

STORIES OF TRIUMPH AND PROGRESS FROM CASA COLINA

keystone

2024

**Unlocking
the Future**

At Casa Colina, neuroscientists are transforming scientific advances into improved patient care.

BOARD OF DIRECTORS

Casa Colina, Inc. and Affiliates

Our Board of Directors provides a special kind of leadership. Their responsible oversight and forward thinking enable Casa Colina to continue to grow in dynamic ways and evolve into one of the country's top medical and rehabilitation facilities. They comprise physicians, community leaders, and previous patients.

CHAIRMAN

Gary E. Cripe

VICE CHAIRMAN

Philip Feghali

PRESIDENT

Kelly M. Linden

SECRETARY

Terrance Johnson

TREASURER

Thomas Reh

PAST CHAIRMAN

Randy Blackman

CHIEF OF MEDICAL STAFF

Michael Bien, MD

DIRECTORS-AT-LARGE

Steven Bast, MD
Samuel Crowe, *Emeritus*
Veronica Diaz Cutler, Esq.
Stephen Graeber, *Emeritus*
Mary Lou Jensen, *Emerita*
Steve Norin, *Emeritus*
Bruce Pasqua
Cathy Watrous
Daniel Wilson, MD, PhD
Richard Young, MD

from the Chairman

Gary E. Cripe
Chairman,
Board of Directors

On behalf of the Board of Directors of Casa Colina Hospital and Centers for Healthcare, it is my honor to present another inspiring issue of *Keystone* magazine. This annual report gives Casa Colina leadership a unique opportunity to touch on some of the triumphs and progress taking place within our facilities, and to share truly amazing stories about our patients, clinical staff, and community.

As the newly elected Board Chairman starting April 1, 2024, it is my duty and privilege to ensure Casa Colina continues to meet the very highest standards for patient care. As a member of the Board of Directors since 2008, I have been proud to serve in several capacities. During this time, I watched Casa Colina evolve into the comprehensive continuum of care it has become, continually expanding its dynamic medical, surgical, and rehabilitative services.

Working with President and CEO Kelly Linden, I am committed to sustaining this growth and progress, particularly as we tailor our service lines toward the future of rehabilitative care and the focus of this issue: neurorestoration. You'll learn more about this fascinating and promising branch of medicine throughout these pages.

I would like to offer sincere thanks to former Chairman Randy Blackman for his many years of stellar and dedicated service. Randy has always been a true believer in the magic of Casa Colina, and his shrewd leadership and commitment to excellence have ushered this institution through many successes, while also maintaining its health through difficult times. With a deep knowledge and passion for Casa Colina's programs and services, Randy has set a high benchmark for Board leadership that will not soon be forgotten.

The Board remains committed to the future of innovative physical rehabilitation at Casa Colina, and in particular the growth of neurorestorative care in our region and beyond. With an outstanding research institute, world-class physicians, and some of the brightest clinical staff in Southern California, I have no doubt Casa Colina will uphold its well-earned reputation for providing outstanding patient care that optimizes medical recovery and rehabilitation outcomes for all of our patients.

Thank you for helping us to carry out that mission.

Sincerely,

from the CEO

Kelly M. Linden
President and CEO

At Casa Colina Hospital and Centers for Healthcare, every day we witness the miraculous recoveries that can happen when you provide top-quality rehabilitation care to people with traumatic injury and illness. Since our humble beginnings in 1938 as a treatment center for children with polio, and then our early adoption of excellent, clinically focused physical medicine for adults, patient-first care has always been the Casa Colina way.

With that rich history of hope and healing, Casa Colina remains committed as ever to the improvement and expansion of our stellar rehabilitative services, and always with a focus on clinical innovation, quality, and safety. With expert clinicians and state-of-the-art technology and facilities, we have long been a Center of Excellence for the treatment of stroke, spinal cord injury, traumatic brain injury, and other disabling neurological diagnoses, providing therapeutic care that is unparalleled in our region. Whether it's physical therapy to help a patient relearn to walk, neuropsychology services to enable them to reintegrate into the home, or speech-language pathology to address cognitive concerns, the cutting-edge care provided by our physician-led therapy teams is truly comprehensive.

As we move into the next phase of growth here at Casa Colina, we do so with an eye toward the future of physical medicine and rehabilitation. The stories in this issue of *Keystone* focus on the burgeoning field of neurorestoration—a realm that holds endless promise for patients recovering from neurological trauma. You'll meet three research participants from some of the amazing neurorestoration studies taking place at the Casa Colina Research Institute and learn more about why these neuroscientific advances have such exciting implications for the future of our field.

As always, Casa Colina will continue to provide the highest-quality medical, surgical, and rehabilitative care for orthopedic and neurologic conditions in Southern California and beyond. This gold standard is reflected in the many accolades we earned this past year—whether it's a Five-Star rating in the Centers for Medicare and Medicaid Services (CMS) Overall Hospital Quality Star Ratings, or being recognized with the Healthgrades Outstanding Patient Experience Award for the fifth year running.

Of course, we could not succeed without the help of our giving community. We owe a debt of gratitude to the many donors and volunteers who make Casa Colina their charity of choice. We hope you continue to be inspired by the remarkable patient stories happening each day within these walls.

Our future is one of hope and promise.

Warm regards,

contents

2

Recovering What's Lost
Casa Colina researchers explore advances in neuroscience that are reshaping the future of patient care.

10

Restorative Research

12

The Happy Place

14

Celebrating the Tenacity of the Human Spirit

16

Outdoor Adventures on the Move!

18

Growth & Progress

20

The Gift That Keeps on Giving

23

Dollars at Work in Your Community

24

Operational Performance

recovering what's **lost**

At Casa Colina, researchers are exploring advances in neuroscience that will reshape patient care—now and in the future.

It's an unassuming building on the northwest corner of Casa Colina's Pomona campus. But it houses some of the most forward-thinking minds in neuroscience. And they're trying to change rehabilitation medicine in real time.

The Casa Colina Research Institute (CCRI) conducts research on a range of neurological conditions, transforming scientific advances into improved patient care. From stroke and spinal cord injury research to studies on Disorders of Consciousness, the breadth of clinical exploration at CCRI—coupled with the range of neurological diagnoses among patients at Casa Colina Hospital and Centers for Healthcare—has helped to position Casa Colina as a "living laboratory" for medical science's latest buzz word: neurorestoration.

But what is it, exactly? According to Charles Liu, MD, PhD, Medical Director of the Casa Colina Research Institute and Director of the USC Neurorestoration Center, it is a means to achieve what, until recently, wasn't thought possible: recovery of the adult central nervous system (CNS), or "neuro-recovery."

"Neuro-recovery is what we want," says Dr. Liu. "Neurorestoration is a process by which neuro-recovery can happen. It involves the intertwined concepts of *repair*—neuro-regenerative medicine such as stem cell-based therapies—*replace*—which is neural prosthetics—and *optimize*—which is altering nerve activity through targeted stimulation, or neuromodulation."

Dr. Liu makes an analogy to a damaged car. Ideally, you can repair what is wrong—a dented fender, for example. If that's not possible, the next option may be to replace the fender.

And if replacement isn't possible, we optimize—we make do with the damaged car.

"Until the last few decades, neuro-recovery was really in that realm of 'make do with what you can' by way of repetitive movement—that's a form of traditional rehabilitation," says Dr. Liu.

But neural implants have opened the door to replacing damaged components of the central nervous system. And electrical stimulation techniques like neuromodulation have shown promising results in awakening new neural cell growth, helping patients to improve function in damaged areas of the brain or spine. These intertwined concepts of repair, replace, and optimize may be combined as needed to achieve the greatest possible functional improvement.

"Due to technological advances, the rehabilitation field is experiencing the biggest changes in patient care since the introduction of neuroscience," says David Patterson, MD, Medical Director of Rehabilitation at Casa Colina. "Prior to the last ten years, there hadn't been much movement in how we rehabilitate patients. Now, a 23-year-old with a spinal cord injury and a 70-year-old with a stroke have very different expectations for how technology might influence their treatment and outcomes."

In this issue of *Keystone*, we introduce three Casa Colina research participants, each with a different neurological injury and recovery path. Their stories demonstrate the importance of patient-centered medical research and why neuroscientific advances being made at CCRI today have broad implications for the future of rehabilitation.

Members of the Casa Colina Research Institute (CCRI) from L to R: Amy Zheng, PhD, Research Scientist; David Patterson, MD, Medical Director of Rehabilitation, Casa Colina; Emily Rosario, PhD, Director; Caroline Schnakers, PhD, Assistant Director; Charles Liu, MD, PhD, Medical Director of Research.

repair: studying what works today

Armando Yanez's whole life had been about service to others. So it was a cruel twist of fate when, after decades of service as a first responder, an ischemic stroke rendered him permanently disabled at the age of 47.

Despite being raised by a single mother in poor conditions, as a young man, Armando maintained both his grades and drive to succeed. His mother, Esperanza, served as a great role model while working as an environmental services technician at Beverly Hospital in Montebello, California. Armando was determined to make a better life for himself and his mother, and he was inspired by her work helping others.

In high school, he took night classes for EMT certification. After graduation, he became a Fire Explorer. Soon after, he was hired by an ambulance company, tending to those in need of emergency care all around the LA metro area.

"The main thing was just helping people, which I always wanted to do," he says. "It was my passion." Over the next few decades, he would hold many first responder jobs, including ambulance EMT, lifeguard, and ER technician.

