

[image: DLFloat_cmyk]

For Immediate Release

Contacts:	Bryan Stewart, (213) 229-5650 or bstewart@onelegacy.org
		Rivian Bell, (213) 612-4927, (888) 477-4319 (24/7) or rbell@jdipr.com

TWELVE LIVING KIDNEY DONORS SELECTED TO WALK ALONGSIDE
DONATE LIFE FLOAT IN 2014 ROSE PARADE®

Walkers Reinforce the Need for Living Donation to Meet Growing Transplant Waiting List

LOS ANGELES, Calif. – Sept. 30, 2013 – Twelve generous yet ordinary people who donated a kidney so that others could live have been selected to walk alongside the 11th annual Donate Life float in the 2014 Rose Parade, themed "Light Up the World." The living donors will walk the five-mile parade route to underscore the possibility of donating a life-saving organ while alive as well as demonstrate the vitality of people who have done so.

"As we begin our second decade of Rose Parade participation, we felt it important to honor the generosity of living donors, who are beacons of hope to people suffering from kidney failure," stated Bryan Stewart, chairman of the Donate Life Rose Parade Float Committee and vice president of communications at OneLegacy, the non-profit organ, eye and tissue recovery organization serving the greater Los Angeles area.

Each year, about one-third of the nearly 17,000 kidney transplants nationwide involve living donors. The recipients are mostly family and close friends of the donors, but increasingly often altruistic donors step forward to donate to a stranger, with the potential to start a chain of kidney transplants that can potentially free dozens of kidney patients from dialysis. Because the conditions allowing deceased donation to occur are extremely rare, increasing living donation is essential to helping the nearly 100,000 individuals currently awaiting a kidney transplant. Living donors also account for about four percent of liver transplants.

Five of the walkers will be just steps from their recipients riding on the Donate Life float. Kathleen and Justin Hostert (Fullerton, Calif.) both gave kidneys to float rider Craig Hostert, their husband and father, respectively. Kathleen's donation was 14 years ago; Justin's was last December. The family of four leads a 60-person committee to produce the Donate Life Run/Walk each April at Cal State Fullerton, the nation's largest donation-themed event.

Michael Cervantes (Chino, Calif.) will walk next to his brother and recipient, rider John Cervantes, whose transplant brought an end to 30 years of kidney-related health challenges and allowed him to return to his 17-year career as a police officer.

Lakishia White (Fresno, Calif.) and Jessica Jurado (Sacramento, Calif.) will walk alongside Lakishia's husband, rider JePahl White, who received his second kidney from Jessica via a paired exchange program. Jessica gave her kidney to JePahl, while LaKishia gave her kidney to a recipient in Pennsylvania. In turn, Jessica's mother received a kidney from another participant in the exchange.

- MORE -

2014 Donate Life Rose Parade Float Walkers
Page 2-2-2

Two walkers were inspired to donate by seeing stories about donation. Phillip Palmer (West Monroe, La.), news anchor at ABC7 Los Angeles, read a story about then-NBA star Sean Elliot, who received a kidney from a living donor. The concept of living donation was entirely new to him, but he knew he wanted to give to someone, some day. Years later, his co-worker and friend Dale Davis sickened quickly from kidney failure, and Phillip stepped up to donate his kidney. He encourages people to talk about donation. "You never know how that conversation will end or the lives you might save," he declared.

Kelly Wright, DVM (Newport Beach, Calif.) was inspired by seeing the Donate Life float in the 2013 Rose Parade. She resolved then to give one of her kidneys to a stranger, and through Facebook met a father of two in Massachusetts who was spending 12 hours a week on dialysis. Three months later, the transplant was a success. "I will never have a bigger accomplishment in my life than having one of my kidneys working inside of another human being who may have died without it," she reflected. "Living donation is a blessing for both donor and recipient."

Karen Willis (Northridge, Calif.) wanted to help a complete stranger in a big way; the idea of donating a kidney came very quickly. She liked the idea of helping many people in a kidney chain with her one altruistic donation. Through her participation in "The Chain," a documentary about the series of transplants she initiated, Karen was able to meet two other donors and two recipients, including her own. "I gave three people back their health, their dreams, and their ability to have a quality life with their families," Karen said.

Another who gave to a stranger was Teresa "Terie" Cota (Santa Maria, Calif.), who wanted to help someone else when she was not able to help her brother-in-law, Chris, who succumbed before the transplant could occur. Teri believed that her kidney could still help someone else through a non-directed donation. On the one-year anniversary of Chris's death, Terie received the news that a recipient had been found. "The decision was simple," she said. "I had been given the gift of health, and I wanted to share it. I believe the opportunities to make choices like these are the best part of being human."

