

Heartbeat

Published for the donors and friends
of HonorHealth Foundation

Meet Shireen and "Frank the Tank"

Winter 2018

Meet our new chairman

Langdon "Lang" Herndon, Jr. - chairman
HonorHealth Foundation Board of Trustees

"It is an honor to serve... and it is truly wonderful to be part of a great organization that helps others." Those are the words of Langdon "Lang" Herndon, Jr., the new chairman of the HonorHealth Foundation Board of Trustees.

Lang comes to his role with a wealth of experience and service to HonorHealth. More than a decade ago, he was introduced to

John C. Lincoln Health Foundation and served on its board. He has been an avid supporter of HonorHealth Desert Mission and a regular attendee at the foundation's Night of Gold gala.

Originally from Mississippi, Lang and his family moved to Arizona in 2002. While work brought him to Phoenix, it is his personal mantra of service to others that fuels his ongoing commitment to reach out and help others.

"Everywhere I've worked, I've always tried to get involved in the community and address crucial needs like those served through HonorHealth and HonorHealth Desert Mission," says Lang.

While he admits he's excited to begin this leadership role, he's also mindful of the past.

"As chairman, my goals are to continue the legacy of exceptional leadership passed on from Howard Katz and those who previously served. I want to support HonorHealth through HonorHealth Foundation and use my business sense to bring people together and create solutions to make our communities better."

When he's not busy with his role as vice president of National Accounts for Republic Services, Lang and his wife, Lynne, can often be found at a concert venue enjoying music from some of the greatest rock n' roll groups of all time. The father of two is passionate about music from the '70s and '80s and will happily share his accounts of the many concerts he has attended over the years. They'd make any music lover envious.

While he truly manages to juggle it all, Lang is humble, yet forthright, about the people and places he holds close to his heart. "Giving back is an important investment that we all benefit from," he says. "My hope is that people understand the need and the difference they can make in someone else's life."

Table of contents

Managing editor / writer
Caroline Berger

Contributing writer
Robert Crane

Photography
Loren Anderson
Ashley Lowery
Brad Reed

Design / production / printing
TMBPartners Marketing
Communications and Design

If you would prefer not to receive future mail, please reply to caroline.berger@honorhealth.com or call 480-587-5016.

Heartbeat

Vol 27:2 - Winter 2018

2 Meet passionate philanthropist
Shireen Malouf-Stuart

4 Introducing Jared A. Langkilde
HonorHealth Foundation's new president & CEO

6 Important reasons to update your will

7 Celebrating philanthropy
with the opening of a new community room

8 Sharing the gifts of time and resources to
advance neurosciences

9 HonorHealth Military Partnership is growing!

Pictured on the cover:
Shireen Malouf-Stuart and
"Frank the Tank," the germ
zapping robot

HONORHEALTH®

Foundation

HonorHealth.com/foundation

Passionate PHILANTHROPIST

finds her purpose through loving tributes

If you ask Shireen Malouf-Stuart about the men in her life, she proudly describes her two late husbands – Grant Malouf and Frank Stuart. Today, their legacies live on through loving tributes she has created for them at HonorHealth.

“Grant was a very successful businessman in Phoenix and a passionate philanthropist,” Shireen explains.

In 1980, Grant’s compassion for children led him to create and open Camp Shadow Pines in Heber, Arizona. After his death in 1986, Shireen assumed management of his dream – a camp for special needs children. Today, she oversees the facilities and accommodations for 350-plus campers.

After Grant’s passing, Shireen met Frank Stuart. An astute businessman, Frank shared the desire to improve the camp. He spent many summers on his tractor working hard to build two football fields and beautify the campus.

“That’s how he earned his nickname ‘Frank the Tank’... he was tireless,” says Shireen.

“Originally, I planned to make a contribution through my will. However, I changed my mind. I want to be here and see the difference now!”

Pictured left to right: Shireen with sons Jack, Valente and Adrian. Back row: Camp secretary Toni, granddaughter Christina and daughters-in-law Tamara and Jeanette.

