

2001 ANNUAL REPORT

P.O. Box 1289, Tampa, FL 33601
Telephone: (813) 844-7000
www.tgh.org

vision

Tampa General Hospital will be recognized as a leading medical center in Florida and one of the best in the nation. We will be at the forefront of clinical services, medical research and education. With our physician and university partners, we will create, teach and deliver tomorrow's breakthroughs in medical science.

mission

Tampa General Hospital is committed to providing the residents of West Central Florida with excellent and compassionate health care ranging from the simplest to the most complex medical services. As a teaching facility, Tampa General partners with academic and community institutions to support both their teaching and research missions. As the region's leading safety net hospital, we reaffirm our commitment to providing high-quality health services to all residents.

Dear COMMUNITY:

RONALD A. HYTOFF
President & CEO

JEREMY ROSS, Esq.
Chairman of the Board

ON BEHALF OF THE EMPLOYEES, PHYSICIANS, VOLUNTEERS AND DIRECTORS OF FLORIDA HEALTH SCIENCES CENTER, INC., WE ARE PLEASED TO PRESENT THE 2001 ANNUAL REPORT OF TAMPA GENERAL HOSPITAL.

We are happy to report that during the fiscal year ended September 30, 2001 the hospital's financial situation stabilized, and as can be seen from a review of the attached financial information, its operations generated positive net income. As the hospital continues to improve its financial position, we expect to implement long-held plans with respect to the hospital's refurbishment and expansion, not only in the area of physical improvements that will include additional operating suites, but also in the expansion of medical programs.

In the past year, Tampa General became one of just 12 medical centers in the country to perform more than 500 adult heart transplants, and it added pancreas and lung transplant programs to complement the existing heart, liver and kidney programs. It also expanded its medical helicopter program, which started in Tampa in 1989. It later expanded to 8 counties southeast of Hillsborough. It now provides coverage for 23 counties, including the Citrus and Hernando county regions to the north. This service, undertaken by Aeromed 1, 2, and 3 helicopters and staff, provides rapid, lifesaving transport for critically ill and injured people.

Most of the hospital's expanded facilities and services are in response to increased needs for its unique medical capabilities. Patient volumes have increased by ten percent over fiscal year 2000. Much of this increase was reflected in more surgeries and more visits to the hospital's emergency room. Our emergency room is divided into pediatrics, the chest pain center, minor emergency and adult trauma to better serve patient needs.

The events of September 11, had a profound impact on our country, and we are proud that Tampa General employees did what they could to meet that unique challenge. Nurses from the hospital's regional burn center flew to New York and Washington, D.C. to assist local hospitals treat victims.

That effort has made all associated with the hospital even more mindful of its primary mission to serve as a teaching and safety net hospital, and of the need to nurture the strong links forged with the physicians at the University of South Florida College of Medicine and the growing cadre of community physicians. This relationship better ensures that the hospital will continue to offer the leading-edge procedures and technologies found nowhere else on Florida's west coast.

This annual report is presented to highlight some of these unique procedures and, most importantly, how these medical advances have enriched the lives of people who had exhausted many of their options for recovery.

Board Members

Loren J. Bartels, M.D.

Dottie Berger-MacKinnon

Alden Cockburn, M.D.

Richard A. Corbett

H.L. Culbreath

Robert M. Daugherty, M.D.

Bob Edwards, Esquire

James A. Jimenez, C.P.A.
TREASURER

Curtis Lane

Cynthia D. Miller, C.P.A.

Lizabeth Ann Moody, Esquire

Hal Mullis, Jr., Esquire*
VICE-CHAIRMAN

Raul R. Otero, M.D.
CORPORATE SECRETARY

Jeremy Ross, Esquire*
CHAIRMAN OF THE BOARD

James W. Warren

* *Officer*

RONALD A. HYTOFF

JEREMY ROSS, ESQUIRE

Robin Sluga

A simultaneous pancreas kidney transplant changed her life.

Type I diabetes, which is also called insulin-dependent or juvenile-onset diabetes, accounts for five to ten percent of all diagnosed cases of diabetes. The only known cure for Type I diabetes is a pancreas transplant.

By age 36, Robin Sluga had run out of options.

Her eyesight began to fade. She lost most of her peripheral vision and her night vision. Then her kidneys started to fail. A steady regimen of dialysis, insulin shots and a rigid diet proved fruitless. The Type I diabetes she was diagnosed with at age 10, was taking its toll.

Diabetes is a disease in which the body doesn't produce or properly use insulin, a hormone that is needed to convert sugar, starches and other food into energy necessary for life. About 798,000 people will be diagnosed with diabetes this year.

It is often associated with serious complications and premature death.

Fortunately, the New Port Richey resident had access to Tampa General Hospital, the seventh busiest of the country's 139 pancreas kidney transplant centers. In May, Robin underwent a simultaneous pancreas kidney transplant at Tampa General. She is one of 27 patients who benefited from the program during its first year. Today she is diabetes free.

"Now I can do things that I didn't have the energy to do before, and I can eat anything I want, any amount that I want, at any time," Robin says.

Tampa General Hospital teamed with the LifeLink Transplant Institute to launch this program in January 2001. Tampa General is the only pancreas transplant center on Florida's west coast and one of just four in the state.

About 1,000 pancreases are transplanted each year in the U.S. – far fewer than other transplantable organs. The difficulty of transplanting this delicate organ is its tendency to develop blood clots during and after the surgery. The pancreas also has a higher rejection rate after surgery than other organs.

To help prevent these and other complications, a pancreas must meet exacting standards, relating its condition to the donor's age and lifestyle. Patients must take medication to fight organ rejection for the rest of their lives.

Robin is a success story.

"I'm truly grateful to Tampa General Hospital for starting this new transplantation program," she says. "For me, it was well worth going through the surgery."

"Tampa General's pancreas transplant program became active at the end of January 2001. We performed 27 surgeries in 2001 with good results, and we expect to have approximately the same number in 2002. The majority of cases are simultaneous pancreas kidney transplants because kidney failure is frequently a complication of diabetes.

After a pancreas transplant, patients do not have diabetes any more. They do not have to take insulin, and they will not have further progression of diabetic complications."

DR. DAVID BRUCE / Transplant Surgeon

John Medders

He no longer lives in fear of having a seizure.

During an epileptic seizure, a breakdown occurs in the systems that maintain the balance of electrical activity in the brain, resulting in abnormal electrical discharges in the brain. During most seizures, a group of abnormal cells causes changes in neighboring cells, activating the entire group of cells at once. This linkage of electrical discharges creates a “storm” of electrical activity in the brain.

**More than 1.5 million Americans have active epilepsy.
More men than women have epilepsy.**

Medical problems are sometimes so complex that they can require a team of physicians to provide the cure. John Medders' medical condition fit that category.

John had his first epileptic seizure at the age of 16, a year after sustaining a head injury in a traffic accident. For the next seven years, epilepsy would rule his life, prompting him to give up dreams of a football career and, instead, go to work for his father's asphalt paving business.

Even heavy doses of anti-epileptic drugs couldn't stop the episodes; he would suddenly lose awareness of the world around him and stare blankly ahead, his body lightly shaking. The episodes would end with John feeling weak, discouraged, and frustrated.

In early 2001, John visited Tampa General Hospital to be examined by Dr. Selim Benbadis, an expert in epilepsy treatment. The first step was to determine the cause of his seizures. John was admitted to Tampa General Hospital's neurosciences center, where a series of tests showed that his seizures were caused by uncontrolled and excessive discharge of nerve cells in the left temporal lobe of his brain.

The right and left temporal lobes are located on the sides of the brain near the temples. To cure John, the area causing the seizures needed to be removed – a left temporal lobectomy. This delicate operation is available in just four Florida medical centers – including Tampa General.

Tampa General Hospital neurosurgeon Fernando Vale, M.D., performed the delicate surgery in July. His mission was to locate and remove the offending area of the brain without damaging the surrounding tissue. The surgery took four hours and 15 minutes, and when it was over, Dr. Vale had good news for John's family and his fiancée, Shannon: the operation was a success.

“Surgery is a great option for people with a certain type of epilepsy in which the seizures come from a small part of the brain. Because of the surgery, John and people like him can expect to be seizure-free for the rest of their lives,” says Dr. Vale.

The surgery has changed John's life – he no longer limits his activities for fear of a seizure.

“I feel like I'm normal again,” says the Port Richey resident. “I feel I've been given a second chance at life.”

“We can really help change the lives of many people. Seizures blunt your brain, your memory, your learning process, and your cognitive function. If you get rid of the seizures, you let the brain be reborn again. After the surgery, people feel they're energized, that their thinking is better.”

DR. FERNANDO VALE / Neurosurgeon

Genoveva Rivera

Her congestive heart failure was complicated when two of her heart's four chambers stopped contracting in unison.