One June 2020 morning, Armando showed up to his shift at the Kaiser Ontario emergency room and quickly knew something wasn't right. It was the early days of the Covid-19 pandemic. Stress was high, staffing low, and every day was filled with mental and physical challenges. Armando had experienced a transient ischemic attack (TIA)—also called a mini-stroke—six months prior but had fully recovered. What he was feeling that day was familiar.

Suddenly, roles were reversed, with Armando needing care rather than providing it. He underwent a battery of tests as his symptoms fluctuated. Eventually, he ended up in intensive care, stable, but his right side completely numb. Recovery would be slow and rehabilitation would be needed.

As a medic, Armando knew of Casa Colina's renowned program for stroke, and he felt lucky to be admitted there for inpatient rehabilitation. He credits Casa Colina therapists with helping him to address his right-side weakness and boosting his functionality in the ensuing weeks. Upon discharge, five weeks later, Armando was able to walk again using a quad-cane walker.

"I was back on my feet, and not being sent home on the stretcher," he recalls. "So it was definitely a positive outcome."

Armando continued outpatient therapies at a facility closer to his La Puente home, with a head start from his inpatient stay at Casa Colina. Then, a couple months later, he got a call from the Casa Colina Research Institute (CCRI). Would he like to participate in a study examining traditional rehabilitation exercises called "Fast Training to Promote Recovery of Arm Movement Post-stroke"?

Following a stroke, some individuals experience "hemiplegia," or weakness on one side of the body. On the weak side, these individuals may have particular difficulty executing the coordinated arm movements so essential to activities of daily living.

In collaboration with neuroscientists at the University of Southern California (USC), CCRI was recruiting hemiplegic patients from Casa Colina Hospital's signature program in stroke recovery in order to evaluate the effectiveness of fast repetitions of arm movement to improve the speed, smoothness, and accuracy of their motor control. With electrical probes placed on the arm for measuring neural activity, participants were asked to trace patterns within diagrams as quickly as they could with their hands and arms.

Put simply, this was a study on task-specific training—repetitive movements to repair neural pathways in the brain and help the brain and arm relearn to communicate.

➤ Patient and research participant Armando Yanez works with Casa Colina therapist Hannah Cone, PT, DPT, NCS to study arm movement recovery following a stroke.

I was back on my feet, and not being sent home on the stretcher. So it was definitely a positive outcome.

The here and now of neuro-rehabilitation. And with a broad population of patients with stroke, Casa Colina is the perfect place to conduct such a study, since it can then implement newly gained knowledge directly back into that diagnostic group.

What we know about cases like Armando's is this: Traditional rehabilitation works. Studies like CCRI's Fast Training support this. But there is also the question of limitations and plateaus—how much functionality can a given individual recapture using the tried-and-true methods? When treating neurological injuries, the results are widely variable.

For Armando, research participation was an easy decision, because the study represented two great opportunities. First, he would get some extra rehabilitation free of charge. With his medical background, he understood more rehabilitation was generally better for stroke recovery. Secondly, he would have the opportunity to help others once again. In fact, Armando has since joined several other studies conducted through Casa Colina research collaborators at USC.

"I'm all for it," he says. "My overall experience with it was, this is great, because it's jump-starting the brain again. So being that this is a new life change, since I can't do many of the other tasks that I used to do, why not do my part partaking in these research studies, helping others, and getting some rehab out of it?"

These days, he accepts he will likely never work on the ambulance or in an emergency room again. But he knows he can still serve by contributing to medical research that will help others.

"What better patient than me, having been on the outside, and now being on the inside?"

replace: the brain-body connection

Moving objects using mind control? It sounds like something out of a science fiction story set in the distant future. But it's happening now thanks to a collaboration between the Casa Colina Research Institute (CCRI), UCLA, and the California Institute of Technology.

Started in 2014, this ongoing study trains individuals with full-body paralysis due to a spinal cord injury to control a computer using thought alone. Electrodes literally implanted in the brain read and interpret neural activity, allowing the participant to perform activities of daily living—such as moving a cursor on a screen, controlling a robotic arm, or remotely operating a vehicle—just by thinking about the movements. It's called a brain-computer interface, or BCI, and it represents a new hope for those with paralysis—like James Johnson.

James is a Casa Colina patient and research participant who devoted his life to helping others, both before and after his life-changing accident. As a teen, he joined the Los Angeles chapter of the Guardian Angels, a nonprofit organization with the goal of unarmed crime prevention. By age 20, he had become a respiratory therapist, and then later a nurse, working across a variety of healthcare settings in the ensuing years.

"I've always been a giver," says the 50-year-old husband and father of three. "I worked with patients that were no bigger than my hand in the neonatal intensive care units, all the way up to geriatrics."

He also worked with those who were paralyzed by debilitating conditions like spinal cord injury and Guillain-Barre syndrome. Working with these populations, James says he developed a better understanding of what they went through after their injury,

emotionally and physically. But he never imaged that knowledge would apply in his own life.

It was March 2017. James had just purchased some new components for his go-kart. He was taking it for a typical spin around his Fontana, California subdivision when something in the road caused the kart to shift sharply right. The vehicle flipped, landed on top of him, and broke his neck.

James suffered an incomplete C4/C5-level spinal cord injury in the accident, resulting in paralysis of his arms, hands, trunk, and legs. Soon after, he came to Casa Colina Hospital for inpatient rehabilitation, where he would learn to use assistive technologies that would become essential to everyday life as a quadriplegic. It was there that a physical therapist and assistive technology specialist turned him on to the BCI study.

But to participate, he would literally need to have brain surgery.

"Just a small caveat," James jokes. But it didn't deter him. And his family fully supported the decision.

"I'm never going to move again. And I'm going to have to depend on people to take care of me," says James. "So I thought, maybe something will come out of it that might help me. Maybe something I do now will help somebody else."

UCLA neurosurgeons surgically inserted two chips into James' brain: one in the parietal lobe, which is responsible for planning, and another in the motor cortex, which is responsible for executing movement. To secure the chips, titanium posts were also implanted, extending from the scalp to allow the researchers to literally plug James into a computer. The computer reads neuro-activity in those particular areas and translates the feed to create an algorithm, which is then applied to an application—in the case of this particular experiment, moving a cursor on a screen.

CalTech researcher Jorge Gámez de León measures James Johnson's neural activity using a brain computer interface.

"It's essentially an example of replace," says Dr. Charles Liu, Medical Director of CCRI. "We're going to just replace that function. You don't need to use your hands. We'll allow your brain to directly control an external environment, whether it's a robotic arm or a digital application."

For James, participation in the study has translated not only to an improved sense of purpose and self-worth, but increased confidence using assistive technologies. Presently, he continues to volunteer his time as a research participant at CCRI. He has also connected with likeminded technology manufacturers like Blackrock Neurotech, sharing his skills with BCI and his lived experience in order to advance the field of neural prosthetics. Among other activities he never thought he would do again, James has played video games and driven a car on a test track remotely—all using his mind alone.

Neural prosthetics will be key to replacing damaged components of the central nervous system. Imagine a device that can bypass a damaged portion of the spine,

reconnecting the healthy portions that allow billions of neurons to travel to and from the brain and extremities. The brain-body connection, literally re-established by a prosthetic bridge. According to researchers, it's not too far off.

"Do I feel that we are on the cusp of something great? Absolutely," says James. "I think that within the next 10 years, we will have BCI implants that will not only give us control of our environment, but voice feedback if we ask the question by thought."

For someone who's been through so much, James is still so full of hope.

"Because that's one thing that's missing after you've had a spinal cord injury," he says. "I want to bridge that gap, to create hope and put us all on the same playing field. Controlling our environment is key."

I want to bridge that gap, to create hope and put us all on the same playing field. Controlling our environment is key.

optimize: recovering neural function

Of all neurologic injuries, patient outcomes from Disorders of Consciousness (DOCs) are among the most difficult to influence. Brought on by severe brain injury, they include coma, persistent vegetative state, and minimally conscious state. Little is understood about long-term outcomes from DOCs, and the lack of medical research makes positive outcomes less likely. This can create emotional and financial turmoil for patients' families.

The Beasleys, of Westmoreland, Tennessee, understand this well. Parents Jacki and Mike, along with brother Nick, have been caring for Ashley since an anoxic brain injury—brought on by lack of oxygen to the brain—put her into a vegetative state over eight years ago. Ashley was left completely unable to care for herself, including the ability to verbalize or focus attention.

Ashley had been a normal 16-year-old girl. A social butterfly, she loved music and was a saxophone player in the marching band. Health problems early in life, including a bone marrow transplant at age five, had left her with a weakened immune system. At 16, she contracted a rhinovirus that put her into severe respiratory distress, and her heart stopped for 10 minutes. Permanent brain damage can occur after three.

At the beginning, with Ashley's minimal level of function, the Beasleys couldn't find a rehabilitation hospital that would take her. Eventually, they found some services, but nothing that was moving the needle.

"We've done everything that has been talked about," says Jacki, who despite working in healthcare admits they were

completely unprepared to handle Ashley's injury. "We've done red light therapy. We've done hyperbaric [oxygen therapy]. There's no end. I've researched it and we've tried it."

It was a technique called neuromodulation that would finally offer them some hope at optimizing Ashley's remaining functionality—part of a study being conducted at the Casa Colina Research Institute (CCRI).

The International Neuromodulation Society defines neuromodulation as "the alteration of nerve activity through targeted delivery of a stimulus to specific neurological sites in the body." This is most often done chemically or electrically, with the goal of slowing neural cell death and regaining brain function. It is a promising research field for physical medicine and rehabilitation.

