
[image: image1.jpg]';i';‘%’f'?‘

|[ROSE PARADE ||
FLOAT

EST. 2004

b /“‘”))/
=\

For Immediate Release

Contacts:
Bryan Stewart, (213) 401-1226 or bstewart@onelegacy.org
Rivian Bell or Lisa Bernfeld, (213) 612-4927, (888) 477-4319 (24/7) or jdicomm@ix.netcom.com
23 FLOAT RIDERS TO REPRESENT ORGAN, TISSUE, AND BLOOD DONORS’ ‘GIVING FROM THE HEART’ in the 2007 ROSE PARADE®

Living Donors and Donor Family Members from 11 States and Canada

to Inspire Parade Viewers Worldwide to Donate Life
LOS ANGELES, California – Oct. 2, 2006 – They gave the ultimate gift – the gift of life – and now their good nature will encourage millions worldwide to follow their example as they ride the Donate Life float down Colorado Boulevard in this year’s Tournament of Roses Parade®. Twenty-three living donors and donor family members from 11 states and Canada will ride on Donate Life’s float, Giving From The Heart, to inspire people to save lives as organ, tissue, and blood donors.
The 2007 Rose Parade signifies an important first for the Donate Life float as all riders will be living donors or donor family members, with the float’s theme bringing to life the good nature of all organ, tissue and blood donors.

“We’re proud to enter a float that honors all donors in such a meaningful way,” said Bryan Stewart, chairman of the Donate Life Rose Parade Float organizing committee and director of communications for OneLegacy, the non-profit, federally designated organ and tissue recovery agency serving the greater Los Angeles area. “When the Tournament of Roses announced that the 2007 Rose Parade theme would be Our Good Nature, we knew that organ, tissue and blood donors would personify the spirit of giving so that others can live. Every gift of life is a gift from the heart, as the experiences of our 23 riders demonstrate.”
The riders hail from Arizona, Arkansas, California, Colorado, Florida, Georgia, Illinois, Maryland, New York, Ohio, Pennsylvania and Ontario, Canada. Donate Life’s first international rider is joined by the first blood donation representative and the first priest. The contingent includes three Latinos, two African Americans, two Asians, and one Native American, and they range in age from 19 to 63. Eight donated their own organs to save family members, while 14 donated the organs and tissues of deceased family members to help people they did not know and might never meet.

 - MORE -

2007 Donate Life Rose Parade Float Riders

Page 2-2-2

Shannon Payne of Damascus, Ark., a “miracle baby” conceived despite his mother Kathy's longtime battle with lupus, came to her rescue by his kidney when hers failed, while Rachel Lentz of Gates Mills, Ohio left college for a quarter during her sophomore year to give a kidney to her mother Elizabeth. For Erica Rangel-Báez of Arleta, Calif., that her nine-year-old son Frankie Hernandez saved the lives of five children as an organ donor has helped her recover from his untimely death from an aneurysm. Likewise, Fannie C. Brown of Buffalo, N.Y. was comforted to help someone else live through the gift of organs from her 21-year-old son Jeremy. Susan Giess of Palmetto, Ga. is pleased that more than 40 recipients in 11 states benefited from her daughter Mandy’s gift of tissues following a fatal automobile accident. And since donating blood five years ago to a godson diagnosed with leukemia, and again a year later to a friend undergoing surgery, Dan Sandoval of Ontario, Calif. has donated blood on a regular basis.
“There are dozens of people who are grateful to be alive because they received hearts, livers, kidneys, lungs, corneas, skin, bone and blood from our riders and the loved ones they honor through their ride,” said Stewart. “Hopefully many of the 92,000 people nationwide waiting for life-saving organ transplants and millions of people in need of tissue and blood donations each year will benefit from the generosity of millions of parade viewers.”

