

BREATHING ROOM

A gathering space for friends and families of Barlow Respiratory Hospital

SUMMER 2014

this issue

▶ MAKING A LOVING CHOICE 03

▶ REMEMBERING FRED RHEINSTEIN 09

▶ WELCOME, SUZANNE ZOLFO! 10

BARLOW EXPRESS

▶ PAGE 05

Deana Martin and her quintet perform at the Barlow Express Gala at Union Station

Suzanne and Fred Rheinstein receive
**Community Builder
and Entrepreneur
Award**

Dr. Steven Dubinett
receives
**Medical Research
Award**

Summer 2014

Volume 14

Issue 1

featured

- 05 Barlow Express Gala
- 09 Remembering Fred Rheinstein
- 10 Welcome, Suzanne Zolfo!

in this issue

- CEO's Corner 02
- Making a Loving Choice 03
- The Gift of a Lifetime 04

CEO's Corner

Preparing for Changes in Health Care Delivery

Barlow is preparing for its role in the new health care environment. To date, much of the dialogue on health care reform has concentrated on insurance coverage, but Barlow and other providers are addressing the approaching changes now to assure people have access to needed health care services and the care provided is of value to patients and their families.

As a long-term acute care hospital (LTCH) with expertise in respiratory diseases, we know the care we provide is unique. Barlow is widely trusted for the specialized care we offer to chronically critically ill patients and has a long-established reputation as the destination of choice for weaning patients from prolonged mechanical ventilation. Our weaning success rates are among the best in the nation and excellent patient satisfaction ratings reflect the high quality of care we provide.

One goal of health care transformation is improved transitioning of patients across care settings, especially when providers are geographically distant. These settings can be acute care hospitals, long-term care hospitals, skilled nursing facilities (SNF), rehabilitation centers, or homes with home health services. Choosing the appropriate setting is a critical step in ensuring optimal care over the course of a patient's episode of illness, and assuring smooth transitions across settings and

between physicians. Focusing on the needs of the patient, providers are beginning to collaborate and develop relationships across multiple care settings to better coordinate care for an episode of illness.

The vision for Barlow Respiratory Hospital is to become a diversified provider of post-acute services – the Barlow Post-Acute Care Health System – growing our services beyond the LTCH level to extend the continuum of care. This evolution will build on our expertise with chronically critically ill, respiratory and medically complex patients, and the senior population – phasing in our expansion of the post-acute care continuum with a focus on sub-acute, skilled nursing services and home health. Our role will continue to be a LTCH specialized care provider as we build relationships and find partners to join and expand into these other care settings and create a Barlow network.

Barlow's future direction is exciting, developing our own post-acute care network and becoming part of broader integrated systems. Always focused on the needs of patients and their families, Barlow now draws on over a century of experience and success to better serve those needs with a full post-acute continuum of care.

Margaret Crane

Barlow Helps Shape National Quality Measures

The Centers for Medicare & Medicaid Services (CMS) contracted to develop quality measures for the Long-Term Care Hospital Quality Reporting Program. As part of its measure development process, CMS requests input from a broad group of technical experts to inform and prioritize selected quality measures. CMS uses these technical expert panels (TEP) comprised of individuals with expertise in the relevant fields including clinicians, statisticians, quality improvement, methodologists, as well as consumers to provide input for measure development based on their personal experience and training. Members of a TEP are selected after a national call for nominations.

Barlow staff members been appointed to, or have contributed expertise to, selected CMS Technical Expert Panels:

Margaret Crane, CEO

2007: Development of the Classification Criteria for LTCH, 2011: Development of Quality Indicators for LTCH, 2013: All-Cause Unplanned Readmission Measure for 30 Days Post Discharge from Long-Term Care Hospitals (LTCHs), 2014: Development of Ventilator Weaning Rate and Ventilator Bundle Quality Measures

Kathleen Deck, RN, CWON

2013: Development of a Cross-Setting Quality Measure for Pressure Ulcers

Andrea Hicklin, MSPT

2013: Development of Cross-Setting Functional Status Quality Measures

BREATHING ROOM

PUBLISHER

Suzanne Zolfo
Executive Director
Barlow Foundation

EDITORIAL

Editor: Norma O'Flaherty
Phone: 818.389.3754
Email: noflaherty@barlow2000.org

BARLOW FOUNDATION BOARD OF DIRECTORS

Brian D. Bartholomew
Chair
STV Inc.

