
TSRHC Recognized for
Patient-Centered Care

Latest Limb-Lengthening
Advancement Unveiled

2015 issue 3

The Gold Standard
Celebrating Fifty Years of
Pioneering Dyslexia Care

BoARd offiCeRS
Lyndon L. Olson, Jr.

Chairman of the Board
M. Douglas Adkins

Vice Chairman
Harold D. Carter

Vice Chairman
Lee Drain

Vice Chairman
Fred E. Allen

Vice President
Daniel H. Chapman

Vice President
Graham H. Childress

Vice President
Jerry C. Gilmore

Vice President and
Assistant Secretary

Vester T. Hughes, Jr.
Vice President

James E. “Pete” Laney
Vice President

Ronald L. Skaggs
Vice President and Secretary

Guy F. Stovall, Jr.
Vice President and
Assistant Treasurer

James M. Willson
Vice President and
Treasurer

Sovereign Grand
inspector General
in Texas
M. Douglas Adkins

STAff offiCeRS
Robert L. Walker

President/CEO
 J. C. Montgomery, Jr.

President Emeritus
Mark G. Bateman

Senior Vice President of
Public Relations

Matt Chance
Senior Vice President
of Operations

Lori L. Dalton
Senior Vice President and
General Counsel

William R. Huston
Senior Vice President and
Chief Financial Officer

Stephanie Brigger
Vice President of
Development

Les Clonch, Jr.
Vice President and Chief
Information Officer

Ellen Haynes
Vice President of Major Gifts
and Corporate Giving

Jeremy Howell
Vice President

Donald E. Katz
Vice President of Facilities
& Process Design

Fredric D. Richmond
Vice President and Chief
Investment Officer

Debra A. Sayles, R.N.
Vice President and Chief
Nursing Officer

Connie Wright
Vice President of
Human Resources

exeCUTive MediCAL STAff
Daniel J. Sucato, M.D., M.S.

Chief of Staff
John A. “Tony” Herring, M.D.

Chief of Staff Emeritus
B. Stephens Richards, M.D.

Chief Medical Officer

Charles E. Johnston, M.D.
Assistant Chief of Staff
Emeritus

Lori A. Karol, M.D.
Assistant Chief of Staff

Karl E. Rathjen, M.D.
Assistant Chief of Staff

Philip L. Wilson, M.D.
Assistant Chief of Staff

TSRHC foUNdATioN
 J. C. Montgomery, Jr.

Executive Chairman
 Karl E. Rathjen, M.D.

President

PUBLiCATioN CRediTS

editor: Ruth Ann Hensley

designer: Peter Henry

Contributors: Laura Bentz, Stephanie Brigger,
Chandler Crawley, Marianne Crook, Marley
Goudge, McKay Heim, Manny Mendoza, Peggy
Meyer and Public Relations staff

Photos/Graphics: Stuart Almond,
Lee Baker, Carrie Davis, Thomas Hyde, Sarah
Lassen, Clayton McElhaney and Rick Smith

Send editorial comments to: RiteUp@tsrh.org

Rite Up is a publication of Texas Scottish Rite
Hospital for Children. If you no longer wish to
receive communications from the hospital,
send a written request or call:

HIPAA Privacy Officer
Texas Scottish Rite Hospital for Children
2222 Welborn Street, Dallas, TX 75219
800-421-1121

©2015, Texas Scottish Rite Hospital
for Children®

Pictured on front cover: Lucius “Luke” Waites, Jr.,
M.D., instructs a dyslexia patient, circa 1979.

dePARTMeNTS

 1 Letter from the President

 4 Dr. Sucato Reports

 5 Medical Updates

 9 Hospital Happenings

 13 TSRHC Patients -
 In the Spotlight

2 doNoR SPoTLiGHT

A Gift That Never
Goes out of Style
NorthPark Center Honors TSRHC in
its “Fifty Years of Giving” Campaign

12 TRUSTee PRofiLe

Shining a Light on others
TSRHC Trustee David Dibrell has found that the greatest reward doesn’t
come from being in the spotlight but, rather, putting others in it.

6 CoveR feATURe

The Gold Standard
Celebrating Fifty Years of Excellence

in Dyslexia Treatment, Education
and Research at Texas Scottish Rite

Hospital for Children

in This issue

A MASONIC CHARITY

2015 issue 3

from
the

Letter
President

Patients and families visiting the Luke Waites Center for Dyslexia and Learning
Disorders are reminded that there is no limit to what a child can achieve.

RoBeRT L. WALkeR
TSRHC President/CEO

RiTe uP 2015 ISSUE 3tSrhc.org 1

TexAS SCoTTiSH RiTe
HoSPiTAL foR CHiLdReN iS
AN iNTeRNATioNAL LeAdeR
iN PediATRiC oRTHoPediCS.
It is a reputation we value
greatly and one that has been
built over the years through
the sacrifice, courage and
commitment of individuals
dedicated to improving
the lives of children.