Among the giving group are those who have experienced both sides of the donation equation. For Bill Dawson in Oceanside, Calif., not only did he donate his daughter’s tissue, but his sister and sister-in-law also became donors, and his brother-in-law is currently waiting on the transplant list. For Marvin Reznik in Wheeling, Ill., it meant donating his son’s organs, only to find out later that Marvin himself would need a liver transplant. For Kelli Jantz of Centennial, Colo., 20 years as a transplant coordinator helped her understand the value of donating her son’s organs. And for Donna Warren in Palo Alto, Calif., one son became a tissue donor while another received a heart transplant. A list of all riders is attached.
Reinforcing the emotional aspect of donation is the return of the Donate Life float’s Family Circle rose dedication program, which allows any individual, family or organization touched by donation and transplantation to dedicate a rose on the Donate Life float. Dedicated roses will be placed in the heart-shaped “Family Circle Garden” at the front of Giving From The Heart. Each rose carries the name of the person and a special message, which makes every rose in the garden a unique gift. A limited number of spaces are available; roses can be reserved now at www.donatelifefloat.org.
The 2007 Donate Life Rose Parade float marks the fourth appearance of the donation and transplant community in the Parade. Giving From The Heart is laden with symbolism: eight gift-wrapped presents represent the lives that can be saved by a single organ donor; 50 bouquets signify the lives that can be saved or enhanced by a single tissue donor; and the red ribbon’s three loops represent the lives that can be touched through a single blood donation. In addition,
 - MORE -

2007 Donate Life Rose Parade Float Riders

Page 3-3-3

the tags adorning the presents are written in English, Spanish and Chinese. And Donate Life will again salute the importance of the Hispanic community’s contribution to organ, tissue and blood donation by presenting the float’s logo both in English and in Spanish, “Done Vida”.
Nearly 60 organizations across the country support the riders and the float. Returning benefactors include OneLegacy, UNOS (United Network for Organ Sharing) National Donor Memorial, and Astellas Pharma US, Inc., which is sponsoring five float riders for a second consecutive year. Other float partners include a broad range of organ, tissue, and blood donation and transplantation services and foundations.

The 118th Rose Parade will take place on Monday, January 1, 2007 at 8:00 am PST featuring spirited marching bands from throughout the world, majestic floral floats and high-stepping equestrian units.

For more information about the Donate Life Rose Parade Float, visit the official float website at www.donatelifefloat.org.

#

Donate Life Rose Parade® Float

2007 Float Riders
	Name
	Rel'ship to Donation
	Age
	Sex
	Hometown
	Occupation
	Sponsored by

	Sheri Bergstrom-Casey
	Donor daughter
	39
	F
	Lakewood, CO
	Restaurant manager
	Loma Linda University Medical Center

	Her story:
	After her mother Laralee Bergstrom was fatally injured in a January 2005 auto accident in New Mexico, Sheri Bergstrom-Casey donated her kidneys, corneas and liver. She has since met the liver recipient, U.S. Marine Chris LeBleu, and his wife Melanie. Says Sheri, "They truly feel like family to us."

	Norman Biondi
	Living kidney donor
	52
	M
	Ellicott City, MD
	Financial planner
	Astellas Pharma US, Inc.

	His story:
	Norman Biondi donated a kidney to his daughter Emily, who suffered kidney failure at the end of her sophomore year in college. Says Emily, "My father is my hero. He didn’t just transform my life; he gave it back to me."

	Robert Bonner, Jr.
	Living liver donor
	31
	M
	Philadelphia, PA
	School teacher
	Astellas Pharma US, Inc.

	His story:
	Bob Bonner donated 60% of his liver to his sister Lisa Keezer, who at the age of 28 was diagnosed with a rare liver disease, Budd Chiari Syndrome. Says Lisa, "I cannot express enough the amount of gratitude I have for my brother for making this part of my life possible."

	Fannie C. Brown
	Donor mother
	54
	F
	Buffalo, NY
	Food service
	Upstate New York Transplant Services, Inc.

	Her story:
	In June 2003, Fannie Brown's 21-year-old son Jeremy was a passenger in a car hit by a drunk driver. At first Fannie did not want to donate, but after the initial shock of her son’s death, she decided that even though he was not registered as an organ donor, she wanted to help someone else live through her son.

	Bill Dawson
	Donor father
	53
	M
	Oceanside, CA
	Self employed
	AlloSource

	His story:
	Bill Dawson's daughter Reneé died in a car crash on January 12, 2001 while driving home from high school. Reneé became a tissue donor and changed the lives of over 60 people. Bill's personal connection to transplantation is not limited to his daughter, as his sister Cecilia and sister-in-law Terri both became donors when they died, and his brother-in-law Bob is on a transplant waiting list.