The normal heart is a strong, muscular pump about the size of a fist. Each day the average heart expands and contracts 100,000 times and pumps about 2,000 gallons of blood continuously through the circulatory system.

Genoveva Rivera, 67, suffered the ravages of congestive heart failure that resulted from a viral infection in 1997. Congestive heart failure occurs when the heart becomes too weak to pump enough oxygen-rich blood to meet the needs of the body's tissues.

For four years, Genoveva lived with this condition that left her too weak to walk. Even the slightest exertion sapped her strength and made breathing difficult. She had to be pushed in a wheelchair on outings with her children and grandchildren.

Eventually, two of her heart's four chambers stopped contracting in unison, further decreasing the organ's ability to pump blood efficiently.

An ordinary pacemaker could speed up Genoveva's heartbeat, but it wouldn't help the heart chambers pump in an efficient, coordinated beat; she might live longer with a pacemaker, but she would remain weak and dependent on her family. She needed something that would also synchronize the beating of her out-of-rhythm heart chambers.

She found what she needed at Tampa General Hospital in September when she enrolled in a clinical trial that focused on the effectiveness of a small device that regulates abnormal heart rhythms in congestive heart failure patients. As part of the investigation, Tampa General cardiologist Stephen Mester, M.D., implanted the heart failure system, composed of an InSync III® device with three leads into Genoveva's heart.

Genoveva could feel the difference almost immediately. Thanks to that clinical trial, she now goes bowling regularly with her grandchildren and dancing with her husband. She's no longer an invalid.

"It's like a miracle," Genoveva says. "I feel like I'm back to normal. I'm enjoying my grandchildren and my family, and I'm enjoying life."

Dr. Mester is typical of dozens of physicians at Tampa General who are helping to advance medicine through clinical trials. He has spent the past four years studying the effectiveness of the InSync III® as well as other technologies designed to solve abnormal heart rhythm problems in congestive heart failure patients.

He's one of just 40 physicians nationwide, one of just three in Florida, and the only physician on Florida's west coast involved in this investigation. As a result, physicians from around west central Florida refer their patients for participation in the studies.

So far, the results have been promising, Dr. Mester says, "Genoveva is typical of the majority of patients whose quality of life is vastly improved."

Dr. Mester believes Tampa General Hospital's experienced staff and cutting-edge equipment make it the ideal location for clinical trials. The InSync III® is currently awaiting approval from the FDA.

"Tampa General's Electrophysiology Lab and its staff are uniquely equipped to deal with complicated patients and new technologies," he says. "The staff has extensive experience in the most complicated patients. We have worked together for many years with investigative devices, and they have become very familiar with investigative research."

DR. STEPHEN MESTER / Cardiologist

Bradley Grover

In the past, amputation was the solution to Bradley's problem.

According to the American Academy of Orthopaedic Surgeons, each foot has 26 bones. The ankle bone (talus) and the ends of the two lower leg bones (tibia and fibula) form the ankle joint, which is stabilized and supported by three groups of ligaments. Muscles and tendons move the foot and ankle.

As a former hospital CEO, Bradley Grover knows that most hospitals perform orthopedic surgery. But very few could handle the complex orthopedic surgery that Bradley required. Fortunately for the Largo resident, Tampa General is one of those hospitals.

Bradley's problems began with a motorcycle accident 30 years ago. Over time, nerve and muscle damage from the accident caused his left foot to turn inward, his left arch to rise upward, and his toes to point down. His severely deformed left foot and ankle kept him from walking more than a few yards without excruciating pain.

To compensate, he walked on the outside of his foot and his foot's strange position affected the alignment of his ankle. Its protective cartilage wore away, and bone rubbed against bone.

Bradley's only chance of recovering from this crippling disability was a complicated operation that just a handful of orthopedic surgeons nationwide can perform. Luckily, Tampa General surgeon Roy Sanders, M.D., has vast experience with this type of surgery. Last year, an orthopedic surgeon in St. Petersburg referred Bradley to Dr. Sanders at Tampa General.

During the two-and-a-half-hour procedure, Dr. Sanders cut and repositioned bones, tendons, ligaments, and muscles to straighten the alignment of Bradley's foot and ankle then fused the anklebones to ensure they would remain aligned.

Today Bradley, 58, walks two miles every day. Then he goes to a gym where he pedals an exercise bicycle and lifts weights for another 90 minutes.

Although Bradley's condition was triggered by an accident, it mimicked the effects of an inherited neurological disorder called Charcot-Marie-Tooth disease, or CMT, which afflicts about 150,000 Americans.

CMT patients from around the country are referred to Dr. Sanders for orthopedic repair. He performs this type of surgery approximately once a month. Like many of these patients, Bradley now walks on two perfectly good feet.

"Before the surgery, I'd never think of walking to the grocery store, just 400 yards from my house," Bradley says. "Now I can walk anywhere I want. Walking is essentially unlimited for me."

"We repositioned most everything in Bradley's foot and ankle and then fused it. His condition will not progress any more. Once the bones fuse, the operation doesn't need to be redone. It can't create problems for him any longer."

In the past, patients like Bradley Grover would go on until they couldn't any longer. Then doctors would amputate the leg, and patients would be fitted with a prosthesis so they could get around."

DR. ROY SANDERS / Orthopedic Surgeon

Melanie Sol Canete

The newborn seemed healthy. Two hours later she was fighting for her life.

Each year approximately 500 babies spend an average of 21 days in the 42-bed Neonatal Intensive Care Unit (NICU) at Tampa General Hospital. Some are transported by helicopter from other hospitals that lack the medical technology to ensure the tiniest and sickest newborns get the best possible start in life.

Melanie Sol Canete has big round eyes and a smile that lights up whenever she's paid the least bit of attention.

When she was born, however, Melanie Sol's future was in doubt as she fought a battle to live. Fortunately, she had Tampa General Hospital and ECMO therapy on her side.

Melanie Sol's story begins on her birthday – August 8, 2001. Her mother, Elisa, had an uneventful pregnancy, and the baby was born on schedule in a Fort Myers hospital. The infant seemed healthy. That changed two hours later.

A bacterial infection had attacked Melanie Sol's lungs, leaving them collapsed and unable to draw in enough oxygen. The doctors could do nothing to help her. Her only chance for survival was to receive ECMO therapy at Tampa General Hospital's Neonatal Intensive Care Unit (NICU).

Similar to a heart-lung machine, ECMO, or extra-corporeal membrane oxygenation works by drawing a baby's blood into an artificial lung machine, where it is cleansed of waste products and enriched with oxygen. This allows the child's ailing lungs to rest and heal. The ECMO machine is staffed around the clock by two healthcare professionals specially trained in the care of ECMO patients.

TGH is one of just five hospitals in Florida – and the only facility on Florida's west coast – that provides this lifesaving therapy.

Melanie received ECMO treatment for 12 days before she was removed from the machine. Still very sick, however, she spent most of the next three months in Tampa General's Neonatal Intensive Care Unit, where she was monitored and treated for severe lung problems.

Melanie Sol was well enough to go home to Naples in November. Over the following months, her lungs continued to grow stronger, and she's grown healthier. Her parents say they expect a great future for their courageous child.

"We expect her to be the first woman president," Elisa says. "We can thank Tampa General for that."

"ECMO has saved the lives of a number of children who wouldn't have survived without it. About 130 to 140 kids have been treated at Tampa General since the program began here nine years ago, and about 85 percent of them have survived as a result."

DR. LAURA HAUBNER / Neonatologist

Larry Berner

Diagnosis: Pancreatic Cancer.
"I never once considered not having the operation."

The American Cancer Society estimates that, in 2002, about 30,300 people in the United States will be found to have pancreatic cancer and about 29,700 will die of the disease. Pancreatic cancer is the fourth leading cause of cancer death in men and women.

Pancreatic cancer is an aggressive, virulent disease that kills nearly 30,000 people in the United States every year. Last year, Larry Berner, 59, almost became one of them.

He was diagnosed with cancer of the pancreas in late December 2000. But in January 2001, he underwent a surgery at Tampa General Hospital that, 14 months later, has left him with no sign of cancer.

Larry underwent a pancreaticoduodenectomy or Whipple procedure, named after the physician who pioneered it in 1935. It is a complex, time-consuming operation. The Whipple procedure involves removing the cancerous portion of the pancreas as well as other organs, including the gallbladder, common bile duct, and part of the intestines. Then the surgeon must construct a functioning digestive system from the organs that remain. The operation takes four or more hours to complete.

It was a nagging pain in Larry's abdomen that ultimately led to the chilling diagnosis. Seeking the best medical care available, he looked into cancer treatment programs at some of the nation's leading medical centers, including Tampa General Hospital. His search led him to Dr. Alexander Rosemurgy, Professor of Surgery at the University of South Florida College of Medicine and a surgeon with Tampa General's Digestive Disorders Center.