That pioneering spirit is
felt throughout the hospital,
as our leadership role

encompasses many areas of expertise. In fact, many
of you may not realize that Scottish Rite Hospital is
recognized around the world for establishing standards
in the testing and treatment of learning disorders,
such as dyslexia.

This fall, we are pleased to celebrate the 50th
anniversary of the Luke Waites Center for Dyslexia
and Learning Disorders. Currently, the center is
led by Medical Director Jeffrey Black, M.D., and
Administrative Director Gladys Kolenovsky, who
follow the guiding principles of the man for which
it is named — Lucius “Luke” Waites, Jr., M.D.

Waites was one of the first physicians to recognize
that dyslexia called for an educational treatment
approach. Although his protocol was unorthodox in
1965, he remained committed to his groundbreaking
work, which has been recognized by the Texas State
Board of Education and educators nationwide.

Today, children throughout Texas, across the country
and around the world are benefiting from his methods.
My own children, Allison and Matt, are each former
patients of the Luke Waites Center for Dyslexia. The
center’s skilled and caring staff reminded them what
they could achieve and equipped them with tools to
pursue their goals.

Allison recently graduated from the George W.
Truett Theological Seminary at Baylor University with
a master’s degree in theology. Meanwhile, Matt is
earning his master’s degree in business administration
at the University of Texas at Dallas. As a parent, I
could not be more grateful for our dyslexia program;
as a member of this hospital staff, I could not be more
proud of our team and how we embrace pioneers,
visionaries and innovators.

There is a painting on the wall leading into our
dyslexia center. It is an image of an airplane flying over
a field and it reads, “The sky is the limit.” Today we
celebrate that message and the legacy, fearlessness and
dedication of individuals like Dr. Waites. It is a message
of limitless possibilities that defines our past and shapes
our future, while inspiring many of the pioneers and
leaders of tomorrow whom we serve — the patients
of Texas Scottish Rite Hospital.

A Gi� �at Never Goes Out of StyleA Gi� �at Never Goes Out of Style
NorthPark Center Honors TSRHC in its 50 Years of Giving Campaign

NoRTHPARk CeNTeR,
dALLAS’ PReMieR SHoPPiNG

CeNTeR, celebrated its 50th
anniversary with something that

never goes out of style — giving.
To commemorate its golden milestone,

the fashion and retail giant chose to honor 50
local organizations over a 50-day period through
its NorthPark50: Fifty Years of Giving campaign.
NorthPark selected organizations that have been long-
standing community partners in the areas of arts, health,
education, social work and community service. The
center then worked with each charity to select a gift
tailored to the organization’s specific need.

TSRHC was fortunate to be chosen as one of the
beneficiaries of NorthPark’s generosity. Thanks to
NorthPark, the hospital can now provide a sturdy new

fleet of 100 Red Radio Flyer
Wagons to patient families
for use during their visit. For
a small child who may be in a
cast or restricting brace, these wagons
provide a means of comfortably exploring the
hospital for medical appointments, lunch in the Crayon
Café and playtime outside in Allan Shivers Park.

“We are thankful for our partnership with NorthPark
Center and its dedication to the community,” Robert L.
Walker, TSRHC president/CEO says. “These wagons
represent our unique culture and inspire patients
to create adventures as they navigate through our
hospital halls.”

If you or your organization would like to make a gift
to the hospital, please contact the hospital’s Development
department at 214-559-8374 or visit tsrhc.org/give. 

DONOR sPOTLiGHT NorthPark Center

—

RiTe uP 2015 ISSUE 32 tSrhc.org

L to R: TSRHC friend Jacqueline; TSRHC staff
Libby Powell, R.N., M.S.N., F.N.P.-C.; TSRHC patient Nyomee; TSRHC staff Hong
Putman, P.A.-C.; TSRHC patients Antoria, Alejandro, Brenden; and TSRHC friend Nathan

“Happy Holidays” Gift Card
This year, give a gift that helps give children back their

childhood. Honor your friends and family with a gift to TSRHC
in their name. The hospital will acknowledge your donation by

sending a “Happy Holidays” gift card to your list of recipients.

Please visit tsrhc.org/give, print the gift card order form
and mail it to the address listed on the form, or call

214-559-8322 or 800-421-1121, ext. 8322.

TSRHC Holiday ornament
Commemorate 2015 with a colorful,
3-D, crayon-inspired ornament from
TSRHC. Purchase your annual
collectible ornament for $17.95 in

the hospital Gift Shop. To purchase
this ornament by phone, please call

214-559-7825 or 800-421-1121, ext. 7825.