	Susan Giess
	Donor mother
	58
	F
	Palmetto, GA
	Senior payroll specialist
	RTI Donor Services, Inc.

	Her story:
	Susan Giess's 22-year-old daughter Mandy's short life ended in August 2003, following a motor vehicle accident near her home in Palmetto, Ga., a community south of Atlanta. Susan is especially pleased that more than 40 recipients in 11 states benefited from her daughter’s gift.

	Charity Guergo-Ramos
	Donor mother
	37
	F
	Miami, FL
	Administrative assistant, hotel industry
	Life Alliance Organ Recovery Agency

	Her story:
	Charity Guergo-Ramos's son Alejandro Ramos, age four, donated six organs in 2005. Recalled Charity, "I kissed him and thanked him for being my greatest gift and that of others for so many years to come."

	Kelli Jantz
	Donor mother
	44
	F
	Centennial, CO
	Transplant coordinator
	Donor Alliance, Inc.

	Her story:
	Kelli Jantz, who has helped potential organ recipients as a transplant coordinator for nearly 20 years, became a donor mother after her 14-year-old son Jake collapsed during a high school football game. Her son "knew what a tremendous gift organ donation represented. He was an incredibly...kind and giving individual...which made our decision to donate his organs very natural."

See next page >

Donate Life Rose Parade® Float

2007 Float Riders (cont’d)
	Name
	Rel'ship to Donation
	Age
	Sex
	Hometown
	Occupation
	Sponsored by

	Keith Karzin
	Living liver donor
	45
	M
	Valencia, CA
	Director of Safety & Risk Management, Saugus USD
	Cedars-Sinai Medical Center

	His story:
	Keith Karzin donated part of his liver to his mother-in-law, Sharon Dzuibala. Asked about his momentous gift, Keith says that "It goes along with the territory of being human. After all, we were put on this Earth to help others and each of us does it in a different way."

	Rachel Lentz
	Living kidney donor
	22
	F
	Gates Mills, OH
	Recruitment & retention receptionist, University Hospitals of Cleveland
	Astellas Pharma US, Inc.

	Her story:
	Rachel Lentz left college for a quarter during her sophomore year to give a kidney to her mother Elizabeth. Says Liz, "This experience has given me a sense of wonderment and appreciation and faith in mankind that seems hard to find in these days of war and terrorism. The young and innocent in our society see the good and the hope."

	Jennifer Ling
	Donor mother
	47
	F
	West Covina, CA
	Loan officer
	OneLegacy

	Her story:
	Jennifer Ling's 19-year-old daughter Jasmine became an organ donor in November 2004 after being killed a stray bullet in a drive-by shooting. Recalls Jennifer, "I remembered a conversation I had with her [when] she told me that she would definitely donate her organs. This made the decision so much easier."

	Tammy Mitchell
	Donor mother
	44
	F
	Albany, NY
	HVAC installation tech
	Center for Donation & Transplant

	Her story:
	Tammy Mitchell's son Tommy Gailor gave the gift of life to 5 people after his untimely passing in 2003. A letter from a 16-year-old transplant recipient who received one of Tommy’s organs made her realize that donation was the right decision to make.

	Kevin Monroe
	Living kidney donor
	53
	M
	Lakewood, CA
	Senior field specialist, ConocoPhillips
	OneLegacy

	His story:
	Kevin Monroe donated a kidney to his brother Elliott, giving him four more years of life and a precious gift to the close-knit Monroe family.

	Camille Nighthorse
	Donor sister
	48
	F
	Cave Creek, AZ
	Actor and speaker, FIDM
	Donor Network of Arizona

	Her story:
	Camille Nighthorse rides the Donate Life Float in honor of her brother, organ donor Wabeyuma Walker. "My brother, from the Hualapai and Hopi Tribes of Arizona, became our hero," said Camille. "His death did have a purpose in giving life to others."

	Brenda O'Donnell
	Donor daughter
	46
	F
	Elk Grove, CA
	Manager, Department of Motor Vehicles
	Donate Life California

	Her story:
	Brenda O'Donnell was proud to donate the organs and tissues of her father Lonnie Johnson in April 2002. A longtime employee of the California Department of Motor Vehicles, Brenda guided the project enabling state residents to sign up as organ and tissue donors through the DMV. Says Brenda, "It’s a wonderful feeling knowing that a part of my father lives on in other people."