Dr. Rosemurgy performs more than 100 major pancreatic resections per year. But while pancreatic resections like the Whipple procedure can extend life, they generally do not provide a cure because of the cancer's aggressive nature. Most patients survive for about 24 months after surgery. Research by Dr. Rosemurgy and his colleagues focuses upon the genetic structures of pancreatic cancer cells and ways to down-regulate their growth. "Research undertaken in the mid-1990s is now being applied to patient care," Rosemurgy states. "We hope the research we are doing now will impact patients soon."

Periodically Larry visits the Moffitt Cancer Center at Tampa General Hospital for chemotherapy and radiation therapy to prevent the cancer from returning. He is hoping this combination of surgery, chemo and radiation therapy will significantly extend his life.

However long it may be, Larry is grateful for the additional time he's been given to spend with his wife, their four children, their grandson and to play golf and go fishing.

"I never once considered not having the operation," Larry says. "The chances seemed to be decent that the surgery would be successful and would prolong my life for at least a couple of years. Right now, I'm feeling pretty good."

"Our goal is to give as many people as many years to live as we can. We're not necessarily talking about cure rates. We operate on some people we probably can't cure, but we know they will live longer as a result. Today, from a medical point of view, Larry looks great. My hope is that he's cured."

DR. ALEXANDER ROSEMURGY / Surgeon

SUPPORTING MEDICAL EXCELLENCE IN OUR COMMUNITY

The Tampa General Hospital Foundation

TGH Foundation Executive Committee

James W. Warren, III
CHAIRMAN

Stella Ferguson Thayer, Esq.
VICE CHAIRMAN

Larry C. Carey, M.D.
SECRETARY

J. Bryan Guyton
TREASURER

Albert J. Silva
MEMBER AT LARGE

Trustees

Margarita R. Cancio, M.D.

Phillip R. Carroll

Richard A. Corbett

Robin W. DeLaVergne

Phillip S. Dingle

Ronald A. Hytoff

John R. Jaeb

Richard C. Karl, M.D.

Gary D. Koch

Richard L. Kouwe

Maria A. Leal

Carter B. McCain, Esq.

Mark A. Nouss, Esq.

Arthur R. Savage

Steve L. Short

Catherine Lowry Straz

Patricia C. Sullivan

Joseph W. Taggart

Sandra K. Thomas

John T. Touchton, Jr.

Stacey H. Packer
VICE PRESIDENT/
EXECUTIVE DIRECTOR

The Tampa General Hospital Foundation, a non-profit charitable corporation, was founded in 1974 by a group of compassionate citizens, dedicated to ensuring outstanding healthcare in the Tampa Bay area. For the Foundation to realize its vision, it relies on the generosity of individuals, corporations and foundations to continue its support of Tampa General Hospital's programs, patient services, research and medical education.

Giving Programs

The Tampa General Hospital Foundation offers a wide array of giving programs to individuals wishing to make an investment in the quality of present day medical care and for future generations through the Annual Giving Program, the Golden Tree of Life, Planned Giving Program, Honor and Memorial Program, Grateful Patient Program and Restricted Funds.

The Foundation's newest giving program, *The Gordon Keller Society*, was established in 2001 to provide an ongoing legacy of a great humanitarian who was a beloved citizen of Tampa, a city official, merchant, civic leader and friend of the Tampa community. This Society represents those individuals who are committed to furthering Gordon Keller's wishes – that the citizens of the Greater Tampa area have the best health care possible, regardless of their ability to pay. Members of the Society not only provide significant financial support by pledging \$100,000 and above, either as a one-time gift or over a period of time, but also serve as Ambassadors of Tampa General Hospital throughout the community.

"I would rather die a poor man than be a Vanderbilt and know that at the end of my life I had failed to help one needy person

who came to me for assistance. I do not care to make money unless I can make it serve the needs of my fellow man."

Gordon Keller

For information regarding charitable giving opportunities with The Tampa General Hospital Foundation, please contact us by calling (813) 844-7560.

“It takes a *noble man* to *plant a seed* for a tree that will some day *give shade* to people he *may never meet*.”

DAVID TRUEBLOOD

SPECIAL EVENTS...

A “Good Time” to Get Involved

The Tampa General Hospital Foundation is proud to produce three signature events each year to benefit the programs and services at Tampa General Hospital.

NIGHT OF THE “GREATEST SHOW ON EARTH”

In partnership with Feld Entertainment, The Tampa General Hospital Foundation proudly sponsors the Ringling Bros. and Barnum & Bailey® “Night at the Circus.”

The proceeds most recently benefited Tampa

General’s Neonatal Intensive Care Unit. This special opening night engagement is a wonderful opportunity for the community to experience the thrills of the world’s most celebrated circus while supporting the excellent health services that have become a longstanding tradition in our region.

THE “MOMENTS IN TIME” GALA

This extravaganza has become one of the most celebrated events in our community.

Known for its unique themes, quality entertainment and surprises around every corner, the Gala provides guests with an

opportunity to support Tampa General Hospital while attending a festive evening. The theme of our last Gala was “Remembering World War II” sponsored in partnership with Leading Edge Aviation. In May 2002, the Gala’s theme will be “Explore Ancient Egypt” with Busch Gardens, Tampa Bay as our presenting partner.

GOLF TOURNAMENT

Each year, the Foundation hosts an exclusive golf tournament at the nationally renowned Old Memorial Golf Club to build community relationships and provide financial support for Tampa

General Hospital. Considered by many to be the most elite golf tournament in the Tampa area, participation in this event is extremely limited.

The combined net proceeds from these special events totaled more than \$320,000 for this past fiscal year. Although a major source of pride for the Foundation, the special events represent only a portion of our efforts. Through the growth of our various giving programs, an additional \$247,000 was raised benefiting the following projects:

- **Neonatal Intensive Care Unit - purchase of state-of-the-art isolettes and other life saving equipment**
- **Sixth floor operating room renovation**
- **Burn Center enhancements for patients and families**
- **Rehabilitation Center van fund**
- **Nursing scholarships**
- **Support of MORE HEALTH - Tampa General Hospital’s hands-on community education program that reaches more than 100,000 students annually**

The Tampa General Hospital Foundation wishes to thank all donors for their philanthropic support. We are truly grateful for these gifts that enable the Foundation to continue to support the vital programs and services of Tampa General Hospital.

THE GORDON KELLER SOCIETY

Lowry & Jennifer Baldwin
The Bank of Tampa
Buchanan Ingersoll Attorneys
Mr. & Mrs. Richard S. Clarke, Sr.
H. L. & Betty Culbreath
Hilary and Chuck Davis
Mr. & Mrs. Edward Leonard Flom
Mr. & Mrs. Cecil S. Harrell
Radiology Associates of Tampa
Bruce & Adajean Samson
Al & Kathy Silva
Stella Ferguson Thayer
Bob & Suzanne Thomas

GOLDEN TREE OF LIFE

An honor and memorial gift program that recognizes special and momentous occasions, and/or honors the memory of a loved one. Each leaf on the Golden Tree of Life represents a gift of \$1,000 or more.

In Honor of Dr. Gundy's Retirement

*Radiology Associates of Tampa

In Memory of Judy Pounds

Dr. & Mrs. John Ackermann
Jane Adcock
Jean M. Adum
Carol Allen-Washington
Joe & Helen Bachelor
Nicole Coulter
Mr. & Mrs. Ward Davis
Dr. Richard T. Farrior
Kim & Stephanie Horn
Mr. & Mrs. John Hower
Dale & Karen Knight
James & Susan Larsen
Lilia Lilyquist
Dee Ann Milam
Carmen Munoz
Mr. Brian Newton

John D. O'Neal & Family
Ms. Alyce Prell
Barbara & Dean Rollins
Margaret Sanborn Sill
Taoist Tai Chi Society
TGH Operating Room Staff
TGH Supply & Distribution Staff
Joseph & Paula Trainor
Blanche E. Urrutia
John & Betty Van Arnum
Fred & Virginia Williams

In Fond Memory of Jack Romano

David, Catherine and Keebler Straz

In Memory of John Russell

Anonymous
Mr. & Mrs. Clarence H. Baker
Ms. Sylvia L. Beall
Mr. & Mrs. L. M. Blain
Ms. Irene Hadley Bodeman
Ms. Margaret D. Boyd
Ms. Betty C. Burt
Mrs. Sabra A. Carl
*Mr. & Mrs. Richard S. Clarke, Sr.
Ms. Dorothy M. Dickman
Ms. Glenda Evans
Mr. Paolo Ferrata
Mr. & Mrs. Rudolf A. Gaza
Ms. Bonnie Hart
Ms. Mary Jo Hart
Mr. & Mrs. Al Herman
Mr. & Mrs. Reginald G. Holden
Ms. Caroline U. Howton
Ms. Jo Ann Hunter
Mr. & Mrs. Ronald A. Hytoff
Mr. Keith Jeffery
Ms. Julie Kath
Mr. & Mrs. John E. Kutchmire III
Mr. & Mrs. John B. LaVette
Ms. Adrienne Leary
Mr. & Mrs. David Z. Logan

Mr. Jose Martinez
Mr. & Mrs. John Miller
Mr. & Mrs. Charles G. Mullen, Jr.
Mr. & Mrs. John H. Phillips
Ms. Margaret Ragg
Mrs. G. L. Ragsdale
Mr. & Mrs. Charulata Rao
Mrs. Barbara G. Reeves
Mrs. Martha R. Robin
Mrs. Ann Knight Schell
Dr. & Mrs. John T. Sinnott
Mr. & Mrs. Guy C. Wallis
Mrs. Dorothy M. Yates
Ms. Sharon M. Zegalia

In Memory of Robert Lopez Wilson

Champion's Choice
Ms. Viola Gentry
Governale Engineering Services, Inc.
Mr. John Kulik
Mr. & Mrs. Joseph Lopez
Vigo Importing Company

HONORARIUMS

In Honor of
Megan T. Barkhurst
Susan Crites
Metha Ratnasckera, R.N.
Mitchell Hoffman, M.D.
Richard Cardosi, M.D.