Margaret Crane

President
Barlow Respiratory Hospital

Elizabeth Braman
Skyline Financial Corp.

Carrie Brillstein
Philanthropist

George Burby, CFP
Wells Fargo Advisors

Linda Eng
Travers Realty

Philip J. Fagan
Good Samaritan Hospital

Chet Gilliatt
Mission Linen Supply

Max Goldstein
Diadalo, LLC.

Boyd Hudson
Adams, Hawekotte & Hudson

Nancy Katayama
TIFKAT L.P.

Sheraly Khwaja
City of Montebello

David R. Nelson, M.D.
Barlow Respiratory Hospital

Karen R. Palmersheim
Locke Lord Bissell & Liddell LLP

Alexander S. Schulz, JD
West Coast Business Development

Jessica Wu, CPA
Stanislowski & Harrison, CPAs

GENERAL INQUIRIES

BARLOW FOUNDATION

2000 Stadium Way
Los Angeles, CA 90026
Phone: 213.202.6816

Email: foundation@barlow2000.org
Website: www.barlow2000.org

Copyright © 2014, Barlow Foundation. All material appearing in Barlow Foundation Breathing Room is copyright unless otherwise stated or it may rest with the provider of the supplied material. Barlow Foundation Breathing Room takes all care to ensure information is correct at time of printing, but the publisher accepts no responsibility or liability for the accuracy of any information contained in the text or advertisements. Views expressed are not necessarily endorsed by the publisher or editor. This publication is intended to provide general gift planning information. Our organization is not qualified to provide specific legal, tax or investment advice, and this publication should not be looked to or relied upon as a source for such advice. Consult with your own legal and financial advisors before making any gift.

Making a Loving Choice

After 23 happy years of marriage, retired bus driver Michael Larsen and his wife, Nancy, were excited about their plans to travel and enjoy their next life adventure together. But without warning, Michael began to have problems remembering the simple routines of daily living, and their vacation plans were put on hold. Michael's memory kept getting worse and deteriorated until he was no longer able to drive. The plans had to be cancelled and they never shared that last vacation together.

Although he was not a drinker, Michael was diagnosed with liver disease. He needed liver and kidney transplants. Nancy was devastated. Michael's condition declined, even as he received a new liver and kidney. Unfortunately, two days after his transplant, his kidney failed. Doctors could not explain the origin of Michael's underlying disease, and he received treatment for almost a year. During that time, his health rebounded and he lived a fairly normal life. Eventually, he developed a chronic, low-grade fever caused by an antibiotic resistant bacteria, and in his weakened condition, this proved to be especially dangerous.

Michael was transferred to several different hospitals for treatment before being admitted to Barlow Respiratory Hospital. At Barlow, he received personalized, holistic, specialty care. Michael immediately began receiving intense speech, occupational and physical therapy. "The therapists at Barlow were great," said Nancy. "They would not let Michael get away with his little tantrums, and they pushed him to get better. They were in constant communication with me, and they treated us like family – with compassion and dignity. That's what sets Barlow apart."

After many hours of hard work and intense therapy sessions with the Barlow team, Michael was able to speak through a speaking valve, and after some time, was even able to speak without his valve for short periods. Nancy was elated! She would tell him jokes just to hear him laugh.

Michael began having more bad days than good. Barlow's Medical Director, Dr. David Nelson, was a source of strength and comfort to Nancy during this difficult time. "Dr. Nelson went out of his way to explain things to me, and he would do so as if you were with a friend – face-to-face, very thorough, caring and honest. He let me know if

Dr. Nelson went out of his way to explain things to me and he would do so as if you were with a friend

Michael was progressing or if he was having a bad day," said Nancy.