Desire to see the difference now

Grant and Frank were both patients at HonorHealth Scottsdale Osborn Medical Center. It was during their hospital stays that Shireen would walk the halls and make note of the donor recognition walls. “I would see those names and wish that I could help as well,” Shireen recalls.

Shireen combined her philanthropic goals with her devotion to her two husbands. As a result, HonorHealth has two new additions: Grant, the newest member of the HonorHealth Military Partnership program, and “Frank the Tank,” the germ-zapping robot.

Grant is a patient simulation manikin with lifelike features and responses. He plays a crucial role in the program’s intense training for military personnel and first responders. Each year, nurses, medics and physicians training at the HonorHealth Military Partnership use Grant to prepare them for medical conditions they’ll face while deployed, including service in a trauma situation.

Also on duty is “Frank the Tank,” the latest technology to safeguard patients by killing potentially dangerous bacteria. Located on the rehabilitation unit at Scottsdale Osborn Medical Center, the robot cleans and disinfects patient rooms.

Beatrice joins Grant

With her gifts already in action, Shireen made the decision to sponsor another manikin – this time a female. Manikin Beatrice, named in honor of her mother, is the perfect partner for manikin Grant.

“I receive solicitations from other organizations, but I don’t know where my money is going,” Shireen says. “With HonorHealth Foundation, I can see and know how my contributions are being used to help others. This is exactly my purpose.”

To continue her good work, she has included HonorHealth Foundation in her estate plans.

“We are extremely grateful to Shireen for her passion and commitment to our patients and members of the medical community,” says Brenda Solomon, vice president, major gifts and planned gifts. “Her name is now on display on our donor display walls inside each of our five medical centers. We’re thrilled to honor her kindness and generosity. Shireen’s hope is that her story will inspire other patients and families to give.”

Introducing Jared A. Langkilde

HonorHealth Foundation's new president and CEO

I am very excited about the future of the foundation and of HonorHealth," he continued. "Jared brings a wealth of fundraising and development experience with him to this role. In addition, he is a man of great integrity. He is committed to his family, the HonorHealth family, and to our great mission."

"I am very excited to join HonorHealth Foundation," said Jared. "Now, more than ever before, philanthropy has the power to help transform lives and drive innovation in healthcare."

"With the support of generous benefactors, businesses and other organizations, HonorHealth is bringing world-recognized, advanced treatments to patients in our own community. My goal is to help accelerate this, so that more patients and families can receive the personalized care that they need. I am thrilled to be a part of this innovative and caring organization."

Before joining HonorHealth Foundation, Jared had a 20-year career at Mesa Community College where he served in various roles. Most recently, he was the executive director of Development and Community Relations for the college where he successfully built and led their comprehensive fundraising division.

In his new role with HonorHealth Foundation, Jared oversees the non-profit organization's philanthropic and fundraising efforts, directly supporting the breakthrough research and compassionate care offered throughout HonorHealth's network of patient services and community programs.

Jared grew up on a farm in Gallup, New Mexico, and moved with his family to Arizona in 1986. He earned his master's degree from Arizona State University's W.P. Carey School of Business, a bachelor's degree from the

University of Phoenix, and an associate's degree from Mesa Community College.

In addition to his extensive fundraising work and academic background, Jared is an active volunteer leader and currently serves as chairman-elect for the Mesa Chamber of Commerce and is a member of the Boyce Thompson Arboretum Board of Directors, an Arizona landmark. For the City of Mesa, he served as a board member for: the Economic Development Board, the Planning and Zoning Board, and the Board of Adjustments. Additionally, he has served on the

The Langkilde family pictured left to right: Stetson, Melody, Liberty, Jared, Lorealee, Mason, Lincoln and Sophie

Greater Phoenix Chamber of Commerce/International Commerce Committee.

Jared and his wife, Lorealee, have six children ranging in ages from 8-18 years.

"We are delighted to welcome Jared as HonorHealth Foundation's new president and CEO," said HonorHealth CEO Todd LaPorte. "Throughout his career with Mesa Community College, Jared has demonstrated a true passion for helping others. We're grateful to John for his extraordinary service and dedicated leadership over the past 28 years, and welcome him to his new role at HonorHealth."