Mark & Rebecca Barkhurst

In Honor of the 50th Anniversary of
Mr. & Mrs. Richard S. Clarke, Sr.

Shirley Knight and Arthur & Tracy Savage

MEMORIALS

In Memory of Jack Barker

Mrs. Linda Anthony
Ms. Mary Branch
Mr. & Mrs. Richard A. Brownlie
Ms. Mary M. Caltagirone

Memorials Continued

Ms. Norma Caltagirone
CF Industries, Inc.
Mr. & Mrs. Jack C. Chastain
Mr. & Mrs. Dale R. Dignum
Mr. & Mrs. Antonio Duarte III
Mr. & Mrs. Roger Dunn
Tampa Fire Station #14
Tampa Fire Station #17
Mr. & Mrs. Conal Foley
Francisco, Inc.
Frank Rey Dance Theater Inc. & Staff
Mr. Joseph Frey
Mr. & Mrs. Robert F. Giles
Mr. & Mrs. James Granell
Ms. Emily Hall
Dr. & Mrs. Wynton L. Hall, Jr.
Mr. Timonthy C. Hartsell
Mr. & Mrs. A. Brian Herzig
Mr. & Mrs. Dennis Hogan
Mr. & Mrs. Stephen Hutchinson
Ms. Catherine Kania
Kisinger Campo & Associates Corp.
Ms. Lori Klemish
Mr. & Mrs. Steven Malich
Mr. & Mrs. D. B. Merlin
Ms. Domenica Mortellaro
Mrs. Harriet Mullin
Nina P. Leto Living Trust
Mr. & Mrs. Harold Odom
Mr. & Mrs. Scott L. Osborne
Ms. Judith Rodriguez
Dr. Gerald Sammons
Mr. & Mrs. Clyde L. Simpson
Mr. & Mrs. C. E. Smith
Spivey Utility Construction Co. Inc.
Mr. William Stevens
Mr. & Mrs. Danny C. Stewart
Mr. & Mrs. Stephen W. Swindal
Students & Faculty of
Tampa Preparatory School
TFR Communications Division
Mr. & Mrs. Wayne M. Tolzman
Mr. & Mrs. Douglas Tozier, Jr.
Mr. & Mrs. Norbert Trental
Mr. & Mrs. R. Vetzal
Ms. Betty Wargo

In Memory of Jack K. Barnes

Mr. Robert Brannen, Jr.

In Memory of Edna Barritt

Mr. George A. Levy

**In Memory of Jill Baum and
Craig Allen Corbett, Jr.**

Mrs. Jeanne L. Nelson

In Memory of Joseph Brudner

Christopher & Suzann Michailoff

In Memory of Harold Colen

Mr. & Mrs. John England

In Memory of Deana DeLong-Hill

Mr. & Mrs. Max B. Phillians

In Memory of Dorothy G. DeLorenzo

Mr. & Mrs. R. J. Stanford

In Memory of Max Fries

Athena Society, Inc.
*The Bank of Tampa
Ms. Kathleen Belmonte
Ms. Rosemary Bender
Ms. Naomi Burch
Mr. Jerry Gomez
Mr. & Mrs. Charles Hogue
Mrs. Alice B. Luckey
Mass Mutual Agents Association, Inc.
Mr. J.M. O'Brien
Phoenix Home Life Mutual Insurance Co.
Mr. & Mrs. Paul Russell
Mrs. Mary Page Slovak
Tampa Bay Chapter of the Society of
Financial Service Professionals, Inc.
Tampa Bay Estate Planning
Mrs. Sheila Terhune
Wilkes & McHugh, P.A.
Zonta Club of Tampa

In Memory of Patrick R. Gagne

Dr. Gregory G. Gaar

In Memory of Joseph Greco

Drs. Margarita & Dery Cancio
Telecommunication Services, Inc.

In Memory of Evelyn Handschy

Mr. Glen Handschy

James W. Warren, III, Foundation Chairman, expresses heartfelt appreciation for our benefactors at the Foundation's Annual Dinner.

In Memory of General J. J. Hennessey

*Mr. & Mrs. H. L. Culbreath

In Memory of Mary Keller

Mr. Leonard Barrett, Jr.
Mr. & Mrs. John Blackford
Mr. & Mrs. Lloyd Blackford
Carol & Marvin Blackford
Fred & Virginia Carver
Louis & Laverne Carver
Ralph & Marion Carver
Mr. & Mrs. George Frederick
Mr. & Mrs. Philip Golden
Jean Hayes
Northern Ohio Draft Pony Association
David & Doreen Ott
Ms. Ireta Ruth
Ms. Louise Setaro
Ms Amy Wiehe
Mrs. Sandra Yoakum

In Memory of Thomas P. Kelly III

Mr. & Mrs. Lou Costantini, Jr.
Mr. & Mrs. Joseph C. Flynn
Mrs. Sylvia Frazier
Mr. & Mrs. James Holmes
Ms. Carol Karlson

In Memory of James C. Mayer, Sr.

The Buckhorn Family

**In Memory of Maria Margarita
Bernardini Palos**

Drs. Margarita & Dery Cancio

Memorials Continued

In Memory of Judy Pounds

Ms. Peggy Kale

In Memory of Linda Pyle

Mr. & Mrs. Kenneth Kaplan

Mr. & Mrs. James G. Ollsen

In Memory of Benjamin Raulerson

Mr. & Mrs. Anthony Caminite

Ms. Betty Jane Dawley

Mr. & Mrs. Howard A. Dye

Mr. & Mrs. Robert Felix

Mr. & Mrs. Robert C. Gause

Orange Ridge/Bullock School

In Memory of Jack Romano

Mr. & Mrs. H. L. Culbreath

Dr. & Mrs. Charles H. Fisher

Mr. & Mrs. James W. Warren, III

In Memory of Sylvia Rowe

Ms. Alma Isler

Jim Warren acknowledges John & Susan Sykes as "Ringmaster" sponsor of the 2002 circus.

In Memory of John Russell

Mrs. Beverly B. Gray

Mrs. Elizabeth Guyer

Dr. & Mrs. Wynton L. Hall, Jr.

Mr. & Mrs. Stanford J. Newman

Pearce Family Foundation

In Memory of R. Seth Sandige

*Radiology Associates of Tampa

In Memory of Joseph Siegel

Mr. & Mrs. John Holmes

In Memory of Evelyn Singleton

Ms. Deana L. Nelson

In Memory of D. George Smith

TGH Rehabilitation Center Employees

In Memory of Suzanne Thomas

Mr. & Mrs. Richard K. Wittcoff

**DONATIONS TO
THE FOUNDATION FOR 2001**

Gifts from \$100,000 and Above

Extremities Research Foundation

*Mr. & Mrs. Edward Leonard Flom

Pfizer, Inc.

Gifts from \$75,000 - \$99,999

Ortho-McNeil Pharmaceutical Corporation

The Tampa Bay Lightning/Lightning Foundation

Gifts from \$50,000 - \$74,999

The Florida Poison Information Center

Morrison Management Specialists

Wyeth Ayerst Pharmaceuticals

Gifts from \$25,000 - \$49,999

Bailey Family Foundation

Bristol-Myers Squibb

*Buchanan Ingersoll Attorneys

Don & Erika Wallace Family Foundation

The Jeanette Lufey Trust

John H. Sykes Charitable Foundation, Inc.

The Liposome Company, Inc.

Merck & Company, Inc.

*Radiology Associates of Tampa

The Yerrid Foundation, Inc.

Gifts from \$20,000 - \$24,999

TECO Energy, Inc.

Gifts from \$15,000 - \$19,999

I.B.E.W. Local No. 108

Ronald McDonald House Charities

Gifts from \$10,000 - \$14,999

*Lowry & Jennifer Baldwin

*The Bank of Tampa

*H. L. & Betty Culbreath

The David A. and Mary Irene Falk
Memorial Fund within the Community
Foundation of Tampa Bay

*Hilary & Chuck Davis

Dr. & Mrs. John B. Downs

Eli Lilly & Company

Feld Entertainment, Inc.

