are earmarked for DHWI’s
innovative Total Recreation™ program,
which is one of the first wellness programs
in the nation to integrate sports and recre-
ation activities, community outreach and
health education programs for children and
adults in underserved communities.

“We have a long-
standing commit-
ment to improving
access to commu-
nity programs that
foster physical activ-
ity, exercise and nutritional education,” said
Ingrid Saunders Jones, senior vice president
of The Coca-Cola Company and chair of
The Coca-Cola Foundation. “Our goal is to
make a positive difference in communities
by strengthening and creating healthy active
lifestyle habits for families.”

One of the main objectives of the program
is eliminating childhood obesity.

“The program is designed to create not only
personal accountability for one’s own health,
but also promote a communal commitment
to helping each other get healthier,” said
Donna Rice, president of the Southern Sector
Health Initiative, which includes the DHWI.

The program is primarily aimed at youth
coaches or aspiring youth coaches who par-
ticipate in City of Dallas Parks and
Recreation and community sports leagues.
It provides certification, training and ongo-
ing support to coaches in topics including
diet, exercise, training, diabetes prevention
and management, and physiology.

About 100 coaches and 1,000 kids are
participating in the program, which is based
at the DHWI, located in the Juanita J. Craft
Recreation Center in South Dallas.

R aymon Aggarwal, M.D., has
been an associate attending physician
in the department of internal medi-
cine at Baylor University

Medical Center at Dallas since 1999.
He was listed in D Magazine’s The Best
Doctors in Dallas issues each year from
2008 to 2010. Dr. Aggarwal has helped
extend medical knowledge by giving
presentations and participating in
research, joining a research team led by
the world-renowned Evan Simpson,
Ph.D., that studied breast cancer treat-
ments. He graduated magna cum laude from
Duke University and completed medical school
at The University of Texas Southwestern Medical
School.
What do you like most about Baylor?

There is a friendly environment and patient-
centeredness. We’re always looking at new ways
to deliver the best care.
What is a special story that you have about an
experience with Baylor?

One of the first patients I treated was a rancher
in McKinney. He had an extremely loving and
supportive family. He unfortunately had a dam-
aged heart valve from a prior infection. I assem-
bled a large team of doctors, including a cardio-
thoracic surgeon, cardiologist, infectious disease
doctor, pulmonologist and orthopedist. The level

of care he received was amazing, and most likely
he would not have had as much quality time with
his family at another institution. After years, at

the end of his life, this team of doc-
tors continued to provide the best pos-
sible care for him and his family. The
family continues to choose Baylor as
their home for health care.
Describe your family.

I have three kids (13, 10 and 6). My
wife works as an event planner.
What is the highlight of your
career?

Being involved in the shaping of our health care
system, both at Baylor Dallas and in the
HealthTexas Provider Network.
What are your goals in life?

Be a good father and husband, be compassion-
ate toward my patients and have some quality
time with my family.
Describe your leadership style.

Stay approachable and honest. Be decisive after
hearing all sides.
To what do you attribute your success?

Hard work, a lot of studying and excellent
mentors.
What are your hobbies or interests?

Basketball, half marathons and electronic
gadgets.

Shared Technologies, Foundation send 10-year-old to Super Bowl

Eddie Young, Dalton Young, and Greg Bosworth

and Glenn Means of Shared Technologies

O n a day when hundreds of foot-
ball fans were denied the seats they
had paid for at Super Bowl XLV,
one lucky fan and his father got a

suite deal.
Dalton Young, a 10-year-old being treated at

Our Children’s House at Baylor, and his father,
Eddie, joined Irving-based Shared Technologies
at the big game. They sat in a suite at the 35-yard
line to watch Dalton’s favorite team, the
Pittsburgh Steelers, take on the Green Bay
Packers.

“We do community events all the time, but this
one is really special,” said Glenn Means, presi-
dent of Shared Technologies. “The Super Bowl’s
only once a year, and it only comes to your town
maybe once in a lifetime.”

Eddie couldn’t believe his ears when he found
out about his son’s good fortune.

“I dropped the phone,” he said. “When the lady
told me, I said, ‘You’re kidding, right?’ ”

It was a welcome bit of good news after the inci-
dent that brought Dalton to Baylor.

Dalton, who lives in Powderly, Texas, suffered
a head injury in a family tragedy in October.

Doctors originally expected Dalton to be in the
hospital for four to six weeks, but he was out of
inpatient care within a month.

“He would definitely classify as a miracle,” said
Rajashree Srinivasan, M.D., a physician on the
medical staff of OCH.

Three months after his injury, Dalton still had
difficulty moving his left side, but he was able to
return to school and friends he hadn’t seen in

three months at the end of January.
 “Baylor has been phenomenal,” Eddie said.