"To date, there is no technique for helping the recovery of consciousness in patients with severe brain injury," says Caroline Schnakers, PhD, Assistant Director of CCRI, project investigator, and a leading expert on DOCs. "Studies have shown the potentially positive effects of stimulating specific parts of the brain like the thalamus, which controls arousal and wakefulness. It's a developing field, and what we're seeing now could translate into something broader later."

It was a message board for relatives of DOC patients—a community Jacki says has become family—where the Beasleys learned Casa Colina researchers were investigating a non-invasive neuromodulation technique: Low-Intensity Focused Ultrasound Pulsation (LIFUP).

Study participants were required to be in a vegetative or minimally conscious state, be 18 or older, and have family permission. Each would undergo pre- and post-treatment testing—behavioral assessment, electroencephalography (EEG), and MRI—to help researchers understand LIFUP's effect on neural activity.

In June 2022, Ashley was admitted to Casa Colina Hospital for a period of 10 days to receive LIFUP. It was a brief period of observation, comprising just one treatment session, but the results surprised everyone.

"The first thing we noticed was the eyes," says Jacki. "She was able to control them and focus on things, versus before she could not. Before, she was unable to sit at all at the bedside without two people assisting, and now she's sitting for eight minutes. Now, she's paying attention, trying to do things that we ask her to do. And it just made me feel good."

The biggest impediment to doing something difficult is the idea that it's impossible. But once you demonstrate that it's possible, then you give people motivation to try."

Since the treatment, Ashley has sustained these improvements. She's even accurately answered questions using emojis on an augmentative and alternative communication (AAC) language device. To the unfamiliar, these forward movements may seem small. But in the world of DOCs, they are giant steps.

"Just knowing that she's making those steps forward," says Jacki. "They're slow. But we're moving in the right direction. The reality is, I know that we'll never have that 16-year-old girl back. But our goal is to make her able to participate in things as much as she can."

Approaches like LIFUP, which use targeted stimulation to optimize the remaining function of the damaged portion of the central nervous system, show true promise for patients with DOCs, particularly in combination with other neuro-recovery techniques such as rehabilitation and neural implants. The idea that the adult central nervous system can truly recover—an idea that until recently seemed unthinkable—is literally now under the microscope thanks to researchers at CCRI, USC, and other innovative centers.

"The biggest impediment to doing something difficult is the idea that it's impossible," says Dr. Charles Liu, CCRI medical director and leading neuroscientist. "But once you demonstrate that it's possible, then you give people motivation to try."

As of publication, Casa Colina is sad to share the news of Ashley Beasley's passing May 12, 2024, due to complications of pneumonia. The Beasley Family's wishes were for us to publish Ashley's story to raise awareness on brain injury treatment and medical research.

We offer our deepest condolences to the Beasleys, as well as our sincere gratitude for their participation in research that promises to help future patients with Disorders of Consciousness and other neurologic conditions.

The Beasley Family (L to R): Mike, Ashley, Jacki, terrier Oreo, Nick, and cow dog Jed outside their Westmoreland, TN home.

restorative research

With the charitable support of federal, state, and corporate granting entities, the Casa Colina Research Institute (CCRI) conducts basic and translational medical research to develop interventions that will serve as the future of neuro-restorative medicine. These studies promise to improve quality of life for patients with stroke, brain injury, spinal cord injury, and more, not only at Casa Colina but around the world.

In 2023, CCRI conducted 22 research studies, including:

Exploring Accessible Beauty: A Study on Enhancing Beauty Product Accessibility for Individuals with Upper-Extremity Deficits

With the generous support of actor and musician Selena Gomez's Rare Impact Fund, CCRI was able to investigate the accessibility of beauty products for individuals with upper-extremity disabilities due to neurological injuries from stroke and other conditions. Researchers evaluated packaging design, product applicators, and ease of use to identify barriers faced by individuals with upper-extremity disabilities or visual deficits when using the products. Study results were positive and provided insights and recommendations for improving the accessibility of beauty products, ultimately promoting inclusivity for individuals with disabilities.

Comparing Different Rehabilitation Exercise Strategies for Improving Arm Recovery After Stroke

Stroke is a leading cause of chronic disability, with 6.8 million survivors currently living in the United States and an annual cost of over \$50 billion. An estimated 40% of those survivors live with moderate-to-severe impairment of an upper extremity, in part because practicing rehabilitative movements with a weak upper extremity is very difficult. CCRI teamed with researchers at the University of California, Irvine

to test a device that facilitates a person performing high amounts of practice with the severely impaired upper extremity during early stroke recovery. Funded by University of Southern California, the study found that those who used the device to exercise the arm improved upper-extremity movement more than the control group.

Investigating Brain Changes Following Non-Invasive Vagus Nerve Stimulation After Stroke

Acute stroke often results in changes to brain function and chemistry, and there is an ongoing need to explore new treatments for this complex condition. In collaboration with the Casa Colina Research institute, Casa Colina physician Elliott Block, DO has received the prestigious Richard S. Materson Education Research Fund (ERF) New Investigator Research Grant from the Foundation for Physical Medicine and Rehabilitation (PM&R). The grant will enable Dr. Block and Casa Colina's PM&R residents to study brain changes (measured by electrophysiology) related to motor and cognitive improvements following the use of transcutaneous vagus nerve stimulation (taVNS) in acute stroke patients.

Genetic Influences on the Consciousness and Functional Outcome of Patients With Severe Acquired Brain Injury

Disorders of consciousness (DOCs) and severe brain injury have garnered much attention in recent years. Due to progress in intensive care, more severely brain-injured patients survive their initial brain insult. Although they account for a small percentage of all brain injuries, severe brain injuries come with a large financial burden due to the corresponding need for long-term care—approximately \$4 billion annually.

It is commonly believed that severe brain injuries result in poor outcomes, but recent research has shown this to be inaccurate. There remains a lack of available tools to effectively characterize the brain's recovery potential in this patient population. The Casa Colina Research Institute has begun an international project to assess the presence of DNA biomarkers in a large population of severely brain-injured patients in order

to establish a database of neural profiles that can be correlated with symptoms, demographics, and outcome measures. These genetic biomarkers may yield precious information that could help clinicians to accurately predict a patient's prognosis and develop efficient, adaptable personalized treatment plans to maximize consciousness recovery in this patient population.

Home Use of Brain Computer Interface in Patients With Severe Acquired Brain Injury

Due to any number of motor, language, and cognitive deficits, patients with severe acquired brain injuries from stroke, anoxia, and traumatic brain injury often have limited means of communication with their family and caregivers. CCRI recently launched a project to study the use of a non-invasive brain computer interface (BCI) at home for patient-caregiver communication. Researchers will assess the feasibility of implementing BCI in the home environment in order to establish improved communication between caregivers and patients, with the goal of increasing functional independence for this patient population.

Use of a Virtual Reality Platform to Measure Sensory Integration for Postural Control in Patients With Parkinson's Disease and Traumatic Brain Injury

Balance deficits and falls are a major public health concern and can lead to devastating consequences and decreased quality of life, especially for those who demonstrate poor balance due to neurologic disorders such as Parkinson's disease, multiple sclerosis, or mild traumatic brain injury. Unfortunately, rehabilitation clinics are often unable to mimic the types of

environmental obstacles patients encounter in the community. As part of a collaboration with researchers at New York University and Western University of Health Sciences, CCRI researchers are exploring virtual reality (VR) platforms as a clinical tool for assessing and treating neurological disorders known to affect balance. This study tests the feasibility of a VR platform to measure and understand how people with these conditions respond to changes in what they see and hear.

Publications & Presentations

In addition to conducting dozens of research projects each year, Casa Colina medical scientists regularly publish their findings in leading, peer-reviewed journals and share their expertise at national and international conferences.

In 2023, CCRI researchers collaborated with researchers at UCLA, USC, California Institute of Technology, Harvard Medical School, Spaulding Rehabilitation Hospital, Massachusetts General Hospital, and elsewhere to publish more than 20 papers. To view the list of publications, visit casacolina.org/ResearchPubs.

The extended del Junco Family at a Casa Colina plaque dedication. Front row (L to R): Jacqueline McFarlane; Maria Elena Walker; Tirso del Junco, Jr., MD; Rose Marie Erickson. Back row (L to R): Patrick McFarlane, Lester Walker, Patricia del Junco, James Erickson, Jr.

THE happy place

When Rose Marie Erickson (née del Junco) reflects on her family legacy, she finds a rich tradition of charitable service established by her mother and father.

Whether it was Tirso del Junco, Sr., MD and his seemingly endless resume of military service, political posts, or board memberships in healthcare and the public sector; or Celia del Junco and her devoted work alongside the Sisters of the Catholic Church, Rose Marie's parents instilled in their entire family a lifelong commitment to philanthropic giving and volunteerism.

And now, thanks to a planned gift, the del Junco Family is making one of its most generous gestures yet: with

Tirso's passing in October 2023, he and Celia, who passed in 2012, have bequeathed a planned gift of \$715,000 to Casa Colina Hospital and Centers for Healthcare.

"We all knew, and we were all in favor of it," says Rose Marie, speaking on behalf of her siblings, Tirso Jr., Robert, and Maria Elena. "There are just so many services Casa Colina provides to the community."

The del Junco Family knows firsthand about the extraordinary levels of rehabilitative care Casa Colina offers. Celia, or "Sally" as her loving family knew her, was diagnosed in 2012 with neurological deficits that

required extensive rehabilitation. Sally had lost significant function from her condition, including the ability to walk more than short distances, and she struggled to perform basic activities of daily living.

As her health declined, Sally grew defeated and unwilling to perform the exercises and activities that would help her regain function—despite the frequent urgings of her husband, Tirso, a general surgeon and healthcare leader himself.