Dr. Nelson and his team met with Nancy to discuss her options for Michael – whether to keep him on life support or whether to let him go. One of the staff members gave Nancy an article to read about grieving and what patients experience when a loved one attempts to keep them alive. This article really had an impact and helped Nancy make this extremely difficult decision. It gave Nancy the strength to make the right choice for Michael – "you have to do it for them, the person that you love, not for yourself," said Nancy. "Michael, the love of my life, was ready to leave this world."

Nancy knew she had to let him go. Michael died on a Monday with Nancy holding his hand – two days after his 70th birthday.

After Michael's passing, Nancy's family and friends reached out to comfort and support her. She responded to them all with one special request – please donate to Barlow as a tribute to Michael. "I'm not an extensive donor or a significant benefactor, but I know that every little bit helps towards building the new Barlow Respiratory Hospital," said Nancy. "With the care they provided for Michael, this hospital deserves it wholeheartedly."

Nancy says, "I don't know what Dr. Nelson wanted to be when he was a little boy, but he is what he was meant to be. He was born to be a good friend and an exceptional doctor. He's such a warm human being that when he gives you a hug, it's not a hug in passing – it's a caring and comforting hug from a dear friend. I've read about Barlow's history and about the compassion that Dr. Barlow had – and that's Dr. Nelson today."

The Gift of a Lifetime

It may not have occurred to you, especially if you have been to our beautiful campus in Chavez Ravine, but Barlow Respiratory Hospital is a not-for-profit organization that is supported by a compassionate and generous community of donors. When Dr. W. Jarvis Barlow made his first gift to found what was then a tuberculosis sanatorium to care for those who had no means to pay, he began a now 112-year-old legacy of philanthropy at Barlow.

If you, too, would like to support the hospital but feel that you are unable to do so at this time, please consider your will as a way to make a larger gift than you may have thought possible – without impacting your wallet today. Think of your will as your opportunity to help the people and organizations that mean the most to you; to sort out your investments and real estate; and to save taxes for your heirs.

Passing on without a will results in your property being taxed and distributed according to the rules of your state's law. No exceptions can be made to give extra assistance to a family member who needs it or to make a gift to your favorite charity. Here are a few rules your state may impose on your estate if you do not have a will:

- ➔ **Your Spouse:** The state will pay your surviving spouse a fixed percentage of your estate. Want to provide more for him or her? Without a will you won't be able to do so.
- ➔ **Your Young Children:** If you have minor children, you want to be able to choose their guardians should your passing be untimely. If you don't have a will, the state will make that decision for you.

Also, without a will your children will be entitled to their share of your estate as soon as they turn 18. A simple trust attached to your will could let you control how much they will get, and when they'll get it.

- ➔ **Your Grown Children:** How many families do you know where all the adult children are doing exactly the same in terms of finances and health? Without a will, your children will each receive a portion of your estate, divided equally among them. Want to provide extra assistance for a child who's going to need it? The state won't make these distinctions.
- ➔ **Your Grandchildren and Stepchildren:** Many grandparents want to make estate gifts directly to their grandchildren. Without a will, you won't be able to do that. And, unless you've legally adopted your stepchildren, they would also be excluded from the state's distribution of your assets.
- ➔ **Your Personal Representative:** A personal representative or executor is the trusted individual who will administer and distribute your estate. He or she should work hard to get assets to your family as quickly and with as little tax burden as possible. If you don't have a will, the court will name an administrator for your estate, who likely will have no incentive to save taxes or speed up distributions.
- ➔ **Your Favorite Charities:** You've made contributions to certain charities, committed to the work they do and feel that you have a stake in their future. Without a will, the state will make no provision for charitable gifts from your estate

Begin to make your plans today. Who will get what? Does anyone need extra, ongoing care? Would a trust for young children or grandchildren be prudent? Next, consult an attorney and get the job done. You'll experience real peace of mind when your will is complete.