“From the housekeeping to the top dog, these are
just wonderful people. I don’t know where we’d
be without them.

“He’s my pride and joy, and to see that smile on
that baby’s face every day is worth it,” Eddie said.

“Baylor has been phenomenal.
From the housekeepers to the top dog,

these people are just wonderful people.
I don’t know where we’d be

without them.”
			 – Eddie Young

Mark your calendar:
Outpatient cancer building to open March 26

The 467,000-square-foot outpatient cancer building at the Baylor Charles A. Sammons
Cancer Center at Dallas is scheduled to open March 26.

The new building, which will be the largest outpatient cancer center in North Texas,
will be home to expanded cancer research and outpatient radiation and chemotherapy
services, as well as additional support groups, educational resources and programs.

	 	 T H E T O R C H 	 s p r i n g 2 0 1 1 	 7

From the
Chairman

Erle Nye

 Chairman, Board of Directors

Baylor Health Care System Foundation

How what you eat affects your health

W e’ve long heard that life-
style choices, including what
we eat, can have an impact on
our health. What many haven’t

heard, until recently, was the many benefits that
curcumin can provide.

Ajay Goel, Ph.D., a researcher
at Baylor Research Institute,
helped fill that void in December
at a meeting of the Baylor Health
Care System Foundation board.
Along with Rick Boland,
M.D., chief of the division of
gastroenterology at Baylor
University Medical Center at
Dallas, Dr. Goel touted the anti-inflammatory, anti-
oxidant, antimicrobial and anticarcinogenic quali-
ties of curcumin, a component of the herb turmeric.
Turmeric is commonly used in Indian curries and
provides the yellow color of mustard.

Studies of colorectal cancer incidence around
the world have shown relatively low rates in India,
where turmeric is consumed on a daily basis. In
contrast to commercially available drugs, cur-
cumin can provide safe, inexpensive and multi-

targeted treatment of cancers.
“Naturally, the best way to prevent deaths from

colorectal cancers is not to get them in the first
place,” Dr. Boland said. “Colorectal cancers are very
common in the United States, even though they

may be the only type of cancer
that is truly preventable.”

Treatment of colorectal can-
cers, which account for 10 to 11
percent of cancers nationwide,
is more effective when the dis-
ease is discovered in an early
stage. When discovered during
Stage I, colorectal cancers are
curable more than 90 percent of

the time. But when discovered in later stages, less
than 5 percent of these cancers can be cured.

To prevent these cancers from reaching those
later stages, Drs. Boland and Goel have devised a
fecal screening test that can detect early-stage
colorectal cancer – before it even shows symptoms
– without the need for a colonoscopy.

For more information about oncology at Baylor,
contact Ellen Dearman at 214.820.7877 or Ellen.
Dearman@BaylorHealth.edu.

In addition to turmeric, there are other foods that have
the potential to lower the risk of developing cancer:

n	Tomatoes (lycopene)

n	Turmeric (curcumin)

n	Cinnamon (coumaric acid)

n	Cashews (anacardic acid)

n	Artichoke (silamyrin)

n	Apples (phloretin)

n	Soybeans (genistein)

n	Tea (EGCG)

n	Grapes (resveratrol)

‘Super foods’ with cancer preventive potential

n	Carrots (beta-carotene)

n	Citrus (hesperidin)

n	Broccoli (isothiocyanates)

n	Garlic (allyl mercaptan)

n	Red chili (capsaicin)

Dr. Ajay Goel and Dr. Rick Boland

M
E

E
T

T

H
E

S

T
A

F
F

David Burgher

D avid Burgher’s career has
taken him through several steps
and to many places. But he feels his
latest stop at Baylor Health Care

System Foundation was the result of a higher
calling.

“I am convinced that the Lord sent me here for
His purposes,” David said. “I was working in
financial services, and I had been bringing clients
here for education. After Foundation board mem-
ber Darrell Lafitte called and Baylor Health
Care System president Boone Powell Jr. called,
I thought maybe the Lord was trying to tell me
something.”

Nearly 21 years later, that kind of faith plays an
even greater role in his daily work.

“I started out doing planned giving, and I
would bring people down here. They would also
see if I would visit friends of theirs who were in
the hospital,” David said. “We redid my job
description, and I started to spend more time vis-
iting patients. Most of the time, I offer to pray for
them. About 99 percent of them say, ‘Yes.’ ”

David and his wife, Nancy, have been married
for 56 years, and their family includes five chil-
dren, 19 grandchildren and two great-grandchil-
dren. All of them are based in Texas.

The entire family will have a cause for celebra-
tion in April, when David will reach his 80th
birthday.

“For my 70th, we had some people in, but it’s
hard to get everyone together,” he said. “We have
a family celebration once a year. Nancy and I take

all who can make it on a trip. We plan to do that
again this year.”