Luckily, Steve Norin, family friend and past Casa Colina Chairman of the Board, referred them to Casa Colina Hospital's Acute Rehabilitation Unit. There, Sally found a new lease on recovery. She responded so positively to Casa Colina's patient-centered therapy approach that she began taking renewed interest—even joy—in her rehabilitation journey.

"Anyone who saw my mom at Casa Colina knew it," says Rose Marie. "She loved it. She loved the clinical staff. She loved going to therapy." Tasks that Sally originally found difficult to muster the will for—like wheelchair transfers, showering, and self-care—she suddenly started trying with a smile.

And Tirso was by her side, staying in Casa Colina's temporary off-campus housing the entire time to be closer to Sally. The two spent days and evenings in Casa Colina's family-friendly atmosphere, getting frequent check-ins from Casa Colina's past CEO Felice Loverso, who made them feel at home, cared for, and even hopeful, says Rose Marie. The couple of nearly 60 years began making plans again, envisioning a brighter future where they could live a more fulfilling life and travel again.

"My dad was so excited," remembers Rose Marie. "He felt like they were really going to turn a corner."

There are just so many services Casa Colina provides to the community."

Sadly, after discharging from Casa Colina's rehabilitation unit, Sally would eventually succumb to complications of a surgery performed at another hospital. But Rose Marie, her siblings, and her father would always remember Sally's Casa Colina rehabilitation experience as a truly joyous time.

"She would call Casa Colina her happy place," recalls Rose Marie. "That's why it's become so important for everyone in our family to support Casa Colina."

Upon Sally's passing, Tirso Sr. set up the planned gift, says Rose Marie, to channel his energy and give back to the organization that made his wife so happy. Activated by Tirso's passing, that generous gift will support free and subsidized care for patients who may lack the ability to pay, as well as Casa Colina's ever-expanding slate of medical, surgical, and rehabilitative programs, which Rose Marie believes are among the best in the region.

"It's amazing that we have this level of care available to us," says Rose Marie. "It's a gift."

To honor the del Juncos' generosity, Casa Colina will place a commemorative plaque in the large fireplace courtyard outside of the Loverso Education Center. And, the Physical Medicine & Rehabilitation Residency Program building—where Casa Colina is training the next generation of rehabilitative experts like those who helped Sally—will be named in their honor. Rose Marie says this would have meant so much to her dad.

"He was active politically, involved in so many charities, but at the end of the day, his love was medicine. We can't think of a better gift—it's exactly what should be done."

HOW YOU CAN HELP

Interested in helping Casa Colina's patients and families, but not sure how you can contribute? There are plenty of ways to have a meaningful, positive impact on patient outcomes:

- > Direct donations
- > Naming opportunities
- > Estate planning
- > Planned giving
- > Event sponsorship
- > Memorial donations
- > Commemorative brick or tile
- > In-kind gifts
- > Volunteer

For more information on giving to Casa Colina, contact the Casa Colina Foundation at foundation@casacolina.org or 909/596-7733, ext. 2260.

👤 Hundreds of community members turned out to celebrate Casa Colina's inspiring patients at the 2024 Tribute to Courage Gala. From top, clockwise (L to R): Event host Elex Michaelson; Michaelson, past honoree Katrina Hannah, Casa Colina President and CEO Kelly M. Linden, honoree Kathleen Grace, and honoree Samantha Bosco; Impact Award recipient Selena Gomez; Casa Colina Medical Director of Rehabilitation David Patterson, MD; Casa Colina Board Chair Gary E. Cripe, Linden, and past Board Chair Randy Blackman.

Celebrating the Tenacity of the Human Spirit

An engaged crowd of nearly 900 supporters celebrated the inspiring work taking place at Casa Colina Hospital and Centers for Healthcare at its annual Tribute to Courage Gala Saturday, March 9, at the Sheraton Fairplex Hotel and Conference Center.

A black-tie event attracting prominent healthcare figures, local business leaders, and loyal philanthropic supporters, this annual fundraiser honors the courage and determination of Casa Colina patients recovering from traumatic injury and illness, as well as the dedicated clinicians who provide their specialized care. This year's gala honored two former patients struck down by disabling injury in the prime of their pursuit of excellence.

Having just released an acclaimed album, jazz vocalist, songwriter, and music educator Kathleen Grace suffered a brain injury alone at home that went misdiagnosed and untreated for months, nearly derailing her career and life. Paralympic cyclist Samantha Bosco, similarly, was at the top of her game when a fluke cycling accident rendered her barely able to walk down her driveway, let alone compete for Olympic medals. Despite monumental challenges, each honoree found Casa Colina and forged a brave new path forward during their recovery, tapping into novel wells of creative inspiration, motivation, and self-expression in the process.

"Both of our honorees experienced the complexity and uncertainty that follow a traumatic brain injury, but through hard work and excellent rehabilitative care managed to emerge stronger on the other side," said Kelly M. Linden, Casa Colina President and CEO. "These individuals show us what's possible when you combine determination, clinical expertise, and the human spirit. They inspire us to pursue excellence every day."

Following her arduous recovery, Grace has since returned to music, teaching, and

performing. As an added treat for attendees, Grace performed a cover of Joni Mitchell's "Both Sides Now" accompanied by musicians from her band.

Bosco is currently training for more Paralympic Games, pursuing entrepreneurship, and mentoring future athletes.

The gala also featured a presentation of Casa Colina's inaugural Impact Award, which recognizes a person or organization for positive, lasting contributions to the fields of healthcare and rehabilitation for individuals with disabilities. The recipient—actress, singer, and songwriter Selena Gomez—founded Rare Beauty, a cosmetics company promoting inclusivity in beauty products, as well as the Rare Impact Fund, a charitable organization committed to youth mental health and self-acceptance. In 2023, Rare Beauty teamed with the Casa Colina Research Institute to study the accessibility of beauty products for those with hand and arm deficits. The study found significantly improved use and satisfaction when accessibility is integrated into product design.

Gomez thanked Casa Colina supporters virtually via a pre-recorded video, with Rare Beauty CEO Scott Friedman in attendance to accept the award on her behalf.

FOX 11 news reporter Elex Michaelson hosted the event, providing a steady presence that led audience members through the evening's inspiring program. Michaelson was introduced by former Casa Colina patient and past Tribute to Courage honoree Katrina Hannah, a survivor of the Route 91 Harvest Festival mass shooting in Las Vegas whose story Michaelson helped to tell.

The gala raised \$650,000 toward free and subsidized care to help patients who need but may not be able to afford Casa Colina's specialized services. Casa Colina extends special thanks to all of our event sponsors for making Tribute to Courage a success.

These individuals show us what's possible when you combine determination, clinical expertise, and the human spirit."

outdoor adventures *on the move!*

After a prolonged hiatus due to the Covid-19 pandemic, Casa Colina Hospital and Centers for Healthcare has expanded its beloved adaptive sports and recreation program, Outdoor Adventures, to now include a stronger focus on wheelchair sports in addition to its traditional outdoor recreation activities.

The newly revamped Outdoor Adventures and Wheelchair Sports program, as it's now known, empowers people with disabilities by creating opportunities to gain new skills and camaraderie through exciting wheelchair sports and recreation activities. Since its inception in 1985, the program has helped thousands of participants to take part in day trips and multiday activities like deep sea fishing and camping, wheelchair sports like rugby and basketball, and other recreational adventures like skydiving, horseback riding, and whitewater rafting.

Growing the program has been the primary focus of Lisa Hilborn, MA, CAPE, Casa Colina's Director of Outdoor

Adventures and Recreational Therapy. A trailblazer in her own right as a Paralympic training site director, wheelchair basketball coach, and more, Hilborn came to Casa Colina with extensive experience launching and building successful wheelchair sports programs.

Since her arrival in 2022, Hilborn has led the effort to acquire new sports wheelchairs, hand-cycles, and adaptive sports equipment to help expand access to wheelchair sports and attract new participants into the program. She has also expanded the program's slate of activities to include more wheelchair sports, including participation in tournament-style events for sports like over-the-line.

"We are so excited to be expanding this wonderful adaptive sports and recreation program that has been loved by so many for so long," says Hilborn. "The program welcomes participants of all ability levels who are eager to experience

adaptive sports and outdoor recreation, meet new friends, and have a great time doing so."

In addition to expansion of the year-round program, Casa Colina has also relaunched its annual adaptive sports and recreation camp. Featuring a wide array of outdoor recreation activities and more wheelchair sports than ever before, the inaugural "Beat the Heat" camp took place August 15 through 17, 2023 at multiple sites in Long Beach and Glendora, California. In the same spirit as its predecessor, Land Meets Sea, Beat the Heat is designed to serve as an introduction to adaptive sports and recreation for individuals of all abilities, as well as an entry point for year-round Outdoor Adventures program activities. Camp activities included kayaking, sailing, deep-sea fishing, and hand-cycling, as well as wheelchair sports such as basketball, rugby, over-the-line, pickleball, and tennis.

For Hilborn, the most important piece of the mission is spreading the word and expanding access to these activities in order to effect change for those with disabilities.

"We know how beneficial sports and outdoor recreation are for everybody. But particularly after a disabling injury or illness, sport can serve as a powerful tool in rehabilitation and reintegration to daily life," says Hilborn. "This is a program that really matters, and we're coming back with a roar."