Already have a will? You should review your will every few years or when your life circumstances change, such as in the death of a spouse or the birth of a grandchild. In addition, state and federal tax laws change frequently, so take the time to make sure that your will still works for you.

If you value the role the physicians and staff of Barlow Respiratory Hospital have played in your life, please consider making a bequest to the Barlow Foundation in your will or trust. If you have already made such a provision, please let us know so that we may thank you and welcome you into our Breathe for Life Legacy Society, our special donor club for those who have included Barlow in their estate plan.

To learn more about how to support Barlow Respiratory Hospital by including the Barlow Foundation in your will or trust, please contact us at foundation@barlow2000.org or call us at 213-202-6816. Visit our planned giving website at: www.barlow.plannedgiving.org. The Barlow Foundation is a 501(c)(3) charitable organization. Our tax identification number is 95-4560787.

BARLOW EXPRESS

Suzanne Rheinstein remembers Fred, who passed away last December.

Dr. Steven Dubinett thanks Barlow for recognizing his achievements.

Barlow celebrated its 112th year of exceptional service to the Los Angeles community and its bright future with the glamorous *Barlow Express* gala on Saturday, February 22, 2014. The event was held at the historic Union Station in downtown Los Angeles. All proceeds went towards the *Taking the Next Breath* capital campaign to build the new Barlow Respiratory Hospital.

"Barlow Respiratory Hospital would like to extend its sincerest appreciation to the *Barlow Express* Honorary committee Chairs Drs. Andrea and David Feinberg and Ambassador and Mrs. John Gavin for an extraordinary job," said President and Chief Executive Officer of Barlow Respiratory Hospital, Margaret Crane.

The 1930s-themed affair began with a silent auction and cocktail reception, where a classic, 1932 Packard

The evening's emcee Beverly Sassoon, planning committee member Julia van Hees-Aidner and gala co-chair Carrie Brillstein at the gala's silent auction.

Barlow Respiratory Hospital Celebrated its Rich History and Bright Future at The Barlow Express

Co-chairs Carrie Brillstein and Jennifer Diener with planning committee member Diane Naegele at the Barlow Express Gala reception.

was featured as a backdrop for photographs. Silent auction items included dinner with Dog the Bounty Hunter and his wife, Beth Chapman at an iconic Beverly Hills steak house, and a pair of exquisite glass hurricanes from the LA-based interior design shop, Hollyhock, to name a few.

The evening continued with a glamorous dinner, while actress and author Beverly Sassoon, the evening's emcee, welcomed all attendees to the gala. She introduced a video showcasing Barlow Respiratory Hospital's history, touching patient testimonials, and future plans for a new state-of-the-art facility. Ms. Sassoon then introduced Chief Executive Officer Mrs. Crane and Barlow Respiratory Hospital's Board Chairman, Michael Berger, who thanked the honorary and planning committees and all the attendees for supporting the future of Barlow.

Deana Martin performed classics by Dean Martin, Frank Sinatra, Nancy Sinatra and Ella Fitzgerald.

Mrs. Crane and Mr. Berger introduced the evening's first honoree, Dr. Steven Dubinett, of the David Geffen School of Medicine at UCLA. Dr. Dubinett was presented with the Medical Research Award for his groundbreaking research in the area of lung disease.

Gala co-chair Jennifer Diener introduced the video of the evening's second honorees, Suzanne and Fred Rheinstein. Mrs. Crane and Mr. Berger awarded the Community Builder and Entrepreneur Award to Suzanne, an author and business owner, in honor of the work and community leadership that she and her late husband, Fred have demonstrated for decades. Fred was also a valued member of Barlow's Board of Directors.

The evening ended with an energetic performance by internationally renowned entertainer Deana Martin, and her quintet. She performed classics by her father Dean Martin, Frank Sinatra, Nancy Sinatra and Ella Fitzgerald. She also performed a new song and duet, *True Love*, featuring Dean Martin, from her new album, *Destination Moon*.