Holiday Greeting Cards
Spread holiday cheer to your friends, family, clients

and colleagues by sending holiday cards designed by
TSRHC patients. The cost is $20 per package, which

includes 20 cards and 22 envelopes.

Order standard or personalized, imprinted cards
by calling 214-559-8323 or 800-421-1121,

ext. 8323; or visit tsrhc.org/give, download
the order form and mail it to the address

listed on the form.

Cards may also be purchased at the
TSRHC Gift Shop. 

RiTe uP 2015 ISSUE 3 3

TsRHC uPDATes

Time to Order TSRHC Holiday Items!
PLACe yoUR oRdeR TodAy foR THe HoSPiTAL’S
“HAPPy HoLidAyS” GifT CARdS, oRNAMeNT
ANd oNe-of-A-kiNd HoLidAy GReeTiNG CARdS!

TSRHC welcomes the 2015-16 class of the Dorothy and Bryant Edwards
Fellowship in Pediatric Orthopedics and Scoliosis. L to R: Elizabeth Hubbard,
M.D.; Connor Green, M.D.; Shawn Funk, M.D.; Rachel Thompson, M.D.; and
Philip McClure, M.D.

AT TSRHC, oUR PATieNTS ARe AT
THe CeNTeR of eveRyTHiNG We do.
Whether we are studying
individual patient cases or
conducting large-scale, multi-
center research studies, delivering
the highest standard of care to our
patients is our primary objective.

This commitment was
recently recognized by the
National Research Corporation

at the annual NRC Picker Patient-Centered Care
Symposium on Sept. 20, in Washington, D.C.

In our first year of eligibility, TSRHC was one of
only two children's
hospitals in the U.S.
to be recognized as
a Top Performing
Facility and selected
to receive the Path to
Excellence Award.
The National Research
Corporation presents
the award annually
to recognize health
care organizations for
their dedication to

JAMeS f. CHAMBeRS, JR. was born in Houston
and moved to Dallas with his family at an
early age. He was expected to join his father’s
construction business after completing school,
but Chambers discovered a passion for writing
during a summer job at the The Dallas Dispatch.
In 1933, the Dispatch hired him and helped
launch his newspaper career.

Soon after, Chambers joined the Dallas Times
Herald. He worked his way up from news editor
to chairman and publisher and retired in 1980
after nearly 50 years in the business.

Chambers had a passion for serving others
and was a mentor to many. He was appointed
to the TSRHC Board of Trustees in 1966 and
served on many hospital committees, including
heading the hospital’s building committee.

Chambers was also a founder of the hospital’s
Tartan Golf Classic, which will celebrate its
30th anniversary in 2016.

In 1997, TSRHC honored the contributions
Chambers made to the hospital as well as the
community with the opening of the four-
acre Jas. F. Chambers, Jr. Youth Fitness Park.
The park sits on the northwest corner of the
hospital’s main campus for all children to enjoy.

Though he passed away in 2006, Chambers’
legacy of service is felt throughout the hospital,
making him a true TSRHC pioneer. His
dedication to service also lives on through his
son, Jim Chambers, who serves on the TSRHC
Board of Trustees and is honorary chairman of
the Tartan Golf Classic. 

on the Path to excellence

TsRHC PiONeeR

improving the patient experience.
 Establishing and adhering to these standards attracts

some of the brightest physicians and researchers in the
country and from around the world to TSRHC.

This fall we are pleased to welcome such a group —
the 2015-16 fellows participating in our Dorothy and
Bryant Edwards Fellowship in Pediatric Orthopedics
and Scoliosis. This program is one of the most sought-
after pediatric orthopedic fellowships in the nation. Its
reputation for enriching, hands-on experiences continues
to grow, since Chief of Staff Emeritus John A. “Tony”
Herring, M.D., founded the program in 1978.

An invaluable benefit to the program is that the
fellows become ambassadors of TSRHC, extending our

standard of care to
children throughout
the country and
the world.

The Path to
Excellence Award
reminds all of us
in the medical
community that
when we keep the
patient at the center
of our efforts, we are
on the right path.

dANieL J. SUCATo, M.d., M.S.
TSRHC Chief of Staff

RiTe uP 2015 ISSUE 34

1913 – 2006James f. Chambers, Jr.

—

tSrhc.org

tSrhc.org

THe HoSPiTAL’S LATeST AdvANCe iN LiMB LeNGTHeNiNG
was recently released domestically and has been used
in more than 200 surgical cases across the U.S.

The TRUE/LOK™ Hexapod System, or
TL-HEX, was developed in the hospital’s
Center for Excellence in Limb Lengthening
and Reconstruction and has been available
internationally since November 2012.