What inspires you? Where would you like to make a difference at HonorHealth? I'm here and eager to help you discover how you can transform and save lives through the many programs and services offered through the HonorHealth network. Contact me today at jared.langkilde@honorhealth.com or 480-587-5002.

Get to know Jared

- **I would describe myself as:** Data driven; adventurous; someone who loves challenges; loves people of all different backgrounds; and...the eternal optimist!
- **My favorite quote:** "I am the master of my fate: I am the captain of my soul."
William Ernest Henley
- **Hobbies/special interests:** I enjoy being outdoors and being active including: running, hiking, camping, mountain biking, spelunking (exploring underground caves), and traveling.
- **Mentor:** Larry K. Christiansen, former president of Mesa Community College.
- **Favorite place:** Home with my family.
- **Favorite book:** "The Power of Habit," by Charles Duhigg
- **Favorite movie:** "Clear and Present Danger"
- **Most grateful for:** My wife, Lorealee.
- **Most inspired by:** People who give from their hearts so unselfishly, and with such purpose, yet they never meet the people whose lives they have changed or saved.
- **One thing I wish I could do:** I would like to contribute in a meaningful way to create a world where no one would feel alone, forgotten or left behind; a world where everyone could lead a healthy and meaningful life.

October 2018 marked a milestone in HonorHealth Foundation's history when John Ferree transitioned out of his role as president and CEO, and Jared Langkilde stepped in as the new leader. After a successful and rewarding 28-year career with HonorHealth Foundation, John is retaining his position as HonorHealth senior vice president and has been appointed as CEO Special Advisor and HonorHealth Foundation president emeritus.

"I am so honored and so proud to have served in this leadership role," said John. "My greatest joy was in connecting with our generous donors, many of whom have become dear friends, and helping them fulfill their quest to help others."

Celebrating philanthropy

Barbara and John Jorgensen

Important reasons to update your will

For many of us, having a will is an important step in our estate planning process. However, like most people, once you have completed your will and put it in a safe deposit box or left a copy with your attorney, you probably forgot about it.

If that's the case, it's time to have a date with your will and update it to reflect the changes in your life. They might include:

- ☒ The individuals you named who have died.
- ☒ New individuals who should be named in your will (e.g. birth, adoption).
- ☒ Divorce or marriage.
- ☒ Change in guardians, personal representatives or trustees.
- ☒ Children who have reached the age of 18.
- ☒ A substantial increase or decrease in the value of your estate.

- ☒ New state laws. You need to periodically check to see whether your state has enacted new laws that impact your estate planning documents. More importantly, if you move to a different state, don't assume that your will made in your previous state conforms to the requirements of your new state. Each state has its own legal requirements for making a will.
- ☒ The acquisition or disposition of a significant asset.
- ☒ The need to see an attorney. You should see one about reviewing your estate plans prior to reaching 70 1/2 years of age if you have an IRA, 401(k), or other qualified plan that requires you to begin to take distributions at age 70 1/2. The beneficiary that you designated will have an irrevocable impact on both your and your beneficiary's required distributions.
- ☒ The passage of time. You should review your will and estate planning documents every three to five years.

Have questions? We can help. Contact us to receive your complementary Planning Your Legacy guide, or talk with one of our Gift Planning experts at 480-587-5003.

For Barbara and John Jorgensen, health and wellness are top priorities in their lives. They understand the importance of education and early intervention. It was this inspiration that led them to support the Carefree Community Education Room. Located in the offices of the HonorHealth Medical Group - Carefree, this spacious and inviting gathering place features audiovisual technology perfect for presentations, classroom seating, an on-site kitchen, and a relaxing lounge area for visiting and networking.

The couple calls Carefree home for part of the year, and spends the rest of their time in Maryland on their Black Angus cattle farm. The idea of a neighborhood community room intrigued them both.

"This really was a unique concept to us," explains John. "We thought... what a great idea and what a wonderful resource for our friends and neighbors."