The Barlow Foundation would like to thank the following volunteers:

Honorary Committee Chairs:

Drs. Andrea and David Feinberg Ambassador and Mrs. John Gavin

Honorary Committee:

Ambassador and Mrs. Frank Baxter, Dr. and Mrs. Peter Bing, Mrs. Lynn Booth, Senator Kevin de León, Mr. Steve English and Ms. Molly Munger, The Honorable Eric Garcetti, Mr. and Mrs. Warner Henry, Ambassador and Mrs. Glen Holden, Mr. and Mrs. John Hotchkis, Mr. and Mrs. Stuart Ketchum, Dr. and Mrs. Zab Mosenifar, Mr. and Mrs. Ronald Olson, Mr. and Mrs. Peter O'Malley, Mr. and Mrs. Marc Stern, Mr. and Mrs. Charles Thornton, Mr. and Mrs. Frank Ulf, Dr. and Mrs. Robert N. Wolfe

Committee Co-Chairs:

Carrie Brillstein and Jennifer Diener

Planning Committee:

Alice Hudson, Sarah Jensen, Nancy Katayama, David McFarlane, Marcy Miller, Diane Naegele, Heather Shuemaker, Julia van Hees-Aidner, Robyn Welch, Jessica Wu

BARLOW EXPRESS

continued

Barlow Foundation would like to thank the following sponsors:

California United Bank
 Crain & Associates of Southern California
 Dailey Family Foundation
 Fireman's Fund
 Foley & Lardner
 HGA Architects and Engineers
 John A. Martin & Associates
 Locke Lord LLP
 Los Angeles Dodgers
 Paramount Pictures
 Presbyterian Intercommunity Hospital
 Sage Advisors, LLC
 Shangri-LA Industries
 The Alford Group
 The Ketchum Company
 The Otis Booth Foundation
 UCLA Medical Health System and the
 David Geffen School of Medicine
 Valley Presbyterian Hospital
 White Memorial Medical Center/Adventist Health
 Zenith Insurance Co.
 Dr. and Mrs. David Agus
 Mr. and Ms. Eric Barron
 Mr. Brian D. Bartholomew
 Mr. and Mrs. Philip Belling
 Mr. and Mrs. Michael D. Berger
 Mrs. Lorna Berle
 Mr. and Mrs. Joseph Blumenfeld
 Mr. and Mrs. Brad Bolger
 Mr. Derek Borisoff
 Mr. and Mrs. Douglas Brengel
 Mrs. Carrie Brillstein
 Mr. and Mrs. Daniel Brodsky
 Mr. and Mrs. George Burby
 Mr. and Mrs. William Clippinger
 Ms. Mary Conner
 Mr. and Mrs. Steven Crane
 Ms. Tracy Danza
 Mr. and Mrs. Royce Diener
 Dr. Karen Duvall and Dr. Gerald Berke
 Ms. Linda Eng
 Mr. and Mrs. Ed Engesser
 Mr. Stephen English and Ms. Molly Munger
 Dr. Philip J. Fagan
 Mr. William Fain
 Ms. Corinna Fields