To learn more about the Outdoor Adventures and Wheelchair Sports program at Casa Colina, and to learn about upcoming events such as our second annual Beat the Heat adaptive sports and recreation camp, visit casacolina.org/ODA.

growth & progress

1 AHMANSON FOUNDATION FUNDS SCI TECHNOLOGY

The Ahmanson Foundation awarded Casa Colina Hospital and Centers for Healthcare a grant in the amount of \$66,400 toward the purchase of three autoME hospital units to help patients newly diagnosed with spinal cord injury (SCI) gain function, independence, and confidence. Installed in spring 2024, the autoME devices are specialized, portable assistive technology units that allow paralyzed SCI patients to better control their physical surroundings and improve communication using augmentative and alternative communication (AAC).

Patients with SCI face unique challenges that can slow the rehabilitation process, including paralysis, communication deficits, limited access to technologies, and loss of control that can result in depression. The autoME hospital unit empowers SCI patients to better control their environment with options like vocal command, capacitive touch screen, “sip and puff” activation, head tracking, and Eye Gaze, a feature that allows the autoME’s commands to be controlled by the user’s eyes. The devices will also help the Casa Colina Research Institute analyze outcomes data on patient function and satisfaction after using autoME, with the goal of demonstrating a general argument for widespread, early adoption of similar technology in the SCI inpatient setting.

2 NEW PATIENT PORTAL UNVEILED

In 2023, the Casa Colina Information Technology Department was pleased to introduce MyCare, a new patient portal that empowers our patients to take a more active role in their care. MyCare allows Casa Colina patients to review their visit history and scheduled appointments, view prescriptions, see test results and billing info, pay bills, and much more—all from the convenience of their desktop computer or smart device. And, it’s free and easy to enroll. Current and former patients who provided an email address upon admission and created an account can sign in at casacolina.org/MyCare.

3 CASA COLINA CONTINUES TO PROVIDE FIVE-STAR CARE

For the second time in three years, Casa Colina Hospital has received a Five-Star rating in the Centers for Medicare and Medicaid Services (CMS) Overall Hospital Quality Star Rating. Casa Colina Hospital is among 12% of hospitals surveyed nationwide and one of just 12 hospitals in Los Angeles County to receive Five Stars—the highest possible score. The 2023 survey included more than 3,200 Medicare-certified, acute care hospitals nationwide. The rating summarizes five areas of quality into a single score, including Mortality, Safety of Care, Readmission, Patient Experience, and Timely and Effective Care.

Casa Colina Hospital also received the Healthgrades Outstanding Patient Experience Award for the fifth consecutive year, which recognizes hospitals that provide an outstanding patient experience based on real patient surveys conducted by the Hospital Consumer Assessment of Healthcare Providers and Systems (HCAHPS). Casa Colina is proud to once again be among the top 15% of hospitals nationwide for patient experience.

4 CASA COLINA LAUNCHES NEW PET THERAPY PROGRAM

Newly launched in 2023, the Pet Therapy Program at Casa Colina provides canine companionship during rehabilitation for patients and clients within Casa Colina Hospital and our Transitional Living Center. Pet therapy trainers collaborate with Casa Colina’s clinical staff to enhance the physical healing and emotional well-being of our patients, taking advantage of the dogs’ instinctive bond with people of all ages, cultures, and socioeconomic levels. Therapy dogs Bailey and Kessel are woven into bi-weekly therapy sessions to help patients and clients accomplish their rehabilitation goals, all while offering a welcome dose of furry friendship.

5 TLC SPACES GET A MAKEOVER

Progress continues on renovations within the Casa Colina Transitional Living Center (TLC). On the residential side, the addition of several new rooms has upped the total number of beds from 46 to 53, all with new paint and flooring throughout. This will allow the TLC to serve even more clients in need of short-term residential neurological rehabilitation.

Additionally, the TLC Day Treatment building has been completely renovated with new paint and flooring, as well as an updated floor plan to accommodate even more clients within the growing Day Treatment Program. The interior now includes a fully functional therapy gym, private treatment rooms, a kitchen to practice meal prep, vision therapy room, multipurpose room, computer lab, and an “activities cave” where clients can play games, read, or watch TV.

Exterior updates to the Day Treatment building continue, including a new outdoor courtyard with a small basketball court, a shaded patio with heat and cooling system, and pending plans for a BBQ installation. This outdoor area will be used for outdoor treatment sessions as well as a space for clients to relax and unwind.

6 THE COLISEUM GOES DIGITAL

The Coliseum Sports Medicine and Orthopedics Program at Casa Colina moved into its digital home in 2023, launching a new website that features detailed service descriptions, patient testimonials, and much more. The new site also allows users to easily book a free sports injury screening with our orthopedic specialists.

Overseen by Steven Bast, MD, an orthopedic surgeon with specialized training in sports medicine, The Coliseum is a sports medicine program dedicated to helping athletes recover from injury effectively and safely, all using the latest technologies and rehabilitation techniques. If you are an injured athlete looking to get back in the game and stay there, visit thecoliseumsportsmed.org.

7 CHECK OUT OUR PATIENT EDUCATION LIBRARY!

Are you interested in watching expert-informed educational videos on diabetic foot care, Parkinson’s disease, stroke rehabilitation, and much more? Visit our Patient Education Library on the Casa Colina YouTube page. There, you’ll find a wide range of health education content on Limb Preservation (in both English and Spanish), as well as informative overviews on several other topics, including Ehlers-Danlos Syndromes and Spine Surgery. All video presentations are led by Casa Colina physicians or other clinical experts. Visit youtube.com/casacolinarehab to learn more!

The Gift That Keeps on Giving

If you're wondering how to make a transformative impact on your community, ask any one of the following individuals or organizations whose donations touched the lives of Casa Colina's patients and families in 2023. When you give to the Casa Colina Foundation, you give the gift of hope to thousands of patients rehabilitating from traumatic injury or illness, helping them to achieve the best possible outcome on their recovery journey. Whether financially, spiritually, or psychologically, no one is truly prepared to face a disabling accident or illness. Donations to the

Casa Colina Foundation help to ensure these patients have access to the specialized medical, surgical, and rehabilitative services they need, regardless of their ability to pay. And we couldn't do it without your help. Last year, your kindness came in many forms. Whether it was direct donations, planned giving, or gifts in kind, the reach of your donations extended far beyond the patients we serve, enriching the lives of their families and our grateful community. And let's not forget about our amazing volunteers! In 2023, more than 150 dedicated Casa Colina volunteers

contributed 7,250 hours to help with patient meal delivery, transportation, event organization, and much more. Your gifts to Casa Colina come with a promise, as always: We will strive to maximize every dollar or hour donated, ensuring our patients get the greatest possible benefit from your generosity. On behalf of all patients served, and those yet to be served, Casa Colina acknowledges the following individuals and organizations for their contributions to patient care.

FRANCES ELEANOR SMITH SOCIETY
Founder
 \$500,000 +
Individual
 Celia (Sally) and Tirso del Junco Sr., MD
Pacesetter
 \$100,000–\$499,999
Individual
 Ronald W. Biewener
 Sharon A. Keith
Organization
 UniHealth Foundation
Ambassador
 \$25,000–\$99,999
Individual
 Gayle Baker
 Terri and Jim Hooper
 Joanne Lichtman and Doug Evans
Organization
 American Business Bank

California Institute of Technology
 Compass Group
 Flint Rehabilitation Devices, LLC
 Haaker Equipment Company
 Keck Medicine of USC
 Rare Beauty
 San Manuel Band of Mission Indians
 Shernoff Bidart Echeverria LLP
 The Ahmanson Foundation
 The Kenneth T. & Eileen L. Norris Foundation
 The Larry and Helen Hoag Foundation
 The Lewis Family Charitable Foundation
 Trinity Construction, Inc.
 University of California Los Angeles – Tiny Blue Dot Foundation
 University of Cincinnati

Steward
 \$5,000–\$24,999
Individual
 Basim Abdelkarim, MD
 Ali Alktaifi, MD
 Antoinette and Steven C. Bast, MD
 Allison and Randy Blackman
 William Bryan
 Caleb Perry Chu, MD
 Maureen C. Costello and Ernest C. Kelly
 Catherine and Gary Cripe
 Veronica Diaz Cutler, Esq. and Aaron Cutler, MD
 Jill and William Dwyre
 Bryce Eddy
 Patrick Freeman
 Diane and Stephen Graeber
 Cindy Haaker
 Robin Haaker
 Coralea Harbushka
 Mary Lou Jensen

Jami and Terry Johnson
 Stephanie Kaplan and Robert Villegas
 Carolyn Laband
 Ross Lesins
 Kelly and Bruce Linden
 Denise and Felice L. Loverso, PhD
 David Morony
 Jennifer and Steve Norin
 Nathan Otto
 Bruce Pasqua
 Ann and James Porter
 Stephany and Tom Reh
 Angela and Jose Rodriguez, MD
 Dottie Rountree
 Bonnie and Steven Scudder
 Robert A. Scudder
 Robert E. Scudder
 Rev. Judith Swahnberg
 Novotny and Carl Novotny
 Elaine and Charles Tachdjian

Ellen and Wing Tam, PhD
 Patricia and Mark Warren
 Cathy and Duane Watrous
 Edith and Stephen Wierzbinski II, MD
 Sandy and Daniel Wilson, MD, PhD
 Kenneth Wogensen, MD
 Matt Woods
Organization
 Advanced Office
 Be Perfect Foundation
 California Kidney Specialists
 Casa Colina Surgery Center, LLC
 Fittante & Son, Inc.
 Foundation for Physical Medicine and Rehabilitation
 IBEW Local 47
 Inland Neurosurgery Institute
 Inland Physicians Medical Group
 Inland Valley Infectious Disease Medical Group