The frame, like its predecessor, the TRUE/LOK™
External Fixation System, is manufactured and
distributed by Lewisville, Texas-based Orthofix,
International N.V.

Both devices employ a pair of aluminum rings
that encircle a patient’s leg, ankle or foot and
are secured to the bone by wires and pins. Limb-
length and deformity correction is achieved
through gradual manipulation.

The difference with the TL-HEX is that it
uses six struts instead of three or four, allowing

the device to handle complex and multi-planar
corrections simultaneously and increasing patient
comfort. The new system also includes software
that guides the adjustments made by physicians
over the course of treatment.

This center for excellence was founded in 1992
and introduced the TRUE/LOK™ External Fixation
System a year later. The improvements to the
original Ilizarov device, developed in Russia in the
1950s, established TSRHC as a leader in the field.

The TRUE/LOK™ development has been
led by David Ross, the hospital’s director of
Bioengineering and Biomechanics; John Birch, M.D.,
and Mikhail Samchukov, M.D.,* co-directors
of the center; and Alex Cherkashin, M.D.,**
division director. 

*Medical degree from Khabarovsk State Medical School, Russia.
**Medical degree from Novosibirsk State Medical School, Russia.

oishi Named director of TSRHC Hand Center

Wise Named director of
Basic Research at TSRHC

TSRHC Releases Revolutionary Limb-Lengthening device

MeDiCAL uPDATes TSRHC News and Notes

—

SCoTT oiSHi, M.d., f.A.C.S., has been named the director of the
Charles E. Seay, Jr. Hand Center. Oishi assumes the role of
former director Marybeth Ezaki, M.D., who served in the role
for more than 16 years and helped establish the center as one
of the premier pediatric upper extremity services in the world.

Oishi joined TSRHC in the mid-’90s and became a full-
time staff member in 2008. He also serves as the program
director for the hospital’s A.C. and Eleanor M. Garison
Fellowship in Hand and Upper Limb Treatment. He is an
associate professor at UT Southwestern Medical Center in the
departments of Orthopedic Surgery and Plastic Surgery. 

CARoL WiSe, PH.d., director of Molecular Genetics,
has also been named director of TSRHC Basic
Research. In her expanded role, she will be
responsible for strategic planning, growth and
promotion of the hospital's basic research program.

Wise also serves as a professor of Orthopedic
Surgery, Pediatrics and in the McDermott Center
for Human Growth and Development at UT
Southwestern Medical Center.

Wise’s research, which is focused on the genomics
of musculoskeletal conditions, has defined multiple
genes involved in pediatric disorders. 

TSRHC patient Heaven, age 11,
of Blossom

TSRHC’s Scott Oishi, M.D., F.A.C.S., with patient Ruthie, age 6, of Houston

Celebrating Fifty Years of Excellence in
Dyslexia Treatment, Education and Research
at Texas Scottish Rite Hospital for Children

G LDTHE

STANDARD

By Chandler Crawley

Celebrating Fifty Years of Excellence in
Dyslexia Treatment, Education and Research
at Texas Scottish Rite Hospital for Children

G LDTHE

STANDARD

By Chandler Crawley

Celebrating Fifty Years of Excellence in
Dyslexia Treatment, Education and Research
at Texas Scottish Rite Hospital for Children

G LDTHE

STANDARD

By Chandler Crawley

tSrhc.org

Luke Waites Center for Dyslexia and
Learning Disorders staff who have
each served the department for
20 years or more:
Back row, L to R: Vennecia Jackson, M.D.,
Lynne Reynolds, Karen Avrit, Sue Jones
and Karen Yerger
Front row, L to R: Gladys Kolenovsky,
Jeffrey Black, M.D., and Veda Childs

Celebrating Fifty Years of Excellence in
Dyslexia Treatment, Education and Research
at Texas Scottish Rite Hospital for Children

G LDTHE

STANDARD

By Chandler Crawley

Celebrating Fifty Years of Excellence in
Dyslexia Treatment, Education and Research
at Texas Scottish Rite Hospital for Children

G LDTHE

STANDARD

By Chandler Crawley

Celebrating Fifty Years of Excellence in
Dyslexia Treatment, Education and Research
at Texas Scottish Rite Hospital for Children

G LDTHE

STANDARD

By Chandler Crawley

tSrhc.org RiTe uP 2015 ISSUE 3 7

iN 1924, LUCiUS WAiTeS, JR. WAS BoRN iN HATTieSBURG, MiSS.,
during a formative time in the study of learning disorders,
such as dyslexia. The condition is characterized by a
difficulty connecting letter symbols to sounds. It makes
reading challenging and affects roughly 10 percent of all
public school children.