Ms. Patti Finkel
 Mr. Harold W. Fisher
 Mr. and Mrs. Michael Fourticq
 Mr. Michael Fuller
 Mr. Darrell Gardner
 Ambassador and Mrs. John Gavin
 Ms. Barbara Gilbert Cowan
 Mrs. Eunice Goodan
 Mr. and Mrs. Peter B. Grad
 Mr. and Mrs. Bernard Greenberg
 Mr. and Mrs. Randall Greer
 Mr. David Gubser
 Mr. Marc Gurvitz
 Mr. and Mrs. Michael Harahan
 Ms. Evelyn J. Heyward
 Mr. and Mrs. Thomas Hoberman
 Ambassador and Mrs. Glen Holden
 Mr. and Mrs. John Hotchkis
 Mr. and Mrs. Con Howe
 Ms. Holly Jacobs and Mr. Terry Bromberg
 Ms. Sarah Meeker Jensen
 Dr. Michael Y. Karapetian
 Ms. Nancy Katayama
 Dr. and Mrs. Eric C. Kleerup
 Dr. Francoise Kramer
 Ms. Sandra Krause
 Mr. Patrick Lake
 Mr. and Mrs. Richard C. Leonard
 Dr. Richard Lieboff
 Robert and Siri Marshall
 Mr. David McFarlane
 Mr. and Mrs. Stephen McGovern
 Mrs. Victoria McMahon
 Mr. Mitchell Menzer
 Ms. Marcy Miller and Mr. Miles Rosedale
 Ms. Linda H. Molitor
 Mr. and Mrs. Duke D. Molner
 Ms. Amy Montalba

Ms. Sandra Moss
 Mr. and Mrs. Peter W. Mullin
 Ms. Diane Naegele
 Mr. and Mrs. Arnold Nelson
 Dr. David R. Nelson
 Mr. and Mrs. Peter O'Malley
 Ms. Karen Palmersheim and Mr. Kyle Kveton
 Mr. and Mrs. Robert Penfold
 Mr. Ron Rendina
 Mrs. Suzanne Rheinstein
 Ms. Susan A. Rich
 Mr. and Mrs. Nelson C. Rising
 Mr. and Mrs. Robert Ronus
 Dr. Alan Rothfeld
 Mr. and Mrs. Fred Sands
 Mrs. Beverly Sassoon
 Mr. Alexander Schulz
 Mr. Richard Seiden
 Mr. George Shapiro
 Mr. Richard Shapiro
 Ms. Heather Shuemaker
 Mr. and Mrs. Steven Shulman
 Mr. Frank Stefan
 Mr. and Mrs. Joseph Sullivan
 Ms. Laura Thompson
 Mr. and Mrs. Charles Thornton
 Ms. Ann Van Dormolen and Mr. Hal Cohen
 Dr. and Mrs. John J. Van Dyke

Barlow would like to extend its sincerest appreciation to the Barlow Express Honorary Committee Chairs Ambassador and Mrs. John Gavin and Drs. Andrea and David Feinberg and for an extraordinary job.

Mr. Alex Villarruz
 Mr. and Mrs. Kirk E. Watson
 Mr. and Mrs. Steve Weiss
 Mr. and Mrs. John Welborne
 Ms. Robyn Welch
 Mr. and Mrs. R. Ted Weschler
 Mr. and Mrs. Joseph Wheatley Jr.
 Mr. and Mrs. Robert Wibbelsman
 Mr. and Mrs. Jerry Winick
 Dr. and Mrs. Bennett Wolf
 Ms. Jessica C. Wu
 Mr. Jason Zayon
 Ms. Suzanne Zolfo

Barlow Foundation would like to thank the following auction and in-kind donors:

ABC Studios
 Absolutely Lingerie
 Addiction Nouvelle Lingerie
 Angelique De Paris
 Barlow Vineyards
 Bedford and Burns
 BedHead Pajamas
 Brillstein Entertainment Partners
 CBS Radford Studio Center
 Chelsea Lately
 David Orgell
 Debra C, Beverly Hills

Disney Worldwide Outreach
 Dog the Bounty Hunter and Beth Chapman
 E! Network
 Eden by Eden
 Ford Amphitheatre
 Geary's Beverly Hills
 Hallmark/Home and Family
 Hammer + Sickle Vodka
 Hearst Castle and National Geographic Theater
 Hello Ross
 Hollyhock
 Hugo's Restaurant
 In-N-Out Burger
 Innovative Dining Group
 iO West Improv
 Jenni Kayne
 Jillian's High Life Lanes
 K9 Loft
 Kate Mantilini
 Kinara Skin Care Clinic and Spa
 Landis Gifts & Stationery
 Learn About Wine
 Lionsgate Entertainment
 Los Angeles Dodgers
 Maison Giraud
 Maui Jim Sunglasses
 Meche Salon
 Natural History Museum of Los Angeles County