Florida Health Sciences Center, Inc.

Friends Research Institute, Inc.

GlaxoSmithKline

Ortho Biotech

Mr. & Mrs. Fred D. Price

Ruffolo, Hooper & Associates

Dr. & Mrs. Roy W. Sanders

*Stella Ferguson Thayer

*Bob & Suzanne Thomas

USF Department of Radiology

Mr. & Mrs. James W. Warren, III

Gifts from \$5,000 - \$9,999

Agouron Pharmaceuticals, Inc.

Allegiance Healthcare Corporation

BECK Construction

Mr. Walter Collany

Coloplast

Deloitte & Touche

Ethicon, Inc.

Gilead Sciences

Mr. & Mrs. Paul R. Grasser

Guyton Energy Corporation

H. Lee Moffitt Cancer Center

KPMG LLP

LifeLink Foundation, Inc.

MacFarlane, Ferguson & McMullen

McNichols Company

Orquest, Inc.

Pharmacia & Upjohn Company

Pharmed Group Corp.

*Al & Kathy Silva

Mr. & Mrs. Joseph W. Taggart

Rick & Sandy Thomas

Mr. & Mrs. John T. Touchton, Jr.

USF College of Medicine Dean
Robert Daugherty, M.D., Ph.D.

USF Department of Pediatrics - Neonatology

USF Department of Surgery

USF Office of the President

Gifts from \$5,000 - \$9,999 Continued

U. S. Surgical Corporation
Wachovia
West Hudson, Inc.
Mr. J. I. Wooley

Gifts from \$1,000 - \$4,999

Abbott Laboratories
Abcomm, Inc.
Arr-Maz Products, L.P.
Aventis Pharmaceuticals
Dr. & Mrs. Loren J. Bartels
Beard Foundation, Inc.
Laura & Lee Bentley
Larry & McIver Berner
BI Services Center, Inc.
Biosence Webster
Mr. & Mrs. L. M. Blain
Boron, Lepore & Associates, Inc.
Borrell Electric Company, Inc.
Boston Scientific Corporation
Dr. Stephen G. Brantley
Bristol-Myers Squibb Company
Dr. William J. Brooks
Drs. Margarita & Derry Cancio
Dr. & Mrs. Larry C. Carey
Mr. Doyle E. Carlton, Jr.
Cascade Refining, Inc.
*Mr. & Mrs. Richard S. Clarke, Sr.
COR Therapeutics, Inc.
Mr. Richard A. Corbett
Dr. & Mrs. J. Thomas Danzi
Dr. Robert M. Daugherty, Jr.
David A. Straz, Jr. Foundation
Mr. & Mrs. L. G. DeLaVergne, Jr.
Discotech Orthopedic Technologies
Mrs. Margaret Donaghay
DSG Strategies, Inc.
Dura Pharmaceuticals
Dr. & Mrs. Richard Eatroff
Elan Pharmaceuticals
Ms. Toni Everett
Mrs. Louise Lykes Ferguson
FAMU College of Pharmacy
Florida Blood Services
Forest Pharmaceuticals, Inc.
Guidant
Mr. Perry Harvey, Jr.
HealthPlan Services Corporation

Dr. & Mrs. Dolfi Herscovici, Jr.
Virginia Hill Endowment Fund
Mr. & Mrs. Reginald G. Holden
Holland & Knight Charitable Foundation, Inc.
IBM International Foundation
International Health Management Associates, Inc.
Mr. John R. Jaeb
James & Amy Shimberg Charitable Trust
Kluzek Charitable Lead Trust
Mr. & Mrs. Gary D. Koch
Rhea F. Law, Esq.
Dr. & Mrs. Jorge J. Leal
Dr. & Mrs. Marcos F. Lorenzo
Manufacturers Bank of Florida
McKesson H B O C, Inc.
MORE HEALTH, Inc.
Morton Plant Mease Healthcare
Mr. & Mrs. Harold W. Mullis, Jr.
Network Management Systems Inc.
Mark & Debbie Nous
Dr. & Mrs. Raul R. Otero
Pepin Distribution Company
Peter & Andrew Lambos Foundation
PharMerica
Mr. & Mrs. William Platt
Ms. Judith M. Ploszek & Mr. Dane W. Cutler
Ranon & Partners, Inc.
Rehabilitation & Electrodiagnostics, P.A.
Rooms To Go, Inc.
Mr. & Mrs. Jeremy P. Ross
Ross Products Division Abbott Laboratories
Sanofi Pharmaceuticals, Inc.
Mr. & Mrs. Kirk Scoggins
The Smout Foundation, Inc.
Spectranetics
The St. Paul Fire and Marine Insurance Company
Mr. & Mrs. David A. Straz, Jr.
Ms. Patricia C. Sullivan
Suncoast Lightning
Suntrust Bank of Tampa Bay
T. Rowe Price Services, Inc.
Tampa Metropolitan Area YMCA, Inc.
Team Health, Inc.
TeamStaff, Inc.
Thomas A. Digeronimo, M.D., P.A. & Associates
Tower Advanced MRI, Ltd.
Tower Open Scan
Towers Perrin

Don & Erika Wallace receive a token of appreciation from Jim Warren for their "Big Top" circus sponsorship.

Trenam Kemker Scharf Barkin
Frye O'Neill & Mullis
University of Rochester
USF Department of Family Medicine
USF Department of Pediatrics
USF Department of OB/GYN
USF Science Advising Center
Mr. Michael White
Mr. & Mrs. Richard A. Wilds

Gifts from \$500 - \$999

A. R. Savage & Son, Inc.
Armed Forces Emergency Services/
American Red Cross
Amgen, Inc.
Auburn University
Mr. & Mrs. R. Kyle Bailey
Bank of America
Bayer Pharmaceutical
Bayshore Plastic Surgery
Mr. Russell M. Blain
Mr. & Mrs. Joseph E. Brown
Ms. Carey Cason
Caspers Company - McDonald's Restaurants
Cornerstone Health Care Services, Inc.
Crescent Resources, Inc.
Cruse Consulting
Dr. & Mrs. John S. Curran
DeLaVergne & Company
Mr. John P. Dunn
Eurocopter
Mrs. Mary Lee Nunnally Farrior
First Union National Bank
Florida Cardiovascular Institute, P.A.
*Mr. & Mrs. Cecil S. Harrell
Dr. & Mrs. J. Carlisle Hewitt

The Tampa Bay Lightning hosted Glitz & Sticks, an evening filled with games, fun and glamour that raised \$50,000 for the Foundation. Participating in the check presentation are Stephanie Hanchey, Ron Hytoff, Stacey Packer, Donna Ferris and Ron Campbell.

Gifts from \$500 - \$999 Continued

Mr. & Mrs. William Holt
 Hospice of Southwest Florida
 Mr. & Mrs. Ronald A. Hytoff
 Kelly Services
 Kisinger Campo & Associates Corp.
 Lee Finley's Parts, Inc.
 MacDill Federal Credit Union
 Mr. & Mrs. A. D. "Sandy" MacKinnon
 Mrs. Miriam W. Marcus
 Mr. Fred Mendelsohn
 Mrs. Ralph P. Millsap
 Ms. Deana L. Nelson & Mr. Toby Hart
 Mr. William Oefinger
 Mr. & Mrs. Alton B. Parker
 Peninsular Paper Company
 Pratt & Whitney Canada
 Publix Super Markets Charities, Inc.
 Dr. Lori Ransohoff
 Dr. & Mrs. C. Daniel Riggs, Jr.
 Rusch Inmed Corporation
 Dr. Sheldon Sbar
 Sertoma Health Professionals
 SleepMed, Inc.
 Smith & Associates Realtors, Inc.
 Sports Solutions and Marketing, Inc.
 State Farm Insurance
 Tampa Armature Works
 Mr. Les Thompson
 Mr. & Mrs. J. Richard Ward
 Westaff, Inc.
 Wilkes & McHugh, P.A.
 Drs. Charles E. Wright &
 Diane S. (Raggard) Wright