JTS Surgical Innovations
 KR Construction
 Las Colinas Post Acute
 Law Offices of Ted B. Wacker
 Law Offices of Williams, Beck & Forbes
 Majestic Realty Foundation
 Morgan Stanley
 Ontario Community Foundation
 Ornest Family Foundation
 Panish Shea Boyle & Raviipudi, LLP
 PaveCo Construction, Inc.
 Qualco Fire Protection Response Envelope
 The Pat & Mark Warren Family Foundation
 The Michael Don Schneberger Memorial Foundation
 Thon Beck Vanni Callahan & Powell
 Tina Odjaghian Law Group
 Trellis Chino
 US Bank Commercial Banking
 Valkhilya Fund
 Vanguard Tool & Mfg. Co., Inc.
 Walden Apartments
 West Coast University

Platinum
 \$2,500–\$4,999
Individual
 Michele and Gabriel Alaniz
 Kay and Robert Barnes
 Darlene and Jeff Board
 John E. Brittain IV
 Miriam and Joseph Davis III
 Louise Felix
 Sara and James Floyd
 Joanne Floyd
 Judith K. Gain
 Jeffrey Grant
 Toni and Jake Haaker
 Brian Hauser
 Diane Hernandez
 Allison and John Landherr
 Micky Lo
 Lorene Marani
 Carmelia Mejia and Ruben Martinez
 Suzanne and Stephen Montgomery
 Leesa and Jon Novack
 Dena Oberst
 Daniel Skenderian, PhD

Organization
 ADATA Technology (USA) Co., Ltd
 Aday Architects
 Arash Law
 Bioness, Inc.
 Coloplast Corp.
 Continuity Care Home Nurses, Inc.

Doubletree Hotel Claremont
 Emanate Health
 Federal Signal Credit Corporation
 Garey Orthopedic Medical Group
 Hafif Family Foundation
 Heath Interactive, LLC
 James + Gable Insurance Brokers, Inc.
 Keenan
 Law Offices of Herbert Hafif
 Medico Healthcare Linen Service
 Moss Adams, LLP
 Mountain View Urgent Care Group, Inc.
 Pacific Western Bank
 Pomona Blvd. Industrial Park
 Pomona Valley Hospital Medical Center
 Professional Education and Research Institute
 PVCH Clinical Laboratory Medical Group, Inc.
 SageView Advisory Group
 San Antonio Regional Hospital
 Schwimer Weinstein LLP
 Sharecare
 Southern California Medical Center Pomona
 UCLA Neurosurgery Department
 University of La Verne
 Upland Chamber of Commerce
 USC Voice Center

Gold
 \$1,000–\$2,499
Individual
 Robert Abrams
 David Ashkenazi
 Elliott Block, DO
 Bruce Bradley
 Jessica and Chris Burchett
 Susan Dowler and James Burke
 Gale and Richard Carr, Jr.
 Michael Chai, MD
 Meera and Pramod Chokshi
 Soraya and Ron Coley
 David Crepeau
 Harold D. Damuth, Jr.
 Nadia Demott
 John Fagan, MD
 Todd Farrell
 Philip Feghali
 Cade S. Feitler
 Russell Fittante
 Claire and John Fitz
 Mark Funk
 Judith Garcia
 Carol and William Grant
 Michelle Guerra
 Shan and Mark Halverson
 Geoffery T. Hamill

Kathleen Hardy
 Melissa Howard
 Allen C. Huang, MD
 Emilie J. Kain
 Philip H. Kaplan
 Sharon and John Kuster
 Christel and Leonard Lane
 Donald L. Lawson
 Margaret and Yong Lee, MD
 Linda Leyva
 Alice Jo and Marshall Lichtman, MD
 Patricia Lobello-Lamb
 Sarah and Arthur Ludwick
 Arifa and Azhar Majeed, MD
 Nicole and David Martin
 Erin and Richard Miller
 Philip H. Minard
 Nina and David Mitchell
 Kathleen and Steven Nichols
 Debra and Kenneth Ouellette
 Carol and James Painter
 Carol Parrish
 Carole and John R. Pelton
 Sandra and Michael Pettit
 Justin R. Phillips, MD
 Raymond Podesta
 Jennyfer and Arthur Poduska
 Emily Rosario, PhD and Nick Terry
 Lisa Russi
 Rohinder Sandhu, MD
 Caroline Schnakers, PhD and Martin Monti, PhD
 Karen and John Sherer
 Terese and Hatem Sinnukrot
 Fred Sneddon
 Jeremy Stanford and Paul McCullough
 B. J. Tademey
 Rachel and Stanford Tran
 Wendy Tucker and Marco Ferreira
 Mike Tudor
 Virginia A. Ulrich
 Glenda and Gregory Vanni
 Rebecca and Roger Wagner
 Debbie and Daniel Walsh
 Robert E. Welch
 April Winter

Organization
 Association of Los Angeles Deputy Sheriffs
 Beauty 21 Cosmetics, Inc.
 Brittain Insurance Services
 Casa Colina Nocturnist Group
 CBC Home, Inc.
 CLUB Life
 Eclectic Associates, Inc.
 Fairplex
 Father's House Ministries
 Inland Envelope Company
 JB Specialty Contractor
 Mark Christopher Chevolet
 MCB Healthcare Consultants

Medely
 National Community Renaissance
 Oasis Medical
 Ontario Refrigeration
 Oremor Automotive Group
 Portable Dialysis Services
 Rogers, Clem & Company Solutions II
 The Rokos Group, Inc.
 TheKey
 Transamerica
 Velocity Truck Center
 Visiting Angels Upland
 WeCare Senior Placements
 Wells Fargo Vendor Financial Services

Silver
 \$500–\$999
Individual
 Christine Almeida
 Laura and Ronald Anderson
 Curtis Annett
 Kenneth Areskog
 Hiram S. Argust
 Mary Jane Aspiras
 Yvonne and James Bell
 Barbara and Bernard Bernstein
 Lois Bollinger
 Rebecca and Alyssa Bostrom
 Stephanie Bradhurst
 Julie Canales
 Carissa Chase
 Loxie Delgado
 Sara Delgado
 Elissa and John DiCarlo
 Susan Engelsma
 Caitlin and Eric Feezell
 Claudia Flores
 Linda Ford
 Blake Frenkiel
 Sandra and Mark Fuller
 Dyanna Gibson
 Gregg Guenther
 Kathleen Hargrave
 Tina Hepperle
 Lisa Hilborn
 Rick M. Hirsch, DO
 Mark Hodges
 Barbara House
 Katie Hughes and Emek Obasi
 Irma Hugues
 Deborah Huskey
 Todd Jackson
 Joanne and Curtis D. Johns
 Kimberly and E.J. Johnson
 Kathryn and Charles Kelcher
 Jennifer Kincaid
 Dana King
 Michael Kuhar
 Sarah and Ray Lantz
 Luanne and Steven Lelewer

Organization
 Chaffey Federal Credit Union
 Direct Connection Mailing
 Era Life Care
 Home Safety Advisors
 HSRDS Accountancy Firm
 Inland Valley Humane Society
 Michael Levy Gallery
 NuMotion
 PCV Murcor, Inc.
 Redlands Blvd. Car Wash
 Scorpion Healthcare
 Solopoint Solutions, Inc.
 Visiting Angels Glendora
 Waxie Sanitary Supply
 Zephyr Healthcare Advisors LLC

MOTHER SMITH CIRCLE OF GIVING
 Cassandra Abbinanti
 Carolyn Abustan
 Cameron Acosta
 Amanda Adams
 Adebowale Adekunle
 Ajike Adekunle
 Lilian Adeosun Plant
 Blaine Aguiar

Darin Libby
 Jacqueline and Paul Mahoney
 Maris and Thomas Matreyek
 Rebecca McCloskey
 Anastasia and George Neil McInnis, Jr.
 Sheila and Jay Mendon
 Dr. Ann Morgan and Dr. Stephen C. Morgan
 Susan V. Newton
 Robert Nunnally
 Michelle and Neil O'Dwyer
 Jess Ornelas
 Pat Penney-Fichtner
 Lourdes and Emilio Perez
 Sheryl and Curt Reynolds
 Scott Rojas
 Nancy Ruyter
 Sergio Salazar
 Jennifer Scharnweber
 Michael Schlachter
 Debra M. Schultz
 Judith Schweitzer
 Susan P. Scott
 Dallas Shugard, Jr.
 Deborah and Ronald Snyder
 Denise and Greg Stafford
 Asteria Steinberger
 Doris E. Syme
 Cathelyn L. Timple
 John Todd
 Rebecca and Curt Tsujimoto, MD

Ronald Waghorn
 Ash Wahi
 Constance and Graham Yost
 Joanne and Thomas Zaccaro
Organization
 Chaffey Federal Credit Union
 Direct Connection Mailing
 Era Life Care
 Home Safety Advisors
 HSRDS Accountancy Firm
 Inland Valley Humane Society
 Michael Levy Gallery
 NuMotion
 PCV Murcor, Inc.
 Redlands Blvd. Car Wash
 Scorpion Healthcare
 Solopoint Solutions, Inc.
 Visiting Angels Glendora
 Waxie Sanitary Supply
 Zephyr Healthcare Advisors LLC

MOTHER SMITH CIRCLE OF GIVING
 Cassandra Abbinanti
 Carolyn Abustan
 Cameron Acosta
 Amanda Adams
 Adebowale Adekunle
 Ajike Adekunle
 Lilian Adeosun Plant
 Blaine Aguiar