New York Philharmonic
 Nick Chavez Salon
 Ole Henriksen Spa
 OPI Products Inc
 Optical Connection
 Pasadena Ice Skating Center
 Pasadena Playhouse
 Peterson Auto Museum
 Porta Via Bistro
 Portofino Beverly Hills
 Pure Fix Cycles
 Ritmo Mundo
 Skirball Cultural Center
 Sony Pictures Television
 Stylebee
 The Hollywood Reporter
 United Artists
 Universal Studios Hollywood
 Western Bagel
 Mr. and Mrs. Royce Diener
 Mr. Giacomino Drago
 Ms. Holly Jacobs and Mr. Terry Bromberg
 Ms. Sarah Meeker Jensen
 Ms. Deana Martin and Mr. John Griffith
 Ms. Marcy Miller and Mr. Miles Rosedale
 Ms. Diane Naegele
 Mrs. Julia van Hees-Aidner and Mr. Donald Aidner

Remembering Fred Rheinstein

November 5, 1927 - December 22, 2013

Last December, the Barlow Respiratory Hospital "family" lost one of its own – Fred Rheinstein. Television entrepreneur and member of Barlow's Board of Directors, Fred Rheinstein, 86, died peacefully at home on December 22, 2013 with his family at his bedside.

Fred was an active member of Barlow's Board of Directors and a true champion for the success of Barlow and the community it serves. During the *Barlow Express* gala in February, his wife Suzanne was presented with the Community Builder and Entrepreneur Award in honor of the work and community leadership that he and Suzanne have demonstrated for decades.

Early in his career, Fred worked for NBC News where he served as West Coast producer for the *TODAY* show, and

was the on-site producer-director at the Jack Ruby shooting of Lee Harvey Oswald (Live) in Dallas. While at NBC, Fred won an Emmy for the 1971 live coverage of the total solar eclipse in Mihuatlan, Mexico.

Fred made a significant impact on Barlow and paved the way to a more prosperous and healthier community.

Fred was a founding member of the Hollywood Post Alliance and The Post Group. He was a member of the board and an officer of the Directors' Guild of America and a board member of its Foundation. He was involved in several charities and was the anonymous backer of LA Opera 90012, which

provided free opera tickets to dozens of high school students.

Fred was an amazing father, a doting grandfather, a loving husband and a friend to many. His contributions to the post-production industry will be sorely missed, and he will continue to have a major influence on those who will follow in his footsteps.

Barlow is grateful for the time Fred spent as a tireless supporter of the hospital and its mission. He made a significant impact on Barlow and paved the way to a more prosperous and healthier community.

Fred is survived by his wife Suzanne, his daughter Linda C. Rheinstein, his son David A. Rheinstein, daughter Katherine R. Brodsky, son-in-law Alexander Brodsky, and granddaughters Beatriz and Frederica Brodsky.

Welcome, Suzanne Zolfo!

Barlow Respiratory Hospital is pleased to announce the selection of Suzanne Zolfo to head the Barlow Foundation as Executive Director. She was appointed in January 2014.

Suzanne is a dynamic leader with more than a decade of experience in fundraising. She most recently served as Senior Director of Development and Interim Chief Development Officer at Doheny Eye Institute. Prior to Doheny, Suzanne served in a number of capacities at Braille Institute of America, Los Angeles, culminating in her directing the planned and major gifts programs. Before entering the nonprofit world, Suzanne lived in New York City, Seattle and Anchorage working as a medical, health, and science reporter and editor for major news outlets including MSNBC.com and [The Anchorage Daily News](http://TheAnchorageDailyNews.com).

"We are excited to have Suzanne head the Barlow Foundation," said Barlow President and Chief Executive Officer Margaret Crane. "She's a strong leader with an extensive background in fundraising, strategic planning, and communications. Our executive search committee all agreed that Suzanne is the perfect person to lead the foundation's capital campaign to build our new hospital."