Gifts from \$100 - \$499

"A friend of Ron K. Bailey"
 Mr. & Mrs. Peter Alberdi
 Mr. Levic Allen
 American Diabetes Association
 AmeriSteel Foundation, Inc.
 Anderson Home Health Supply
 Arcon Development Corporation
 Mr. & Mrs. Bernardo Arenas
 Armory Operations Account
 Post of Tampa
 Mrs. Elizabeth Aye
 Dr. & Mrs. Martin R. Back
 Mr. Donald Baker
 Ballard Medical Products
 Mr. & Mrs. Richard M. Barcia
 Trudy & Marvin Barkin
 Clark & Glenda Barlow
 Ms. Dorothy Baumle
 Mr. & Mrs. C. Sam Beauregard
 Mr. & Mrs. Mark Berger
 Mr. William Blanchard
 Ms. Anne Blevins
 Mr. Roy Bobo
 Ms. Florence Mae Booker
 Dr. & Mrs. Victor D. Bowers
 Mr. Tom Bracewell
 Mr. John Branciforti
 Brennen Medical, Inc.
 Mr. Mark Brown
 Mr. & Mrs. John Brunson
 The Buckhorn Family
 Drs. David W. & Sandra G. Cahill
 Mr. & Mrs. John Calfee
 Mr. Roland Carey
 Warren M. & Dorothy C. Cason
 CF Industries, Inc.
 Chadwell Homes Corporation
 Mr. & Mrs. William W. Chadwick
 Dr. & Mrs. Paul A. Chervenick
 Ms. Emily Clarkon
 Mrs. Barbara Colvin
 Corporate Jets, Inc.
 Mr. & Mrs. Lou Costantini, Jr.
 Mrs. Madeleine K. Courtney
 Dr. & Mrs. C. Wayne Cruse
 Cubist Pharmaceuticals, Inc.
 Judge & Mrs. Paul W. Danahy, Jr.
 Mr. Michael Daniels
 Mr. & Mrs. Gene Davis

Mrs. Ruth L. Dille
 Mr. & Mrs. Roger Dunn
 Ms. Dorothy Ebersbach
 Ms. Doris Edwards
 Dr. & Mrs. A. John Elliott
 Mr. & Mrs. Stanley Elmore
 EMS Corporation
 Mr. & Mrs. John England
 Mr. & Mrs. Anthony Escobio
 ESRD Network
 Ms. Glenda Evans
 Mr. & Mrs. Todd Farina
 Mr. Brady P. Farrell
 Mr. & Mrs. Oslec Fernandez
 Tampa Fire Station #14
 Tampa Fire Station #17
 Frank Rey Dance Theater Inc. & Staff
 Mrs. J. Warren Frazier
 Mrs. William H. Funk
 Mr. & Mrs. Daniel Furlong
 Ms. Cherree Garcia
 Dr. Judy Genshaft
 Ms. Kelly Glass
 Mr. & Mrs. Marvin Gledhill
 Dr. & Mrs. Allan Goldman
 Mr. & Mrs. James Joseph Granell
 Mr. Larry Gray
 Mr. & Mrs. Haywood Griffin
 Mr. Robert Gunsaulus
 Ms. Martha Hall
 Dr. & Mrs. Wynton L. Hall, Jr.
 Mr. Glen Handschy
 Dr. Robert Harper
 Mr. Timothy C. Hartsell
 Health Ventures
 Mr. & Mrs. John Hegarty
 Mrs. Joyce H. Henderson
 Lewis & Sally Hill III
 Dr. & Mrs. Richard S. Hodes
 Mr. & Mrs. William D. Holt
 Dr. & Mrs. Glenn S. Hooper
 Hospital Inpatient Services
 Mr. & Mrs. Harry Houchins
 Dr. Sally H. Houston & Mr. Jamie Scarola
 Dr. David Hubbell
 Mr. Jeff Huenink
 Mr. & Mrs. Richard Hunt
 Mr. Thomas Johnson
 K.C.'s Lounge & Package

Gifts from \$100 - \$499 Continued

Ms. Peggy Kale
Ms. Carol Karlson
Mr. & Mrs. George B. Karpay
Keebler Company
Ms. Amanda Keeler
Beverly A. Keene
Mr. & Mrs. Roger P. Keys
Kimberly-Clark Corporation
Dr. Anthony Kirkpatrick
Mrs. Kathleen Koch
Rick & Jeannie Kouwe
Lakeshore Foundation
Laura Waller Advisors, Inc.
Mr. & Mrs. Philip A. Lear
Mr. & Mrs. H. Grady Lester, Jr.
Mr. & Mrs. Byrne Litschgi
Mrs. Claude D. Logan, Jr.
Mr. & Mrs. Eugene R. Loibl
Mr. & Mrs. Burton N. Lowe
Mr. John Main
Mr. & Mrs. Steven Malich
Mr. Brian Malison
Byrne & Audrey Marston
Mr. & Mrs. John Maxwell
Ms. Louise R. McEwen
Mr. Stephen McKeeman
MI Schottenstein Homes, Inc.
Mr. & Mrs. Melvin L. Miller
Mr. & Mrs. Louis Miller
Ms. Lou Ann Morriss
Mr. Michael Murphy
Dr. & Mrs. F. Reed Murtagh
Nina P. Leto Living Trust
Mr. John Oliver
Mr. Luc Payant
Mr. John T. Perkins
Dr. & Mrs. Anthony P. Perzia
Mrs. Ting-Yu Piboolnuruk
Dr. Bernard Pollara
Dr. Julio & Katherine Pow-Sang
Ms. Sharon Preston
Pride Mobility Products Corp.
Mr. Scott Purrone
Dan & Luanne Quiggle
Mr. Kevin Reed
Reeves Import Motor Cars
Mr. Joey Resnick
Mr. Julian Rice

Ms. Niki Rice
Mr. Donny Richardson
Mr. & Mrs. Carl D. Riggs, Sr.
Mr. & Mrs. Harold Rongstad
Mr. & Mrs. Frank L. Rosenblatt
Mr. & Mrs. Stephen P. Russell
*Bruce & Adajean Samson
Mr. & Mrs. Richard C. Sargent
Mr. Kevin Scanlan
Ms. Doris Schmidt
Mr. Karl Schmitt
Dr. & Mrs. Bruce M. Schnapf
Ms. Jennie Seaton
Self Reliance, Inc.
Ms. Judith Servidio
Mr. Robert Shannon
Dr. Dana L. Shires
Mr. & Mrs. Nathan Sideman
Mr. & Mrs. Dennis Slota
Mr. & Mrs. Kenneth Slota
Dr. & Mrs. William N. Spellacy
Spivey Utility Construction Co. Inc.
Dr. & Mrs. Irvin Strathman
Suncoast ANNA
Sunrise Medical HHG, Inc.
Mr. & Mrs. Stephen W. Swindal
Students & Faculty of
Tampa Preparatory School
Telecommunication Services, Inc.
TGH Facilities Department
Travel & Cruise
Tupperware, Inc.
Turning Point of Tampa, Inc.
Val Pak Direct Marketing Systems, Inc.
Dr. Daniel Vincent, Jr.
Walker Design Group, Inc.
Laura & Ed Waller
Mr. & Mrs. Paul L. Whiting
Raymond H. Widen, Ph.D.
Dr. & Mrs. James A. Winslow
Richard & Roslyn Wittcoff
Women's Health Care
Wood & Associates
Zonta Club of Tampa

Gifts Up to \$99

Mrs. Thelma Aleman
Dr. W. McDowell Anderson
Mr. Richard M. Andrews
Mrs. Linda Anthony

Athena Society, Inc.
Ms. Robin D. Atkins
Ms. Jane Axt
Mr. & Mrs. James Babilius
Mr. Joseph Bai
Ms. Deloris Barnes
Mr. Leonard Barrett, Jr.
Rev. Dr. William J. Baugh
Mrs. Patricia G. Bean
Mr. Larry J. Bell
Ms. Kathleen Belmonte
Ms. Rosemary Bender
Mr. & Mrs. John Blackford
Mr. & Mrs. Lloyd Blackford
Mr. & Mrs. Marvin Blackford
Mr. Manuel Blanco
Ms. Rebecca Bland
Mr. Kirk Blaske
Ms. Naureen Bodkin
Mr. & Mrs. John Bogush
Mr. & Mrs. Richard Bonney
Ms. Martha Boonyapricha

More than 40 prominent business and political leaders have participated in the White Coat Mini-Internship Program since it began in April 2000. Its purpose is to offer participants a rare opportunity to learn about Tampa General Hospital's unique role in the region. Summer 2001 participants, Dick Corbett, Jim Warren, Joe Taggart and Steve Yerrid give TGH a thumbs up.

Mr. & Mrs. William Bosch
Mr. & Mrs. Robert S. Braman
Ms. Mary Branch
Mr. Robert Brannen, Jr.
Mrs. Helen Brawley
Mr. & Mrs. Richard A. Brownlie
Mr. & Mrs. Brian Brynjolfsson
Ms. Naomi Burch
Ms. Mary M. Caltagirone
Ms. Norma Caltagirone

Gifts up to \$99 Continued

Mr. & Mrs. Anthony Caminite
Ms. Monica Campbell
Ms. Inez Carey
Mr. & Mrs. Thomas Carson
Mr. Herstel Carter
Louis & Laverne Carver
Ralph & Marion Carver
Fred & Virginia Carver
Audio Laboratory
Mr. & Mrs. Jack C. Chastain
Lillie Cleland
Mrs. Harrington W. Cochran
Mrs. Thelma Colen
Mr. & Mrs. Kyle M. Collins
Mr. James Cronn
Mr. Tony Crooper
Mrs. Cody F. Davis
Ms. Doris Davis

Winners of the Third Annual Golf Tournament, Kevin Dawson, Dr. John Downs, Doug Lacross and Bob Kouwe proudly display their trophies. This popular event raised over \$175,000 last year for the Foundation.