Through his longtime career in tissue banking, Kevin Lucien Noyes (North Branch, Minn.) has long understood the importance of and need for organ and tissue donation. In March 2011, he learned that Marlin, his high school math teacher and father of a lifelong friend, needed a kidney transplant. Drawing on his conviction to do the right thing, Kevin underwent testing, lost weight to meet the transplant center's requirements, and restored life for Marlin. Kevin hopes his story inspires others to explore the opportunity for themselves.

Kathy Vochoska (Bakersfield, CA) watched as her college son Chris went into sudden kidney failure due to Berger's Disease. With Chris on dialysis, the need for a kidney was imminent, especially from a living donor in the family. Kathy found she could be his match, and she donated her kidney to him at the end of March 2011, and subsequently became a Donate Life Ambassador. "Although I hate that my son got sick, the silver lining of our journey is that I am now involved with the most compassionate and inspiring group of people I have ever met," she said. "My life has been forever changed."

- MORE -

2014 Donate Life Rose Parade Float Walkers
Page 3-3-3

Jeff E. Carter, Jr. (Getzville, NY) also had a son, Jeff III ("Jeffrey"), who developed kidney disease. Four years after being diagnosed with kidney disease, 18-year-old Jeffrey's kidneys completely shut down, followed by three years of dialysis and numerous hospitalizations, surgeries, and near-death occasions. Once Jeffrey was cleared for a kidney transplant, Jeff did not hesitate to donate. Tragically, however, nine years after he donated his kidney, Jeff's youngest daughter Rebekah died. "Rebekah's organs and tissues were donated, and we know that her life continues in others," said Jeff.

The 2014 Donate Life Rose Parade Float entry features a festival of lanterns illuminating 30 riders and 12 living organ donors walking alongside the entire five-mile route. The float's five enormous lanterns are adorned with 78 memorial floragraph portraits of deceased donors whose legacies of life shine brightly. The riders are seated throughout a dedication garden filled with thousands of roses bearing personal messages of love, hope and remembrance.

Since its debut on New Year's Day 2004, the Donate Life Rose Parade float has become the world's most visible campaign to inspire people to become organ, eye, and tissue donors. The campaign began as an idea expressed in a letter by lung recipient Gary Foxen of Orange, Calif., who wanted to show gratitude to donors who make life-saving transplants possible. Now, in addition to the 40 million viewers who view the Rose Parade in the stands and on TV, hundreds of events are held in cities and towns around the country to put the finishing touches on floragraph portraits and present dedicated roses to donor families and community partners that play a role in making donation possible.

The 2014 Donate Life float is built by Phoenix Decorating Company from a design by Dave Pittman and is coordinated by Los Angeles-based OneLegacy, the world's largest organ, eye and tissue recovery organization. Each year, the Donate Life float campaign is supported by more than 140 official sponsors from coast to coast, including organ, eye and tissue recovery organizations, tissue processors, hospitals, transplant centers, state donor registries, funeral homes, donor family foundations and affiliated organizations. Joining OneLegacy as top-level benefactors are:

· American Association of Tissue Banks (AATB), which is dedicated to ensuring that human tissues intended for transplantation are safe and free of infectious disease, of uniform high quality, and available in quantities sufficient to meet national needs;
· Dignity Memorial® network, North America's largest network of funeral, cremation and cemetery service providers;
· Donate Life America, a nonprofit alliance of national organizations and state teams across the United States committed to increasing organ, eye and tissue donation;
· Donate Life Run/Walk Committee, the Orange County-based producer of the nation's largest donation-themed 5K fundraising event;
· Josiah's House, a Tennessee-based nonprofit ministering to boys in the Dominican Republic in honor of Josiah Berger;
· The Order of St. Lazarus, an international community of Christian men and women devoted to ecumenical spirituality, worldwide charity and chivalric tradition;
· SightLife, a nonprofit eye bank focused on eliminating corneal blindness in the United States and worldwide; and
· TBI/Tissue Banks International, a nonprofit network of eye and tissue banks and the largest provider of ocular tissue in the world.

- MORE -

2014 Donate Life Rose Parade Float Walkers
Page 4-4-4

The Donate Life Rose Parade Float's family of sponsors urges viewers to help make dreams come true for more than one million people in need of life-saving and healing organ, tissue and cornea transplants. Join America's 113 million registered donors so that everyone whose life and livelihood depends on a transplant can have one. Sign up when renewing your driver's license or by visiting www.DonateLifeAmerica.org. Further information about the Donate Life float can be found at www.donatelifefloat.org.