Barbara adds, "It's very fulfilling to see the many ways this will be used."

In addition to offering a sampling of health and wellness programs, physicians and clinical staff don't have far to go to attend ongoing professional education programs.

"It is a hidden gem," John chuckled in reference to the room's location in the lower level of the physician office. The first program offered was a demonstration of the HonorHealth germ-zapping robots.

Presented by HonorHealth Foundation, guests enjoyed a live demonstration of a robot, along with featured speakers and refreshments. Barbara and John were warmly recognized for their generosity.

The couple reminisced about moving to Carefree in 2002, once referred to "as the area way out north."

"This is our goal to have this valuable, multi-purpose room which aligns with the overall HonorHealth goal of making healthy personal," says John.

Sharing the gifts of time and resources to advance neurosciences

Millie and Jene Jacoby

Serving others has been a cornerstone of life for Millie Jacoby and her late husband, Jene. They were always actively involved with local charities, appreciating any opportunity to show others the impact that gifts of time and resources can have in the community.

Millie has served as a volunteer in the Endoscopy unit at HonorHealth Scottsdale Osborn Medical Center for the last 15 years, and continues to enjoy giving her time and talent today.

When they needed medical care, the couple turned to the very place where Millie has served for so long. There, Jene experienced firsthand the compassionate care and expertise of the HonorHealth staff.

Millie and Jene would often enjoy time on their "date night" at the medical center, watching the K-9 security teams train on the hospital campus. In fact, Millie and Jene generously provided a legacy gift to support the HonorHealth K-9 security program.

Unfortunately, in February 2018, Jene passed away. Millie honored her beloved husband with a financial gift to HonorHealth, which will help support the new Neuroscience Institute.

"I chose neuroscience because of the excellent care Jene received from his neurosurgeon Dr. Frederick Marciano," Millie says.

"It is only through the generous support of donors like Millie that we can continue to expand the services provided by our top-rated healthcare system," said Frederick Marciano, M.D., director of neurosciences for HonorHealth.

"The neurologic services, research and programs will ease the journey for countless patients - offering the latest medical treatments. Together, we can advance medical knowledge for patients around the world," added Dr. Marciano.

Your purpose and passion can lead to new discoveries, new hope and support for neuroscience patients and their families. Explore the opportunities... please contact ashleigh.leite@honorhealth.com or call 480-587-5003.

Military Partnership is growing!

Thanks to tremendous support from individuals and a grant from the Del E. Webb Foundation, the HonorHealth Military Partnership program has increased in size with the addition of a dedicated and uniquely designed training area.

The Del E. Webb Foundation Training Space is now open and the answer to the program's critical need for a Mobile Army Surgical Hospital (MASH) style area in which to conduct hands-on training for military medical personnel and local first responders.

"Thank you does not begin to express the heartfelt gratitude we have for everyone... your enthusiastic support of this new training space has been wonderful," said John Ferree, HonorHealth senior vice president, CEO special advisor and HonorHealth Foundation president emeritus. "There was a true need here - and these gifts have made a difference.

"The existing training area was at capacity. Space was at a premium and was greatly affecting the growing demand and the number of people we could serve. With this new space, the program is able to offer the specialized training and resources that these men and women critically need when faced with a medical emergency whether it be in Iraq...or Scottsdale."

Pictured left to right trustees from the Del E. Webb Foundation: Shiela Johnson, Larry Johnson and (far right) Dr. John Lees, along with HonorHealth CEO Todd LaPorte

HONORHEALTH®

Foundation

8125 N. Hayden Road
Scottsdale, AZ 85258

Take the Challenge

**Community
CHALLENGE**

Helping real people
with real needs.
That's what you
can do when you
take the Desert
Mission Community
Challenge.

Hunger affects Arizona families at an alarming and growing rate. You can be the answer to help our community's most vulnerable members in need. Visit give.honorhealth.com/challenge and meet Nicky, David and others who found hope and sustenance through HonorHealth Desert Mission's Food Bank.

give.honorhealth.com/challenge