Mr. John Davis
Ms. Betty Jane Dawley
Ms. A. Deal
Chaplain Joseph E. Deems
Ms. Pamela S. DeValle
Mrs. Christine Desjardins
Mr. & Mrs. Dale R. Dignum
Ms. Madeleine Dominguez
Mr. & Mrs. Charles W. Dorego
Nikitas Dritsos
Mr. & Mrs. Antonio Duarte III
Mr. & Mrs. Howard A. Dye
Ms. Patricia Elledge
Mr. & Mrs. Michel G. Embry

Mrs. Sue C. Evans
Mr. & Mrs. Sebastian Failla
Mr. & Mrs. Robert Felix
Ms. Jennifer M. Fernon
Mr. & Mrs. Luis Figueroa
Dr. & Mrs. Charles H. Fisher
Mrs. Carol Flynn
Mr. & Mrs. Joseph C. Flynn
Mr. & Mrs. Conal Foley
Mr. & Mrs. Paul L. Ford
Francisco, Inc.
Mrs. Sylvia Frazier
Mr. & Mrs. George Frederick
Mr. Joseph Frey
Mrs. Doyle G. Frye
Dr. Gregory G. Gaar
Dr. Rama Ganguly
Mr. & Mrs. Roger C. Garner
Mr. & Mrs. Robert C. Gause
Ms. Donna A. Gebbia
Mr. Joe Gentile
Mr. & Mrs. Robert L. Gess
Ms. Michele Gibbs
Mr. & Mrs. Robert F. Giles
Mr. & Mrs. Andre L. Gingras
Mr. & Mrs. Philip Golden
Mr. Jerry Gomez
Mrs. Beverly B. Gray
Ms. Nancy Grove
Dr. & Mrs. Michael Guincho
Mrs. Elizabeth Guyer
Dr. & Mrs. Robert Haas
Ms. Tanya Haggerty
Ms. Emily Hall
Mr. Rawnauld Harbajan
Ms. Joanne Hardeman
Ms. Erica Harms
Mr. & Mrs. John B. Harris III
Mr. & Mrs. Jean Hayes
Mr. Robert A. Hays, Jr.
Mr. & Mrs. David A. Heller
Mr. & Mrs. A. Brian Herzig
Mr. & Mrs. Dennis Hogan
Mr. & Mrs. Charles Hogue
Mr. & Mrs. John Holmes
Mr. & Mrs. James Holmes
Ms. Dorothy Holton
Ms. Brenda Hopkins
Mr. & Mrs. Steven Hutchinson

Mr. Timothy J. Ippolito
Ms. Alma Isler
Mr. Mark Jenkins
Ms. Gertrude Smith Jiannine
Mr. Solomon D. Johnson
Ms. Myrtle Johnston
Ms. Lena Jonsson
Mr. & Mrs. William L. Jordan
Ms. Catherine Kania
Mr. & Mrs. Kenneth Kaplan
Mr. Robert M. Karinen
Ms. Maria Kassapoglu
Mr. & Mrs. Mark E. King
Mr. Alfred D. Kingma
Mr. Kevin Klahr
Ms. Lori Klemish
Mrs. Charles L. Knight II
Mr. & Mrs. Eugene Kraus
Rimma Kruzhkov
Mr. & Mrs. David Kulesza
Mr. & Mrs. Francis A. Kurz
Brenda & Terry Layton
Mr. & Mrs. Mark N. Lenker, Jr.
Ms. Joann M. Leone
Mr. & Mrs. David Lesieur
Mr. Michael B. Levine
Mr. George A. Levy
Mr. Timothy J. Longland
Mrs. Alice B. Luckey
Mr. Richard Malolepsy
Dr. & Mrs. Naishadh Mandaliya
Mr. & Mrs. Louis J. Manecchi
Mr. & Mrs. Henry Masencup
Mass Mutual Agents Association, Inc.
Mrs. June E. McClernan
Mr. Greg McDonald
Ms. Phyllis McDonough
Mr. & Mrs. D. B. Merlin
Ms. Felicia Miceli
Christopher & Suzann Michailoff
Mr. Peter Millan
Senator Lesley J. Miller, Jr.
Mr. Leslie Miller
Dr. Richard M. Morrison
Ms. Domenica Mortellaro
Ms. Olivia Moses
Ms. Connie Moulin
Mrs. Harriet Mullin
Ms. Carolyn Murray

Gifts up to \$99 Continued

Mrs. Jeanne L. Nelson
Mr. & Mrs. Charles Nelson
Mr. & Mrs. Stanford J. Newman
Northern Ohio Draft Pony Association
Mr. J.M. O'Brien
Mr. & Mrs. Harold Odom
Oldano, Osgood & Associates
Mr. & Mrs. Stanley E. Olenski
Mr. & Mrs. James G. Ollsen
Mr. Michael Omori
Mr. & Mrs. Harry O'Neill
Orange Ridge/Bullock School
Mr. Robert Ortiz
Mr. & Mrs. Scott L. Osborne
David & Doreen Ott
Jaime Parker
Pearce Family Foundation
Mr. & Mrs. Irvin Peckett
Mr. & Mrs. Alfredo Peguero
Mr. & Mrs. Max B. Phillians
Phoenix Home Life Mutual Insurance Co.
Mr. & Mrs. Gordon Pike
Mr. Walter Piotrowski
Ms. Jan Piper
Ms. Mary Podendorf
Ms. Ganga Prashad
Mr. & Mrs. Andres Rebutillo
Mr. & Mrs. Thomas A. Ressler III
Mr. & Mrs. William H. Reynolds
Mr. & Mrs. Bernard G. Rigby
Mr. & Mrs. Abel Rivera
Mr. & Mrs. Edward Robertson
Ms. Judith Rodriguez
Mrs. June Rogers
Mr. Mitchell Rothman
Mr. & Mrs. Paul Russell
Ms. Ireta Ruth
Dr. Gerald Sammons
Dr. & Mrs. Enslie Schilb, Jr.
Mr. Ronald Schonwetter
Dr. & Mrs. J. Leon Schwartz
Ms. Louise Setaro
Sherry's Cafe & Deli
Mr. Jesus M. Silverira
Mr. & Mrs. Clyde L. Simpson
Sir Speedy Printing Center
Mr. & Mrs. Jeffrey Slater
Mrs. Mary Page Slovak

Ms. Frances Smith
Dr. & Mrs. Donald A. Smith
Mr. & Mrs. C. E. Smith
Ms. Annie Soo
Ms. Sheila A. Spowart
Ms. Rita C. St. Clair
Mrs. Tina A. Stample-Peggs
Mr. & Mrs. R. J. Stanford
Ms. Cheryl Ann Starling
Mr. William Stevens
Mr. & Mrs. Danny C. Stewart
Mr. & Mrs. Mark Stickel
Mr. & Mrs. Lester Stone
Mr. Jack Scott Stone
Ms. Edith Stone
Tampa Bay Estate Planning
Tampa Bay Chapter of the Society of
Financial Service Professionals, Inc.
Mr. & Mrs. Ted Taub
Mrs. Sheila Terhune
TFR Communications Division
TGH Dietary Services Department
TGH Rehabilitation Center
Mr. & Mrs. Wayne Tolzman, Jr.
Mr. & Mrs. Douglas Tozier, Jr.
Mr. & Mrs. Norbert Treutel
William H. & Carolyn S. Tripp
Ms. Gloria J. Uff
Mr. & Mrs. David Vallejo
Ms. Denise Vander Werf
Pawan & Vinod Verma
Mr. & Mrs. John Verscharen
Mr. & Mrs. R. Vetzal
VF Imagewear (east), Inc.
Mr. Joseph Vila
Mr. Robert Villavisanis & Family
Mr. E. Von Hahmann, Jr.
Ms. Betty Wargo
Ms. Eileen Weber
Ms. Jane B. Westbrook
Mrs. Phyllis L. White
Ms. Amy Wiehe
Ms. Jean Williams
Mr. & Mrs. Reginald V. Williams
Mrs. Josephine M. Woods
Mr. & Mrs. James Wright
Saudat Yanes
Mrs. Sandra Yoakum
Deon York

TGH's Burn Center is the recipient of the continued generosity of I.B.E.W. Local 108 and TECO. I.B.E.W. Charity Golf Classic is held in memory of their fallen colleagues. Attending the check presentation are (seated) Chuck Drake, Jeff Woodlee, John Pope and John Murphy. (standing) Dr. Wayne Cruse, Tom Hernandez, Curry Baker, Ron Smith, Mike Miley, John Ramil, Larry Guarardo and Jim Warren.