	Shannon Payne
	Living kidney donor
	24
	M
	Damascus, AR
	Assistant oil/gas driller
	Astellas Pharma US, Inc.

	His story:
	Shannon Payne, a "miracle baby" conceived despite his mother Kathy's longtime battle with lupus, came to her rescue by donating his kidney when hers failed. To Kathy, Shannon's gift "was the difference between a struggling existence, and a thriving life. His life-giving decision proved his strength and honor, which is [his] whole character."

See next page >

Donate Life Rose Parade® Float

2007 Float Riders (cont’d)
	Name
	Rel'ship to Donation
	Age
	Sex
	Hometown
	Occupation
	Sponsored by

	Erica Rangel-Báez
	Donor mother
	28
	F
	Arleta, CA
	Loan servicing
	OneLegacy

	Her story:
	Erica Rangel-Báez's nine-year-old son Frankie Hernandez died from a brain aneurysm after watching a baseball game. He saved the lives of five children as an organ donor. "Knowing that these children have been able to be hugged, and kissed by their families for even just one more day has been something that is gratifying," says Erica. "What I wouldn’t do to have one more month, day, or even a minute with my baby boy."

	Marvin Reznik
	Donor father
Liver recipient
	61
	M
	Wheeling, IL
	Funeral home director
	Gift of Hope Organ & Tissue Donor Network

	His story:
	After an accident that fatally injured his son Michael, Marvin Reznik and his family made the generous decision to donate his organs. Marvin soon faced another emotional trial when he needed a liver transplant.

	Dan Sandoval
	Blood donor
	40
	M
	Ontario, CA
	Concrete truck driver
	Blood Bank of San Bernardino and Riverside Counties

	His story:
	Since donating blood five years ago to a godson diagnosed with leukemia, and again a year later to a friend undergoing surgery, Dan Sandoval has donated blood on a regular basis. Says Dan, "It is an incredible feeling knowing that such a simple act as donating a pint of blood may save a life."

	Rev. Fr.
Elly S. Tavarro
	Living kidney donor
	50
	M
	Orange, CA
	Priest/Chaplain
	St. Joseph Hospital Renal Transplant Program

	His story:
	Three months after donating a kidney to his sister Richa in 1990, Father Elly applied to be a chaplain at St. Joseph Hospital, the same place where the surgery took place. He has been a priest there ever since. His message is, “God does not want your organs in heaven. He doesn’t need your body; he only needs your soul.”

	Emile Therien
	Donor father
	63
	M
	Ottawa, ON
	Retired
	Trillium Gift of Life Network

	His story:
	Earlier this year, Emile Therien's daughter Sarah Beth ushered a new era of organ donation in Canada when she became the nation's first organ donor after cardiac death. Says Emile, "She was a generous, compassionate, beautiful human being and she’d been very clear that if she were gone, she would want someone else to live."

	Donna Warren
	Donor mother
	53
	F
	Palo Alto, CA
	Human resources
	Musculoskeletal Transplant Foundation

	Her story:
	Donna Warren's second-born son, Jesse, died in a car accident at age 27 on the day after Thanksgiving of 2004 and donated his corneas, eyes, skin, tendons, bones, arteries, veins and ligaments to many people in need. Donna's fourth son Tyler had a congenital heart defect. In 2000, at the age of 16, he received a heart transplant from a Latino family that would give him four more years of life.

	Tyson Wood
	Living kidney donor
	19
	M
	Placerville, CA
	Student
	Astellas Pharma US, Inc.

	His story:
	At age 19, Tyson Wood donated a kidney to his 17-year-old sister Lacey, who received a heart transplant as an infant. Says Lacey, "Thanks to my brother I have a normal life once again! My brother is my hero and I am so proud of him!"

221 South Figueroa Street, Suite 500 Los Angeles, CA 90012 (213) 229-5600 Fax (213) 229-5601
www.donatelifefloat.org
221 South Figueroa Street, Suite 500 Los Angeles, CA 90012 (213) 229-5600 Fax (213) 229-5601
www.donatelifefloat.org