The Pasadena Tournament of Roses is a volunteer organization that annually hosts the Rose Parade® presented by Honda, Rose Bowl Game® presented by VIZIO and various associated events. The 125th Rose Parade presented by Honda, themed "Dreams Come True," will take place Wednesday, Jan. 1, 2014, at 8 a.m. (PST) featuring majestic floral floats, high-stepping equestrian units and spirited marching bands. Following the parade, the 100th Rose Bowl Game presented by VIZIO will kick off at 2:10 p.m. and feature an exciting match-up between two of the top collegiate football teams in the nation. For additional information on the Tournament of Roses please visit the official website at www.tournamentofroses.com.
#
(Note to editors: Full list of walkers and story capsules follows)

Donate Life Rose Parade® Float
2014 Float Walkers

	Name
	Relationship to Donation
	Age
	Hometown
	Occupation
	Sponsored by

	JEFF E. CARTER, JR.
	Living Kidney Donor
	67
	Getzville, NY
	Clergyman
	Unyts

	His story:
	Jeff E. Carter, Jr.'s son Jeff III ("Jeffrey") developed kidney disease at age 14. Four years later, his kidneys completely shut down and Jeffrey endured three years of dialysis and numerous hospitalizations, surgeries, and near-death occasions. Once Jeffrey was cleared for a kidney transplant, Jeff did not hesitate to donate. Fourteen years post-transplant, Jeffrey is doing fine. Tragically, however, nine years after he donated his kidney, Jeff's youngest daughter Rebekah died. "Rebekah’s organs and tissues were donated, and we know that her life continues in others," said Jeff. "I am careful how I look at people, for I recognize that the eyes that look at me could be Rebekah’s eyes."

	MICHAEL CERVANTES
	Living Kidney Donor
	48
	Chino, CA
	Site Coordinator, Whittier High School
	Loma Linda University Medical Center Transplantation Institute

	His story:
	Michael Cervantes' brother John suffered kidney problems from an early age, including surgery at age 14 for bilateral kidney stone removal. Even as a teenager, Michael was certain that if and when the time came for John to need a kidney transplant, he would be his donor. "It was a no-brainer," said Michael. In 2009, after a bad infection led to a dramatic drop in John's kidney function, Michael's living donation journey began. Michael's gift of a kidney to his brother on March 11, 2013 allowed John to carry on his 17-year career as a police officer, and brought the brothers closer together than ever before.

	TERESA M. (TERIE) COTA
	Living Kidney Donor
	56
	Santa Maria, CA
	Educator
	Cedars-Sinai Comprehensive Transplant Center

	Her story:
	Teresa "Terie" Cota was a match for kidney donation to her brother-in-law, Christopher. Sadly, Chris succumbed to one of his many health issues before the surgery. Terie felt that her kidney could still help someone through non-directed donation. On the one-year anniversary of Chris's death, Terie received the news that a recipient had been identified. "The decision was simple," said Terie. "I had been given the gift of health, and I wanted to share it. I believe that opportunities to make choices like these are the best part of being human."

	JUSTIN HOSTERT
	Living Kidney Donor
	24
	Fullerton, CA
	Athletic Trainer, Cal State Fullerton Titans
	Donate Life Run/Walk Committee

	His story:
	In 1986, Craig Hostert was diagnosed with an autoimmune disorder of the kidneys. After more than two years on dialysis, his wife Kathleen donated a kidney to him. Fourteen years later, his transplanted kidney suddenly stopped working, returning Craig to dialysis. On Dec. 11, 2012, Craig's life was once again saved by a living donation from a family member, this time by his son Justin. "Our entire family is committed to do whatever we can to celebrate the miracle of transplantation," said Justin. "I'm glad I was finally able to fulfill a mission I've had since I was nine: to save my dad's life."

	KATHLEEN HOSTERT
	Living Kidney Donor
	51
	Fullerton, CA
	Donate Life Events & Partnerships Manager, OneLegacy
	Donate Life Run/Walk Committee

	Her story:
	In 1998, Kathleen Hostert donated a kidney to her husband Craig, who had been diagnosed with an autoimmune disorder in 1986 and endured more than two years on dialysis before his transplant. Fourteen years later, his transplanted kidney suddenly stopped working, returning Craig to dialysis. On Dec. 11, 2012, Craig's life was once again saved by a living donation from a family member, this time by his and Kathleen's son Justin. "To watch my husband endure dialysis not once, but twice, and have my son give life back to our family has made us even more committed to enjoy life and continue to inspire the community to donate life each year at the Donate Life Run/Walk," said Kathleen.

	JESSICA JURADO
	Living Kidney Donor
	26
	Sacramento, CA
	Accounts Payable Administrator
	Living Donation California

	Her story:
	Jessica Jurado spent many years watching her mother suffer from chronic kidney disease. At age 20, she tried to donate but did not biologically match her mother. A nurse referred her to the paired exchange program, and the search for her mother's kidney donor began immediately. Two months later, Jessica donated her kidney to JePahl White, and her mother received a new kidney the next day. Jessica has since run many marathons and lives a full life. "This experience has changed my life completely," she said. "I have a healthy mother who is stronger and better because of this program. I'm eternally grateful."