For a child with dyslexia, the world can be a
daunting place. Feelings of failure or isolation can
often accompany the condition. Little did anyone know
that one day Waites would not only study dyslexia,
but he would also help define it and ultimately change
perceptions, treatment approaches, education, legislation
and the lives of countless children in the process.

While playing football for Ole Miss, Waites gained a
reputation for being a fierce competitor, playing in the
era of no protective facemasks. That fearless spirit and
drive to succeed would serve him well throughout his
career. He graduated from the University of Tennessee
College of Medicine in 1947 and began his work as
a neurologist. He came to Dallas in 1961 to join the
faculty at the University of Texas Southwestern Medical
Center. From 1961-65, he also assisted the TSRHC
medical staff in the area of neurology.

During that period, Waites began to investigate the
phenomenon of smart children who struggled to read.
This condition was initially described as “word blindness”
and “twisted symbols” (aka: Strephosymbolia). Research
into this condition was considered fringe medicine at the
time and often mocked as “quackery,” but the determined

football player from Mississippi refused to give up.
Then Scottish Rite Hospital Chief of Staff Brandon

Carrell, M.D., observed the positive effect Waites’
methods were having on his patients and stood by his
efforts. In 1965, Waites moved to TSRHC full time
and the Luke Waites Center for Dyslexia and Learning
Disorders was born. With the support of TSRHC and
the Masonic community, Waites set out to build a
program dedicated to diagnosing and treating children
with the condition. Along with language therapist Aylett
Royall Cox, Waites developed the hospital’s first dyslexia
curriculum called Alphabetic Phonics. This new approach,
with its dramatic and positive results, made waves in
Dallas, across Texas and beyond.

“The support of the hospital, the administration and
the board of trustees continues to be strong and crucial
to our work,” says Gladys Kolenovsky, the center’s
administrative director and a 39-year staff member.
“From the beginning, they believed in what this center
could do for children.”

In 1968, Waites organized a meeting of the World
Federation of Neurology at the hospital, at which the
medical term “developmental dyslexia” was defined.
For the first time, dyslexia was recognized as a medical
condition that called for an educational treatment.

But Waites did not stop there. In 1985, he enlisted the
help of two equally tenacious colleagues — Kolenovsky
and Geraldine ‘Tincy’ Miller, a former staff member who
has gone on to serve more than 26 years on the Texas

fifTy yeARS AGo, A MAN WiTH AN UNWAveRiNG
CoNviCTioN To HeLP CHiLdReN JoiNed TSRHC’S STAff.
His name was Lucius ‘Luke’ Waites, Jr., M.D., and
his pioneering work changed the world of learning
disorders forever.

Continued on next page.

Celebrating Fifty Years of Excellence in
Dyslexia Treatment, Education and Research
at Texas Scottish Rite Hospital for Children

G LDTHE

STANDARD

By Chandler Crawley

RiTe uP 2015 ISSUE 38

State Board of Education. Together, they facilitated two
major changes in Texas education laws — separating
dyslexia from special education programs and requiring
dyslexia screening and testing in all public schools. As
a result of their efforts, Texas became a leader in public
policy for learning disorders.

“Because of this incredible group of individuals who
were willing to take a chance, so many people are able to
stand on the shoulders of their legacy and their bravery,”
says Karen Avrit, the center’s educational director, who
recently helped pass House Bill 866. This bill ensures that
all undergraduate education majors in Texas learn how to
recognize, identify and make basic accommodations for
children in their classrooms who may be dyslexic.

In 1990, Jeffrey Black, M.D., joined the TSRHC
medical staff and the crusade, alongside Waites. Where
Waites drew from clinical knowledge and child-
focused intuition, Black revels in the scientific process.
He set a high bar for data collection, results-driven
experimentation and extensive research.

Black used precise, quantifiable measurements to
prove that dyslexia could be remediated. From there, he
proceeded to improve and adjust the existing curriculum
based on his findings. It was through his unflinching
dedication to data analysis that a new curriculum,
Take Flight: A Comprehensive Intervention for Students
with Dyslexia, was developed.

The curriculum allows children to learn the course
material faster, with a higher retention rate. The first
edition was printed in 2006. Today, Take Flight is used
across America, in Canada and as far away as Dubai.
The morning Avrit got a call from the Middle East
inquiring about the program, she recalls saying,

“Wow, we’ve gone international!”
The future of Take Flight looks bright, as Black and the

team embark on the next journey in dyslexia education.
Together with The University of Texas at Dallas, they are
taking the curriculum into the digital arena. Through
interactive technology, they will share the program with
the next generation of children as well as increase its
reach and scope for teachers.

Black is also pushing dyslexia research into the world
of genetics. In collaboration with Jerry Ring, Ph.D., the
center’s research scientist, and TSRHC’s remarkable
genetics research team, work is being conducted to better
understand dyslexia on a genetic level.