Michele L. Alaniz
 Kayode Alawode
 Gabriela Alcantara
 Alejandra Aldaraca
 Randell Alfeche
 Christine Almeida
 Melissa Alvarado
 Lilibeth Amaya-Ardon
 Angelica Anaya
 Teresa Andres
 Edward Anton
 Breyana-Marie Arista
 Erika E. Armstrong
 Mara Arredondo
 Darcy Arreola
 Jazmin Arzate Salgado
 Jazmin Arzola Santana
 Mary Jane Aspiras
 Hope Atamian
 Manuel Avila Contreras
 Elaine Badre
 Abimael Bahena Martinez
 Ciara Balderrama
 Maria Banuelos
 Mary Lyn Barber
 Alexander Barcenas
 Robert S. Barnes
 Sarah G. Barnes
 Melanie Bartolome
 Natalie Becerra
 Keith A. Belsheim
 Cassandra M. Bennett
 Sia Bhalla
 Jalesa Bolton
 Tanya Bonilla
 Stephanie Bradhurst
 Lindsey Bridgewater
 Anecia Bryant
 Jessica Burchett
 Lowanda Butterfield
 Tricia L. Calles
 Margarita Camarena
 Stephanie Canal
 Cassandra Carrera
 Giannina Cartagena
 Jessica Castellanos

Helen Chang
 Paul G. Chang
 Donna Chartrand
 Carissa Chase
 Norys I. Chavez
 Leslie Chen
 Yvette Clavano
 Kristin M. Clayton
 Adrian Collazo
 Allison Colorado
 Hannah Cone
 Paul Cooper
 Tatiana Cordova
 Serena Cornejo
 Betty Creech
 Kaitlynn Cruz
 Maricris Cuaresma
 Valerie Cuaron
 Grace Dacanay
 Esther De Orta
 Reina Deharo
 Loxie Delgado
 Sade M. Delgado
 Yadira Delgado
 Morgan Dethloff
 Neha Dhadwal, DO
 Jane Dietzel
 Olivia Doss
 Godwin Ealefoh
 Liliana Eckler
 Jessica Ellingson
 Aubin Elliott
 Sara Elmeshi
 Sean Elmslie-Britt
 Luis Espinoza
 Cynthia Estrada
 Lisa Ewan
 Taren Falls-Shelton
 Samuel Favela
 Eric Feezell
 Stephany Fernandez
 Jennifer Flexser
 Claudia Flores
 Lilia Flores
 Marisa Flores
 Linda Ford

Amalia Forsuelo
 Elizabeth Foster
 Porsche Fowlkes-Arthurs
 Stephanie Foy
 Denise Franks
 Lydia Frey
 Maria Fuentes
 Jamie Fukui
 Niko Fullmer
 Nicole Fung Burris
 Janet Galeana
 Ashley Garcia
 Isabelle Gardia
 Dyanna Gibson
 Tyler Giles
 Loveta Gilmore
 Teresa A. Glancy
 Freda Godinez
 Areli Gomez
 Roger Gomez
 Santana Gomez-Quintanilla
 Lydia Gonnet
 Chantal Gonzales
 Tsarina Gonzales Curtis
 Leilani Gonzalez
 Alec Gordon
 Suzanne Goya
 Sarah Green
 Donna Greenman
 Melissa Guadagnino
 Michelle Guerra
 Mary Gunther
 Janet Gutierrez
 Alyssa Gutzke
 Ruth Guzman
 Lesia Hagan
 Carley Hall
 Emily Harper
 Yovana G. Harris
 Veronica Hazen
 Jonathan Hendrick
 Tina Hepperle
 Rosario T. Hernandez
 Socorro Hernandez
 Vanessa Hernandez
 Victoria Hernandez
 Jessica Hernandez Garnica
 Michelle J. Herren
 Lisa Hilborn
 Sarah M. Hoang
 Anna Hocson
 Mark Hodges
 Mireya Holguin
 Jacob Hom
 Thomas Hombo
 Melissa Howard
 Kendra Hudson
 Katie Hughes
 Daniel Humphrey
 Jasmine Hurley
 Deborah Huskey
 Thuy (Tammy) Huynh
 Elizabeth Janairo
 Kathryn Jann

Kamilla Jerabek
 Blanca Jimenez
 Salina Jivan
 Barbara Johannsen
 Stephanie Johnstone
 Johanna Juarez
 Kendal Kagawa
 Stephanie Kaplan
 Jennifer Kincaid
 Dana King
 Cecilia Kwok
 Ashley Laoretti
 Adriana Ledesma
 Ye Sung Lee
 Ross Lesins
 Linda R. Leyva
 Joanne Licera
 Jungwoo Lieu
 Kimberly M. Light
 Kelly M. Linden
 Jieni Liu
 Anthony Longoria
 Briana Lopez
 Margie Lopez
 Melissa Lopez
 Renee Lopez
 Yareli X. Lopez
 Michelle Lozano Acosta
 Virginia Luevano Marquez
 Daniel Lugo
 Jasmine Luna
 Raquel Luna
 Carlos Madrid
 Nidia Magana
 Nazanin Mahdavi
 Graelanda Maldiva
 Noel Mangilit
 Melissa Mannino
 Racquel Marasigan
 Charissa Marchetti
 Carrie Marquez
 Nicole Martin
 Anabel Martinez
 Art Martinez
 Hector Martinez
 Jimmy Martinez
 Luis A. Martinez
 McKinsey Martinez
 Patricia Martinez
 Patricia C. Martinez
 Sophia Mathew
 Rebecca McCloskey
 Alicia McConnell-Hatch
 Kathleen McGinnis
 Hilory McLean
 Demiana Mearns
 Brittney Medina
 Richard Mehling
 Marlene Mejia
 Valeria Mejia
 Sheila Mendon
 Margarita Mendoza
 Ishna Mesa
 Mariem Metry

Arantxa Mones
 Alexandra A. Montanez
 Cassandra Moore
 Rebecca Moore
 Rosa Morales
 Christina Moreno
 David Morony
 Viviana Morris
 Tim Morrison
 Katie Mullen
 Isaura Munoz
 Patrick Munoz
 Nerviellynn Mutuc
 Carla Navarro
 Conely Negrette
 Grace K. Neizer
 Daniel Ng
 Norma Ngo
 Linh Nguyen
 Lauren Nicholson
 Jennifer Nuno
 Lydia Ochoa
 Nataly Ochoa
 Sofia M. Ochoa
 Kristina Ojeda
 Alison Olsen
 Kristine Onwuzurike
 Jacqueline Orendain-Garcia
 Eileen Ormston
 Erianthe Ortega
 Jesse Osborn Fraga
 Vanessa Otero
 Debra Ouellette
 Sidney Overson
 Teresa Overton
 Aimee Ozaki
 Elizabeth Padilla
 Lourdes Paralta
 Roxana Parge
 Crissy Parrish
 Aniket Patole
 Jordyn Patton
 Grace Peek
 Rodney Peek
 Ingrid Penate Quintanilla
 Nicoleta Pendergast
 Andrew Perez
 Lourdes Perez
 Natalia Perez
 Sharon Perez
 Aileen J. Pimentel
 Christine Pinedo
 Ingrid Pinero
 Alyssa Place
 Jennyfer Poduska
 Rosa M. Prieto
 Joan Proctor
 Anna N. Pwol
 Joann Ramirez
 Mayra Ramirez
 Allison Reed
 Patricia A. Reetz
 Michelle Renteria
 Sylvia Reyes

Yasmin Reyes
 Elizabeth K. Riley
 Ines Rios
 Maria Rios
 Crystal Roa
 Kiana Roberts
 Jessica Robledo
 Alana Robles
 Jonathan Rodil
 Keren Rodriguez
 Mercedes Rodriguez
 Renee Rodriguez
 Soledad Rodriguez
 Yasmin Rodriguez
 Zoraida Rodriguez
 Angelica Rodriguez Flores
 Nancy Roe
 Melanie Rojas
 Jennie Romero
 Patty Roney
 Emily Rosario, PhD
 Gina Ruiz
 Jasmine S. Ruiz
 Myranda Ruiz
 Lisa Russi
 Raquel Salas
 Ariana Saldivar
 Julie Salud
 Kathy San Martino
 Lauryn Sanchez
 Myrna Santamaria
 Huy Ling Sar
 Sean Sasaki
 Caroline Schnakers, PhD
 Sarah Scott
 Yanira Scott
 Bonnie Scudder
 Samuel Scudder
 Yahaira Serrano
 Veronica Shaffer
 Julianne Shannon
 De'ja Shelton
 Natalie Silva
 Andrea Sinclair
 Dominique Sisco
 Daniel Skenderian, PhD
 Ronald J. Snyder
 Martina Soliman
 Delaine Soratorio
 Rosy Soto
 William Stephens
 Susan Stroebel
 Ana Suarez de Valencia
 Megan Sutherland
 Jose Talavera
 Matthew Tao
 Janine Tapalla
 Vanessa Tiznado
 Rachel Tran
 Christopher Trinh
 Corina Truong
 Bridget Uzoma
 Nancy Valadez
 Ana Valencia

Blanca Valencia
 Erika Valenzuela
 Felix Vazquez
 Juan Vega
 Gabriela Venegas
 Abby Verhoeven
 Frances Villamin
 Ciro Visone
 Dianne D. Whiting
 Brandi Williams
 April Winter
 Connie Wong
 Mei C. Wong
 Howard M. Wright
 Justin Yama
 Erin Yamazaki
 Sandra Yslava
 Benjamin Zhang
 Sabrina Zimmerman
 Rosealie Y. Zrelak

MEMORIALS
Rosa Briones
 Lou Briones
Dr. Kermit "K.C." Carpenter
 Molly Beutter
 Bruce Allyn, Jr.
 Karen Frank
 Carol White