	KEVIN LUCIEN NOYES
	Living Kidney Donor
	47
	North Branch, MN
	Quality Assurance Officer, American Donor Services
	Bacterin International

	His story:
	Through his career in tissue banking, Kevin Noyes has long understood the importance of and the need for organ and tissue donation. In March 2011, the need became very personal when he learned that Marlin, his high school math teacher and father of a close friend, needed a kidney transplant. Drawing on his conviction to do the right thing, Kevin underwent testing and was found to be a match for Marlin. The only glitch was that Kevin needed to lose weight, which he accomplished by the transplant date of June 1, 2012. Kevin hopes his story inspires others to explore the opportunity to donate and offer the hope of restored life for someone like Marlin.

	PHILLIP PALMER
	Living Kidney Donor
	50
	West Monroe, LA
	News Anchor
	OneLegacy

	His story:
	[bookmark: _GoBack]Phillip Palmer was inspired to donate a kidney after reading an article on then-NBA star and transplant recipient Sean Elliot. The column mentioned Elliot had received a kidney from a living donor, which "was something I'd never heard of," said Phillip, morning anchor for the ABC7 in Los Angeles. He resolved then to one day save someone's life as a living kidney donor. That person turned out to be longtime friend Dale Davis, who became very sick, very fast. "I knew...that I was going to be the match," said Phillip. "That transplant in 2007 saved my friend's life and changed mine forever. I've been given so much more than I ever gave."

	KATHY L. VOCHOSKA
	Living Kidney Donor
	52
	Bakersfield, CA
	Homemaker and Donate Life Ambassador
	OneLegacy

	Her story:
	Kathy Vochoska watched as her son Chris, a college student, went into sudden kidney failure due to Berger's Disease. She donated a kidney to her son at the end of March 2011, and the transplant worked immediately. "With so many people waiting for a transplant, we know how blessed we are," Kathy said. She now volunteers as a Donate Life Ambassador, leading a team of volunteers in Kern Coounty. "Although I hate that my son got sick, the silver lining of our journey is that I am now involved with the most compassionate and inspiring group of people I have ever met," she said. "My life has been forever changed."

	LAKISHIA WHITE
	Living Kidney Donor
	36
	Fresno, CA
	Accountant
	Living Donation California

	Her story:
	After witnessing firsthand the effects of her husband JePahl's failed kidney transplant, LaKishia White was determined that he would not have to wait another seven years for a new kidney. Through the Paired Exchange Program. JePahl received his second transplant from a young woman, Jessica Jurado, who donated on behalf of her mother. LaKishia donated her kidney to a person in Pennsylvania on behalf of JePahl. "Jessica is now part of our family," said LaKishia. "She has a beautiful spirit and we are thankful for her."

	KAREN WILLIS
	Living Kidney Donor
	48
	Northridge, CA
	Financial Consultant
	UCLA Health System

	Her story:
	When Karen Willis decided to help a complete stranger in a big way, she liked the idea of starting a chain of kidney transplants, freeing several people from dialysis. While still in the hospital, Karen was able to meet her recipient, a father of two girls. A few months later she met others in the chain: three donors and two of the three recipients. "I gave three people back their health, their dreams, and their ability to have a quality life with their families," Karen said. "I know that I made a difference in a big, life-changing way, and I am so grateful for that experience."

	DR. KELLY M. WRIGHT
	Living Kidney Donor
	44
	Newport Beach, CA
	Veterinarian
	Donate Life Float Committee

	Her story:
	Kelly Wright, DVM, was watching the 2013 Rose Parade with her family and was struck by the Donate Life float and its participants. She decided on the spot that she would donate a kidney to a stranger and signed up on the National Kidney Registry. Then via Facebook she connected with a man in North Reading, Mass. who wound up as the recipient of Kelly's gift of life. "I will never have a bigger accomplishment in my life than having one of my kidneys working inside of another human who may have died without it, Kelly proclaimed. "Living donation is a blessing for both donor and recipient.

Donate Life Rose Parade Float 221 South Figueroa Street, Suite 500 Los Angeles, CA 90012
(213) 229-5650 Fax (213) 633-1650 www.donatelifefloat.org
Donate Life Rose Parade Float 221 South Figueroa Street, Suite 500 Los Angeles, CA 90012
(213) 229-5650 Fax (213) 633-1650 www.donatelifefloat.org
image1.jpeg
ROSE PARADE
FLOAT

EST. 2004

k. @ 3