In 2013, the strong-willed Waites passed away at the
age of 89, leaving behind a legacy that has changed the
lives of individuals with dyslexia forever.

“It is wonderful to recognize Luke Waites’ legacy,
while also paying tribute to the core values of the dyslexia
department and the hospital,” Kolenovsky says.
“The child comes first — always.” 

Top: Lucius “Luke” Waites, Jr., M.D., and Jeffrey Black, M.D., medical director of the
Luke Waites Center for Dyslexia and Learning Disorders

Right: Gladys Kolenovsky, administrative director of the Luke Waites Center for Dyslexia
and Learning Disorders, with TSRHC Chairman of the Board Lyndon L. Olson, Jr.

®

tSrhc.org

Thanksto our SponSorS

Cheers
to 20 Years

kidSwing
iT WAS ANoTHeR fANTASTiC SUMMeR of kidS HeLPiNG kidS during the
KidSwing Golf Tournaments in Dallas, McKinney and Trophy
Club. A special thanks goes to sponsors of the event — Geico,
Ryan Foundation, Topgolf and Janet and Joe Tydlaska as well
as Barbi and Scott Cohen, J. Small Investments, The Mary Kay
Family Foundation and Stonebridge Orthodontics. Participants
raised more than $82,000 to provide specialized prostheses to
TSRHC patients. To date, the event has raised $1.9 million. 

1. L to R:
KidSwing

participants
Tate, Jacob

and Sam

3. L to R: TSRHC patients
Taylor, Kamyra and Bryanna

2. L to R: KidSwing participants Callie, Jake, TSRHC patient Cassie, Gavin and Kyra

2

1

3

HOsPiTAL HAPPeNiNGs Spotlight on TSRHC Events, Donors and Patients

—

JCPeNNey ReCeNTLy HoSTed its eighth annual Successful Bridges
Fashion Show featuring 26 TSRHC patients at its corporate
headquarters in Plano. These patients are part of the hospital’s Successful Bridges program,
which assists teens with spina bifida in “building bridges” to self-sufficiency as they achieve
developmental milestones and transition into adulthood. JCPenney also presented TSRHC
Vice President of Development Stephanie Brigger with a generous donation of $5,000. 

SATURdAy, deCeMBeR 12
at Texas Scottish Rite Hospital for Children

Two seatings available:
10 a.m. – Noon or 3 – 5 p.m.

feATURiNG — Gingerbread house and gingerbread man
decorating, photos with Santa, a raffle and holiday music!

To register visit tsrhc.org/cookies-castles.

Join us for
HOLIDAY FUN!

oPeN To fAMiLieS ANd fRieNdS of ALL AGeS!

tSrhc.org

L to R: TSRHC Chief of Staff Daniel J. Sucato, M.D., M.S.; TSRHC Fellows Kevin Smit, F.R.C.S.C.,
M.D., and Lise Leveille, F.R.C.S.C., M.D.; T. Boone Pickens; TSRHC Fellow Megan Mignemi, M.D.;
Toni Pickens; TSRHC Fellows Lauren LaMont, M.D., and Franklin Gettys, M.D.; and TSRHC Chief
of Staff Emeritus John A. “Tony” Herring, M.D.

L to R: Richard Ledbetter, JCPenney vice president of Visual Merchandising; Rebecca McComb, JCPenney divisional
vice president; Stephanie Brigger, TSRHC vice president of Development; and Sue Liebold, R.N., M.S.N., C.N.S.-P.

TSRHC ReCeNTLy WeLCoMed LoNGTiMe fRieNd T. BooNe
PiCkeNS for an annual luncheon honoring TSRHC’s
2014-15 pediatric orthopedic fellows and their exceptional
research. Pickens’ family, staff and friends established the
T. Boone Pickens Birthday Fund at TSRHC in 2004 in
honor of his 75th birthday. The fund supports the annual
Fall Spine Symposium and Spine Research Fellowship. It
also provides the fellows with awards for their outstanding
research in spine disorders and orthopedics. 

T. Boone Pickens Research Award

JCPenney Successful Bridges fashion Show

L to R: TSRHC patients America, age 14, of Tyler; Logan, age 15, of Arlington; Jordan, age 16,
of Grand Prairie; and Jesus, age 15, Grand Prairie

HOsPiTAL HAPPeNiNGs Spotlight on TSRHC Events, Donors and Patients

—

RiTe uP 2015 ISSUE 3 11

kids ‘R’ kids Summer olympics
kidS ‘R’ kidS LeARNiNG ACAdeMy named TSRHC as the
beneficiary of its annual Summer Olympics event, held Friday,
July 31, at AT&T Stadium in Arlington. Approximately 700
children, representing 11 area Kids ‘R’ Kids locations, gathered
to participate in field day activities and raised more than
$17,000 for the hospital. Kids ‘R’ Kids President and CEO
David Vinson matched the donation, bringing it to more than
$34,000! TSRHC patient Zackery, age 16, of Gun Barrel City,
(pictured above) was
invited to open the
festivities by singing
the national anthem. 