As Executive Director of the Barlow Foundation, Suzanne will have administrative responsibility for day-to-day operations of the foundation including strategic planning, all fundraising activities, events, and marketing and communications. Suzanne will also lead the Barlow Foundation's *Taking the Next Breath* capital campaign to build a new state-of-the-art hospital to continue Barlow's legacy of specialized care.

A native New Yorker, Suzanne holds a B.A. in geology from Vassar College and an M.A. in journalism from New York University. She is currently serving on the Board of the Partnership for Philanthropic Planning of Greater Los Angeles as its Immediate Past President. Suzanne lives in Los Angeles with her husband and their two young children.

Suzanne can be reached at 213-202-6840 or at szolfo@barlow2000.org.

BARLOW EXPRESS

continued from page 8

Barlow Foundation would like to thank the following for purchasing auction items:

Ms. Donna N. Belich-Kraus
 Mrs. Lorna Berle
 Mr. Bob Besser
 Mrs. Carrie Brillstein
 Mr. and Mrs. George Burby
 Mr. Dennis Cammarano
 Mr. Alan Clark
 Ms. Lucille Clippinger
 Mr. George Conde
 Mr. and Mrs. Steven Crane
 Ms. Julie Davis
 Dr. Karen Duvall and Dr. Gerald Berke
 Ms. Corinna Fields
 Mr. Gerald Gallard
 Dr. Azmy F. Ghaly
 Mr. Brittain Gulden
 Mr. Seth Kittay and Ms. Gina Watson
 Dr. and Mrs. Eric C. Kleerup
 Mr. Joey Kragelund
 Mr. Kyle Kveton
 Ms. Renee Lamkie
 Mr. and Mrs. William Lincoln
 Mr. and Mrs. Patrick Lowe
 Ms. Edith Matthai
 Mr. Tom McCready
 Ms. Linda H. Molitor
 Ms. Sandra Moss
 Mr. Robert Penfold
 Mr. and Mrs. Gerald A. Porter
 Mr. Steven Rey and Ms. Susan Stone
 Mrs. Suzanne Rheinstein
 Mr. Rick Rifenbark
 Mrs. Beverly Sassoon
 Mr. David Seastrom
 Mr. Frank Stefan
 Mr. Paul Tanner
 Mrs. Julia van Hees-Aidner and Mr. Donald Aidner
 Dr. Nancy E. Waters
 Ms. Patricia Waters
 Mr. and Mrs. Kirk E. Watson
 Ms. Robyn Welch
 Mr. and Mrs. Joseph Wheatley Jr.
 Mr. and Mrs. Bryan Woods
 Ms. Suzanne Zolfo

Barlow Foundation

2000 Stadium Way
Los Angeles, California 90026
213.202.6816

Non-Profit Org
U.S. Postage

PAID
Los Angeles, CA
Permit 709563

www.barlowhospital.org

Would you rather...

GET THIS BEAUTIFUL NEWSLETTER IN YOUR EMAIL INBOX?

We are always looking to innovate so we can apply a higher percentage of your generous gifts directly to patient care. By joining our email list, you help us reduce costs and save some trees, too!

There are three ways to make this happen:

1. **Send us an email!** Let us know your name and mailing address so we can make all the necessary changes. Our email address is foundation@barlow2000.org.
2. **Give us a call!** You can call the foundation at (213) 202-6816 to change your mailing preferences at any time.
3. **Send us a note.** You can also include your email in the return envelope enclosed. Be sure to mark your return address so that we can identify you for the change!

Voila! We'll send the next complete full-color electronic edition of **Breathing Room** straight to your email inbox. We never sell, lend or misdirect your personal information. You can be sure you will not receive mail from solicitors.

© Al Hirschfeld. Reproduced by arrangement with Hirschfeld's exclusive representative, the Margo Feiden Galleries, Ltd., New York. www.alhirschfeld.com

Please SAVE the DATE