IN-KIND DONATIONS

A-La Carte
Art of the Party
BAE Systems
Black Tie Services
Buchanan Ingersoll Attorneys
Borrell Electric Co.
Borrell Fire Systems, Inc.
J. Thomas Danzi, M.D.
Extravaganza Productions
Feld Entertainment
Fun Makers
Funds Hays Graphic Design
JB of Florida
Gary Koch
Leading Edge Aviation
Lowry Park Zoo
Old Memorial Golf Club
Pepito Masterpiece
Fred Price
Reeves Import Motor Cars
Ringhaver Equipment
Spotlight Catering
USF Athletic Department
Ybor City Brewing

TAMPA GENERAL HOSPITAL OPERATING INDICATORS

For the Years Ending September 30, 2001 & 2000
(\$'s in thousands)

	2001	2000	
Total Revenues	\$411,706	\$363,086	
Expenses			
Salaries & Benefits	\$167,530	\$146,008	
Medical Supplies	78,945	69,666	
Purchased Services	32,207	28,537	
Depreciation, Amortization	17,173	17,166	
Provision for Bad Debts	38,816	46,668	
Professional Fees	13,579	14,522	
Utilities & Leases	12,863	10,966	
Interest	8,001	8,302	
Insurance	2,749	2,019	
Other	<u>29,066</u>	<u>26,395</u>	
Total Expenses	<u>\$400,929</u>	<u>\$370,249</u>	
Gain (Loss)	<u>\$10,777</u>	<u>\$(7,163)</u>	
Total Assets	\$301,857	\$285,095	
UTILIZATION			
Discharges (excludes newborns)	26,166	23,700	
Patient Days (excludes newborns)	170,788	155,703	
Deliveries	3,860	3,477	
Surgeries	16,929	15,978	
ER visits	56,541	51,503	
CARE PROVIDED TO INDIGENT PATIENTS			
		As a % of Total	As a % of Total
Charges Forgone			
Medicaid	\$138,320	11.41%	\$78,227
HCHCP	60,933	5.02%	33,387
Charity	52,568	4.33%	57,510
Total Indigent	\$251,821	20.76%	\$169,124
Hospital Gross Charges	\$1,212,690		\$874,151
Utilization of Services			
Discharges (includes newborns)			
Medicaid	7,522	25.43%	7,765
HCHCP	1,372	4.64%	1,409
Charity	3,813	12.89%	2,233
Total Indigent	12,707	42.96%	11,407
Total Discharges	29,574		26,759

Gifts from \$5,000 - \$9,999 Continued

U. S. Surgical Corporation
Wachovia
West Hudson, Inc.
Mr. J. I. Wooley

Gifts from \$1,000 - \$4,999

Abbott Laboratories
Abcomm, Inc.
Arr-Maz Products, L.P.
Aventis Pharmaceuticals
Dr. & Mrs. Loren J. Bartels
Beard Foundation, Inc.
Laura & Lee Bentley
Larry & McIver Berner
BI Services Center, Inc.
Biosence Webster
Mr. & Mrs. L. M. Blain
Boron, Lepore & Associates, Inc.
Borrell Electric Company, Inc.
Boston Scientific Corporation
Dr. Stephen G. Brantley
Bristol-Myers Squibb Company
Dr. William J. Brooks
Drs. Margarita & Derry Cancio
Dr. & Mrs. Larry C. Carey
Mr. Doyle E. Carlton, Jr.
Cascade Refining, Inc.
*Mr. & Mrs. Richard S. Clarke, Sr.
COR Therapeutics, Inc.
Mr. Richard A. Corbett
Dr. & Mrs. J. Thomas Danzi
Dr. Robert M. Daugherty, Jr.
David A. Straz, Jr. Foundation
Mr. & Mrs. L. G. DeLaVergne, Jr.
Discotech Orthopedic Technologies
Mrs. Margaret Donaghay
DSG Strategies, Inc.
Dura Pharmaceuticals
Dr. & Mrs. Richard Eatroff
Elan Pharmaceuticals
Ms. Toni Everett
Mrs. Louise Lykes Ferguson
FAMU College of Pharmacy
Florida Blood Services
Forest Pharmaceuticals, Inc.
Guidant
Mr. Perry Harvey, Jr.
HealthPlan Services Corporation

Dr. & Mrs. Dolfi Herscovici, Jr.
Virginia Hill Endowment Fund
Mr. & Mrs. Reginald G. Holden
Holland & Knight Charitable Foundation, Inc.
IBM International Foundation
International Health Management Associates, Inc.
Mr. John R. Jaeb
James & Amy Shimberg Charitable Trust
Kluzek Charitable Lead Trust
Mr. & Mrs. Gary D. Koch
Rhea F. Law, Esq.
Dr. & Mrs. Jorge J. Leal
Dr. & Mrs. Marcos F. Lorenzo
Manufacturers Bank of Florida
McKesson H B O C, Inc.
MORE HEALTH, Inc.
Morton Plant Mease Healthcare
Mr. & Mrs. Harold W. Mullis, Jr.
Network Management Systems Inc.
Mark & Debbie Nous
Dr. & Mrs. Raul R. Otero
Pepin Distribution Company
Peter & Andrew Lambos Foundation
PharMerica
Mr. & Mrs. William Platt
Ms. Judith M. Ploszek & Mr. Dane W. Cutler
Ranon & Partners, Inc.
Rehabilitation & Electrodiagnostics, P.A.
Rooms To Go, Inc.
Mr. & Mrs. Jeremy P. Ross
Ross Products Division Abbott Laboratories
Sanofi Pharmaceuticals, Inc.
Mr. & Mrs. Kirk Scoggins
The Smout Foundation, Inc.
Spectranetics
The St. Paul Fire and Marine Insurance Company
Mr. & Mrs. David A. Straz, Jr.
Ms. Patricia C. Sullivan
Suncoast Lightning
Suntrust Bank of Tampa Bay
T. Rowe Price Services, Inc.
Tampa Metropolitan Area YMCA, Inc.
Team Health, Inc.
TeamStaff, Inc.
Thomas A. Digeronimo, M.D., P.A. & Associates
Tower Advanced MRI, Ltd.
Tower Open Scan
Towers Perrin

Don & Erika Wallace receive a token of appreciation from Jim Warren for their "Big Top" circus sponsorship.

Trenam Kemker Scharf Barkin
Frye O'Neill & Mullis
University of Rochester
USF Department of Family Medicine
USF Department of Pediatrics
USF Department of OB/GYN
USF Science Advising Center
Mr. Michael White
Mr. & Mrs. Richard A. Wilds

Gifts from \$500 - \$999

A. R. Savage & Son, Inc.
Armed Forces Emergency Services/
American Red Cross
Amgen, Inc.
Auburn University
Mr. & Mrs. R. Kyle Bailey
Bank of America
Bayer Pharmaceutical
Bayshore Plastic Surgery
Mr. Russell M. Blain
Mr. & Mrs. Joseph E. Brown
Ms. Carey Cason
Caspers Company - McDonald's Restaurants
Cornerstone Health Care Services, Inc.
Crescent Resources, Inc.
Cruse Consulting
Dr. & Mrs. John S. Curran
DeLaVergne & Company
Mr. John P. Dunn
Eurocopter
Mrs. Mary Lee Nunnally Farrior
First Union National Bank
Florida Cardiovascular Institute, P.A.
*Mr. & Mrs. Cecil S. Harrell
Dr. & Mrs. J. Carlisle Hewitt

Tampa General Hospital Medical Staff Officers

Loren J. Bartels, M.D.
Chief of Staff

Charles E. Wright, M.D.
Vice Chief of Staff

Stephen G. Brantley, M.D.
Secretary/Treasurer

Debbie Rinde-Hoffman, M.D.
At Large Representative

Bruce R. Zwiebel, M.D.
At Large Representative

Margarita R. Cancio, M.D.
Past Chief of Staff

Tampa General Hospital Senior Management

Ronald A. Hytoff
President & CEO

Richard M. Barcia
Senior Vice President Operations

J. Thomas Danzi, M.D.
Senior Vice President & Chief Medical Officer

Deana L. Nelson, R.N., M.H.A.
Senior Vice President Patient Care Services

Steve Short
Senior Vice President & Chief Financial Officer

Steven L. Durbin
Vice President Human Resources

Marcos F. Lorenzo, M.D.
Vice President Governmental Affairs

Jean M. Mayer
Vice President Strategic Services

Ginger Oliver
Vice President & Chief Information Officer

Stacey H. Packer
Vice President Development

Judith M. Ploszek
Vice President Finance

**The 2001 Annual Report was published
by the Strategic Services Department.**

EDITOR: Donna Gebbia

DESIGN: Funds Hays Graphic Design

PHOTOGRAPHER: Alex McKnight

WRITER: Sandra Buckley

2001 ANNUAL REPORT