tSrhc.org

THe 10TH ANNUAL kNox-CoRiNTHiAN GoLf ToURNAMeNT was
held Monday, Sept. 21, at TPC Craig Ranch in McKinney.
Proceeds from the tournament benefited TSRHC’s Charles
E. Seay, Jr. Hand Center. The center provides specialized care
for children with hand and upper limb differences. To date,
this event has raised more than $400,000 for TSRHC and
the Dallas Scottish Rite Library and Museum. 

TSRHC iS exCiTed To Be PART of THe 2015 dALLAS MARATHoN®,
scheduled for Sunday, Dec. 13. The hospital has been the event’s
primary beneficiary since 1997.

The marathon offers numerous opportunities to support the
hospital. If you consider running to be a spectator sport, you can
support TSRHC by walking, volunteering or cheering. You can
also make a donation or launch an online fundraising campaign.
Please visit crowdrise.com/TSRHChamps for details.

If you would like to run in the marathon, registration is filling
quickly. Please visit dallasmarathon.com for more information. 

knox-Corinthian Golf Tournament

Runners and Nonrunners Alike Can Support
TSRHC at the 2015 dallas Marathon

1. L to R: TSRHC Volunteer Executive Committee President Stephen Apple
and President-Elect Karen Apple, TSRHC Trustee Larry Winkle and KCGT
Chairman Jeff Haven

2. L to R: Rob Rose, Mike Grayson, Tom Madine and Buddy Goode

3. TSRHC staff Tony Rios and TSRHC Trustee Dan Turner

TSRHC patient Audrey, age 5, of Paradise

1

2

3

if TSRHC TRUSTee dAvid diBReLL were part of a Broadway
production, he would not be the actor stealing the show.
He would be the person in the background, making sure
it runs smoothly — a part he is happy to play. In his dual
role as a hospital trustee and volunteer, he reserves the
spotlight for those whom he enjoys shining it upon —
the patients, families and supporters of TSRHC.

“It’s fun to be involved in the inner-workings,” Dibrell
says. “I like being in the background and supporting
things behind the scenes.”

Like most humble people, he doesn’t recognize his own
humility, but his hard-working parents and grounded
West Texas upbringing are likely sources.

“My parents encouraged me to join DeMolay
International [a youth organization teaching young men
to be better people and leaders],” Dibrell explains. “I was
exposed to strong values at an early age.”

While in high school, Dibrell discovered an affinity

for mathematics. When he was a college senior studying
mathematics at the University of Texas at Austin,
he enrolled in the school’s first-ever computer
programming class.

“I fell in love with it,” Dibrell says, a self-proclaimed
computer geek.

A few years earlier he had discovered another love, a
young lady named Marlene. The two were high school
sweethearts at Big Spring High School. They married
while in college and have been married more than
50 years.

“She’s a very tolerant woman,” Dibrell says with a grin.
It turned out that his timing was perfect and Dibrell

went on to enjoy a successful career in the information
technology field, moving from Dallas to Boston to
Atlanta. In the late ’60s, the Dibrells returned to the
Dallas area, where Dibrell served as president of Logic,
Inc., a computer software and services company.

TSRHC Trustee David Dibrell has found that
the greatest reward doesn’t come from being
in the spotlight but, rather, putting others in it.

Shining a Light on others

RiTe uP 2015 ISSUE 3 tSrhc.org12

TRusTee PROFiLe David Dibrell

—

TSRHC Trustee David Dibrell and his wife, Marlene, volunteer together weekly
at the hospital. “It strengthens our bond with the hospital,” he says.

Patient Addie, age 8, of Rockwall, with her doctor, Karl E. Rathjen, M.D.,
assistant chief of staff and TSRHC Foundation president

TsRHC PATieNTs In the Spotlight
—

TRusTee PROFiLe David Dibrell

—

Patient’s Wish Touches Lives at TSRHC and Around the World

TSRHC PATieNT Addie had one simple wish for her 8th birthday.
She wanted to raise $8,000 for the hospital that helped her
walk. Addie has been a TSRHC patient since birth, when
doctors determined she had Larsen’s Syndrome. It is a rare
condition that affects the development of bones such as in the
feet, knees and hips. Thanks to her treatment and care, along
with her go-getter attitude, today Addie is up and running.

To fulfill her birthday wish, she spent her summer collecting
donations at a busy intersection in her hometown of Rockwall.
Addie’s generous spirit soon spread across the globe after a local
news affiliate highlighted her wish in a feature story that went
viral. As a result, Addie’s fundraising efforts were seen in both
national and international publications, and donations poured in.