Gade Feitler
 Laarni Rosca Dacanay
 Tom Ritacco

Bob Floyd
 Margene and Jerry Maxwell

Anthony Gomez
 Amiee Gomez

Eric Guzman
 Denise and Robert Bacall

Ed Hall
 Yvonne Hall

Albert Hernandez
 Donna Halopoff
 Donna Arnaudoff
 Lorraine and Edward Czerwinski
 Douglas Lada
 Barbara House

James Kerr
 Michelle Perusse

Patrick Laband
 Carolyn Laband

Phyllis Pasqua
 J. Michael Lee

James "J.P." Polhemus
 Jennifer Polhemus

Vanessa Regalado
 Raymond Regalado

John Richardson
 Ann and James Porter

John Rountree
 Laura and Ronald Anderson

Johnny "Ringo" Scharnweber
 Jennifer Scharnweber
 Phyllis Cichon

Alice Scott
 Lynda M. Browning

Jeanne Shinogle
 Rebecca and Alyssa Bostrom

Dr. Wing Tam
 Ann and James Porter
 Dottie Rountree

TRIBUTES/HONORS
Aaron Barnes
 Sheryl and Curt Reynolds

Dr. Elliott Block
 Susan Dowler and James Burke

Casa Colina Therapists, Nurses, and Support Staff
 Beth and Tony Barbone
 Penny Magnusen

Walter Commentz
 Colleen Commentz-Ciminieri

Dr. John Fagan
 Mark Funk

Edward "Ted" Guillen
 Carol Guillen

Lauren Koleong
 Jose Koleong

Joanne Lichtman
 Alice Jo and Marshall Lichtman, MD

Dr. Jimmy Lumanau
 Asteria Steinberger

Bill Norin
 Amy and Scott Norin

Dr. David Patterson
 Wendy Tucker and Marco Ferreira

Lauren Preciado
 Trinity Construction, Inc.

Antonietta Torres
 Jesus Torres

Samuel & Casa Colina Children's Services Center
 Terry D. Longacre

For a complete list of supporters, including Bronze sponsors, Tributes, and Gift-in-Kind contributors, please visit casacolina.org/give.

We strive to keep accurate records. If you are aware of an error or omission, please contact the Casa Colina Foundation at 909/596-7733, ext. 2237.

Dollars at Work in Your Community

Your contributions to Casa Colina Hospital and Centers for Healthcare help us improve quality of life for thousands of individuals each year, boosting the health of our community and expanding services for those who need them most. When you give to Casa Colina, your contribution is more than just a number—it has a direct, lasting effect on our patients and your community!

Thanks to our generous supporters, during fiscal year 2023, Casa Colina:

- » Provided nearly \$6.5 million* in total community benefits, including free and subsidized care, health education, student training, and more
- » Reached over 9,600 persons at community events, including Abilities Expo and Tour de Foothills
- » Improved function, independence, and quality of life for nearly 600 children with developmental and acquired disabilities at our Children's Services Center
- » Provided lectures to educate 407 health professionals on a variety of topics, including the Neuropsychology of Aging and Introduction to Occupational Therapy
- » Helped 211 individuals with communication difficulties as a result of stroke in our Communicating With Aphasia class
- » Offered free community support groups to more than 300 people, including meetings for Acquired Brain Injury, Ehlers-Danlos Syndromes, and more
- » Provided health information to nearly 1,000 individuals at senior health and wellness events
- » Gave free health screenings to 658 community members, including diabetic foot screenings, sports injury evaluations, and more

The complete text of the Casa Colina Community Benefits Report for FY2023 is available at casacolina.org/communitybenefitsreport.

* Includes Casa Colina Hospital and Centers for Healthcare and affiliates

OUR MISSION

OPTIMIZE MEDICAL RECOVERY AND REHABILITATION OUTCOMES FOR ALL PATIENTS IN A SAFE ENVIRONMENT THAT RESPECTS THEIR DIGNITY, DIVERSITY, AND INDIVIDUALITY.

OUR VISION

LEADING AND DEFINING EXCELLENCE IN SPECIALIZED MEDICAL, SURGICAL, AND REHABILITATIVE CARE.

OUR VALUES

APPLY CLINICAL EXCELLENCE, EDUCATION, AND RESEARCH TO ENHANCE QUALITY OF LIFE IN THE COMMUNITIES WE SERVE, WITH A COMMITMENT TO COMPASSION, COLLABORATION, AND INTEGRITY.

Casa Colina's operational performance

NET REVENUE FROM OPERATIONS *Excluding Foundation*

Fiscal year ending March 31

BALANCE SHEETS *Consolidated/Unaudited*

March 31, 2023 and 2022

ASSETS

Total Assets | \$274,946,000 FY23 | \$282,705,000 FY22

LIABILITIES AND NET ASSETS

Total Liabilities and Net Assets | \$274,946,000 FY23 | \$282,705,000 FY22

OPERATING ENTITIES* FINANCIAL PERFORMANCE *Unaudited*

Fiscal year ending March 31

REVENUES

Total Revenues | \$131,293,000 FY23 | \$136,038,000 FY22

OPERATING EXPENSES

Total Operating Expenses | \$112,059,000 FY23 | \$108,073,000 FY22

Net Income from Operations Prior to Depreciation, Interest, and Amortization | \$19,234,000 FY23 | \$27,965,000 FY22

*Excludes Foundation

Specialized care, close to home

Casa Colina opened its doors in 1938 in Chino, California as an inpatient treatment center for children rehabilitating from polio. Since then, its staff, with the support of the Casa Colina Board of Directors, has continually expanded services to meet the growing needs of the community and beyond, serving more than 25,000 patients annually.

Casa Colina offers the following medical, surgical, and rehabilitative services:

- » Acute care hospital with 68 rehabilitation beds, six intensive care unit beds, 25 private medical beds, three operating rooms, and a gastroenterology procedure room; accredited by the Joint Commission and the Commission on Accreditation of Rehabilitation Facilities
- » Transitional Living Center with 53 residential rehabilitation beds, day treatment program, and advanced day treatment program; accredited by the Commission on Accreditation of Rehabilitation Facilities
- » Long-term residential facilities in Apple Valley and Lucerne Valley with 85 shared beds for people with brain injuries; 12 beds in Claremont for adults with developmental delay; licensed by the Department of Social Services
- » Outpatient rehabilitation centers in Pomona and Azusa
- » Physician clinics with over 30 medical specialties
- » Hyperbaric medicine, wound care, and limb preservation

- » Diagnostic imaging
- » Audiology
- » Children's outpatient services
- » Research institute
- » Laboratory
- » Support groups
- » Wellness and fitness programs
- » Community and professional education programs
- » Outdoor Adventures recreational therapy and wheelchair sports program

Also on the Pomona campus:

- » Casa Colina Ambulatory Surgery Center
- » Medical office building with Garey Orthopedics, Mountain View Urgent Care, Pomona Dialysis and Vascular Center, San Antonio Pharmacy
- » Inland Neurosurgery Institute

To learn more about Casa Colina's continuum of care, visit casacolina.org or scan the QR code.

CONTACT US

CASA COLINA HOSPITAL AND CENTERS FOR HEALTHCARE

255 East Bonita Avenue
P.O. Box 6001
Pomona, CA 91769-6001
909/596-7733
TDD-TTY-Q 909/596-3646
Email: care@casacolina.org
casacolina.org

Casa Colina Hospital – Ext. 3000
Children’s Services – Ext. 4200
Corporate Offices – Ext. 2300
Diagnostic Imaging – Ext. 4541
Finance/
Patient Accounting – Ext. 5558
Foundation – Ext. 2232
Human Resources – Ext. 2154
Laboratory – Ext. 3150
Outdoor Adventures – Ext. 4165
Outpatient Center – Ext. 3500
Padua Village – 909/626-4799
Physician Clinics – Ext. 3800
Research Institute – Ext. 2220
Transitional
Living Center – Ext. 4100
Wound Care & Hyperbaric
Medicine - Ext. 3611

CASA COLINA AZUSA CENTER

910 East Alostia Avenue
Azusa, CA 91702-2709
626/334-8735

CASA COLINA AT APPLE VALLEY

22200 Highway 18
Apple Valley, CA 92307-3948
760/247-7711

CASA COLINA AT RANCHO PIÑO VERDE

11981 Midway Avenue
Lucerne Valley, CA 92356-7517
760/248-6245

Learn how to support Casa Colina's latest fundraising efforts by calling 909/596-7733, ext. 2260 or visiting casacolina.org/give.

FUNDRAISING EVENTS 2024 / 2025

Night at the Drive-In

Supporting Children’s Services
Saturday, July 27, 2024
Casa Colina Main Parking Lot, Pomona

Beat the Heat Sports Camp

Supporting Outdoor Adventures & Wheelchair Sports
Tuesday, August 20 – Thursday, August 22, 2024
Long Beach and Glendora

Casa Colina Golf Classic, Bill Haaker Memorial

Supporting Outdoor Adventures & Wheelchair Sports
Monday, October 21, 2024
South Hills Country Club, West Covina

Harvest Festival

Supporting Children’s Services
October 24, 2024
Casa Colina Children’s Services Center, Pomona

Casino Night

Supporting Free and Subsidized Patient Care
Spring 2025

Padua Village Event

Supporting Padua Village Residential Program
Spring 2025

For information, call 909/596-7733, ext. 2237, email events@casacolina.org, or visit casacolina.org/FundraisingEvents.

255 East Bonita Avenue
Pomona, California