Another family tradition was celebrated at
Christmas, when David and Nancy had their
grandchildren select gifts for those they don’t even
know via the Samaritan’s Purse catalog. The orga-
nization lists things people in third-world coun-
tries need, such as tents, goats, cows and sheep.
The kids made their choices, and David and
Nancy funded the gifts.

“We used to buy them presents and give them
cash, but that’s not really what this event is all
about,” David said. “The focus was on other
people, and this got the kids used to thinking
about that.”

Every so often in the life of a great institution,

there is a watershed moment.

Baylor Health Care System is on the verge of

just such a moment. On March 26, it will open the

outpatient building of the new Baylor Charles A.

Sammons Cancer Center at Dallas.

This is important for many reasons. As Baylor

celebrates 35 years of providing cancer care, this

10-story, 467,000-square-foot building will enable

us to provide more comprehensive cancer care for

the citizens of North Texas and beyond.

The new building represents a significant capital

investment that will enhance many of the services

that make this kind of care possible. It will house:

n	 A patient navigation program that will guide

patients and their families through the cancer

journey, which is an emotional, trying experience

n	 Advanced technology and integrative therapies

for cancer treatment

n	 Treatments for every type of cancer

n	 Top-tier medical staff and health care providers,

including educating tomorrow’s cancer specialists

n	 Expanded outpatient radiation and chemotherapy

n	 Expanded support groups, educational

resources and programs

But it’s not just facilities in which Baylor invests.

Baylor has invested heavily in research – including

the new Innovative Clinical Trials Center – because

we want to see better outcomes for patients in our

lifetime. The focus is on clinically relevant

research, which is clinical trials and patient-based

research, supported by new technology that

moves them forward. Our research brings

advanced care to patients. And that brings quality

physicians and scientists to Baylor. It makes better

tomorrows for patients today.

Another important focus is our investment in

medical education.

The excellence in patient care for which we

strive begins with excellence in medical education.

Since Baylor was founded in 1903, it has been

active in medical education. Baylor Dallas is a

major teaching hospital for the Southwest, and we

are always seeking to expand our medical

education program to keep up with the growing

demand for cancer care.

The Baylor Charles A. Sammons Cancer Center

will help us bring all of these facets together in a

way that will enable us to continue to provide the

exemplary health care, education and research

that is our mission.

After watching this building rise from the ground

to become such a magnificent structure, I think

you’ll understand why I am so excited to be part of

this moment. I believe we should all be.

8 	 s p r i n g 2 0 1 1 	 T H E T O R C H

Physicians are members of the medical staff at one of Baylor Health Care System’s subsidiary, community or affiliated medical centers and are neither employees nor agents of those medical centers nor Baylor Health Care System. Baylor Health Care System Foundation does not provide legal or financial advice.

Physician witnesses
results of Employee
Giving Campaign

To learn more about any
Baylor Health Care System Foundation

initiative, contact the Foundation
at 214.820.3136 or

 e-mail thetorch@BaylorHealth.edu.
Write to us at 3600 Gaston Avenue, Barnett

Tower Suite 100, Dallas, TX 75246-1800.

K aren Key has been a member
of the Baylor
Health Care
S y s t e m

Foundation board since
2010. As a breast cancer
survivor who was treated at
Baylor, she has been active
with the Foundation’s
cancer advocacy group and
given for the last 20 years to
many initiatives, primarily
the Celebrating Women campaign. A native of
Tyler, Karen earned her bachelor’s degree from
Baylor University and an MBA from SMU. She
worked in accounting before leaving to become
“money manager and CEO of our household.”

What Foundation project are you passionate
about?

Cancer projects. I led support groups for the
Cvetko Center for 12 years, and I volunteered at
Jonsson Hospital for years. I wanted to give back
because I had my care here. It’s been 21 years. We
need to volunteer instead of just giving money
with no connection. It means so much more when
you find out what’s going on.
What is one of your favorite connections to the
Foundation?

Lindalyn Adams is a unique lady and makes
it fun to be a part of the Foundation. Also, Robin
Robinson and Jayne Grimes!
Describe your family.

I have a husband, Donald, a stepdaughter, a
grandchild, two parents who are both 89, a sister,
four nephews and nieces and a stray cat!

On the Board
K aren key

Karen Key

What are your hobbies or interests?
My hobbies are working out with weights, spin

class and walking. My interests are movies, plays,
travel, dinner and lunch with friends, reading and
social events with my husband. We’re going to
Italy in May – Rome for five days, then Sorrento
and the Amalfi coast. I’m going to have to brush
up on my Italian!
What role do you have in a cause or non-profit
organization?

I participate in visitation at nursing homes for
my church, Preston Hollow Presbyterian Church,
which is a natural carryover from the work I did
with cancer patients at Baylor. I also like to buy
birthday presents for the kids at Buckner
Children’s Home.
What are your goals in life?

Stay healthy and make a difference in the lives
of others.
What is the most influential book you’ve read?

Same Kind of Different As Me. I saw Ron Hall
speak, and he’s just awesome. His wife went
through cancer, and he was such a changed man.
What lesson did you have to learn the hard way?

Trying to change people. You can’t change any-
one but yourself.
I’m most proud of … my surviving breast cancer.
Most would be surprised to know that … I am
an introvert – but I love people and social events.
The best day I ever had was … when I was told
my cancer hadn’t spread to my lymph nodes, and
when I married my husband.
My worst vice is … perfection. I like order, and
I like everything to be neat and clean. If I do
something, I want to do a good job.

W hen a patient faces a life-
limiting condition, a compli-
cated situation is created.

The health care system in the
United States is in many ways
inadequate for patients who
are facing these end-of-life
issues. Currently, medical
personnel are trained to pro-
long life at all costs. And med-
ical science has become good
at doing so. So good, in fact,
that technology can now sus-
tain our organs until we are
no longer aware or coherent.

This raises the important question of knowing
when and where to stop treatment.

Having a plan is important in these situations.
Fortunately, Baylor University Medical Center at
Dallas has one. It has developed a palliative care pro-
gram to help confront these issues and help provide
the best possible outcome when death is certain.

Robert Fine, M.D., the director of the office
of clinical ethics and palliative care at Baylor
Dallas, and Carl Couch, M.D., vice president of
health care improvement, addressed some of these
issues at the February meeting of the Baylor
Health Care System Foundation board.

Palliative care services can provide answers
during difficult end-of-life situations

“It’s really hard to think about our own mortal-
ity,” Dr. Fine said. “We have to work on new hopes
and goals, such as ‘living till the day you die.’ ”

Most families find themselves unprepared to
answer the tough questions
that accompany end-of-life
situations, even though most
have known for some time
about terminal conditions.

The most important way
to prepare for these situa-
tions is by creating an
advance directive.

“If you can’t speak, a
Living Will is the greatest

gift you can give to your surrogates,” Dr. Fine said.
“It takes the burden of a decision off of them.”

Currently, 25 percent of Medicare and Medicaid
costs are created by 5 percent of patients in the
last year of life. With planning, these costs are
preventable.

“We want to avoid futility,” Dr. Couch said.
“The default is to do everything. Without plan-
ning, efforts will be made to extend life. With plan-
ning, most would rather die at home in comfort.”

For more information about supporting palli-
ative care, contact Cynthia Krause at 214.820.7928
or Cynthia.Krause@BaylorHealth.edu.

Dr. Robert Fine and Dr. Carl Couch

I n 2010, the Employee Giving
Campaign raised more than $1.1 million
for several initiatives throughout Baylor
Health Care System’s many campuses.

Jim Wa lton,
D.O., M.B.A., the
vice president and
chief health equity
officer for Baylor
Health Care System,
gives through the
E G C t o t he
Volu nte e r s i n
Medicine fund. He
had the opportunity to see first-hand how EGC
donations helped others when he was part of a
Faith in Action mission trip to Haiti in January
2010 to help those affected by the earthquake.

Faith in Action supports worthy faith-
based initiatives in the community Baylor
Health Care System serves and in places
around the world in need of help.

Its efforts to help the people of Haiti were
included as an option at each campus. Baylor
employees came through, donating more
than $30,000 and in excess of 3,000 pounds
of medical supplies.

While in Haiti, Dr. Walton helped a relief
medical team that treated the wounds of
countless crisis victims and taught local
physicians how to use donated medical
equipment.

One of the most rewarding moments of the
experience, Dr. Walton said, was seeing a
healthy baby born in the middle of the chaos.

“In the midst of all the disability, death
and destruction I saw in Haiti, seeing this
healthy newborn baby and her happy mom
illustrates the hope we can have in the midst
of so much suffering and difficulty,” he said.
“Being in Haiti helped to drive this point
home to me by providing human stories of
sharp contrasts at a fairly rapid-fire pace. As
I think about it, it is the story of people over-
coming incredibly difficult circumstances
that brings me hope that God’s story is still
evolving in front of us, and we are being
given the incredible privilege to join in.”

Dr. Walton was also inspired by the
Haitians’ unshakable faith as their homes fell
down around them.

“The Haitian people love to sing about their
love for God, and it is not uncommon to hear
those sounds around here as well,” he said.
“They have taught me to be more thankful
and to see God’s hand even in suffering. It is
these moments that can teach us all about
how we might bring our faith into action.”

For more information about Faith in
Action, contact Jayne Grimes at 214.820.4771
or Jayne.Grimes@BaylorHealth.edu.

Dr. Jim Walton