 “Everyone involved in our community stepped up to help
Addie reach her dream,” her father, Jeff Bryan, told their
hometown paper, Blue Ribbon News. “To be here and see her
accomplish what she wanted to do, I’m a proud father.”

Addie raised more than $19,500. “I thought, ‘Wow, that
is a lot of money,’ ” she told Channel 8, WFAA-TV’s Jason

Wheeler. But Addie’s fundraising was not yet complete. Her
selfless birthday gesture inspired an anonymous $50,000
donation in Addie’s name, bringing her total gift to nearly
$70,000.

Despite the attention she received, Addie remained focused
on her original goal.

“I think all
the kids are
going to be
happy,” Addie
said when
she presented
her check
to TSRHC.
“And they
can get out of
the hospital
faster.” 

It was at that time that Dibrell followed the suggestion
his father, a Mason, had made to him years earlier, to join
Masonry. A church acquaintance of Dibrell, Ellis Clark,
also inspired his interest and became his Masonic mentor.

Dibrell has held many roles in Masonry. While serving
on the Grand Lodge committees, he developed the
Grand Lodge Insurance Program and later implemented
the Grand Lodge Warden’s Retreat Program.

“David is such a fine gentleman,” Marlene says.
“He’s kind, he’s giving and has all the attributes of a
true Mason.”

Those qualities did not go unnoticed by his fellow
Masons and in 2001 Dibrell was elected the Grand Master
of the Grand Lodge of Texas, over all Masons in the state.

“Being in Masonry has given me a chance to grow
as a person, learn leadership skills and improve myself
in many ways,” says Dibrell. “Giving back to your
community is extremely rewarding.”

Since 2007, Dibrell has been giving back to TSRHC
as a trustee and prior to that, in 2005, he became a
hospital volunteer.

“On my first visit to the hospital, I fell in love with
the place,” Dibrell says. “I wanted to be a part of it and
its mission.”

He and Marlene volunteer together each week. They

also enjoy traveling and spending time with their two
daughters and two grandsons.

This successful businessman, distinguished Mason
and dedicated volunteer also has a love of history and
genealogy, and enjoys sharing lessons he has learned with
others. Perhaps one of the biggest lessons is about the
importance of serving others.

In his role as a TSRHC volunteer he spends time
on the phone each week, behind the scenes — of
course, calling hospital friends and thanking them for
their support. “The calls are to express the hospital’s
appreciation
for our donor’s
support,”
Dibrell says.
“But in turn,
you learn how
much people
appreciate the
hospital and
helping the
kids. Being part
of that, it just
doesn’t get any
better.” 

tSrhc.org

Nonprofit
Organization
U.S. Postage

PAID
Permit No. 4215

Dallas, Texas2222 Welborn Street
Dallas, Texas 75219-3993

214-559-5000 or 800-421-1121

Texas Scottish Rite Hospital for Children (TSRHC)
is one of the nation’s leading pediatric centers for
the treatment of orthopedic conditions and sports
injuries, as well as certain related neurological
disorders and learning disorders, such as dyslexia.

Since its inception in 1921, TSRHC has provided
medical care for more than 225,000 children.
Patients receive treatment regardless of the
family’s ability to pay.

Are you receiving duplicate mailings or need to
correct your name, title or address? Please send
corrections to P.O. Box 199300, Dallas, Texas
75219-9842 or call (800) 421-1121, ext. 7650.

Texas Scottish Rite Hospital for Children is a
501(c)(3) nonprofit organization.

ABoUT TexAS SCoTTiSH RiTe HoSPiTAL foR CHiLdReN

visit tsrhc.org/signup

to receive updates
about the hospital!

M
ID

W
A

Y R
D

M
ID

W
A

Y R
D

M
A

R
SH

 LN

 MARSH L
N

WEST PLANO PKW
Y

WEST PLA
N

O
 P

K
W

Y

E. HEBRON PKWY

W. PARK BLVD

7000 WEST PLANO PARKWAY
SUITE 110

PLANO, TX 75093

Please update our new numbers:

Phone 469-515-7100 • Fax 469-515-7101
Note: Previous numbers for this practice are no longer in use.

New Location
7000 West Plano Parkway

Suite 110
Plano, Texas 75093

scottishritehospital.org/sports

We’ve
Moved!

TSRHC iS exCiTed To ANNoUNCe that the hospital’s
Center for Excellence in Sports Medicine has
moved to a new, larger location where the center
will be operating until the permanent North
Campus facility opens in 2017.

The center is located in Plano at 7000 West
Plano Parkway, Suite 110, in the Plano Pediatric
and Medical Pavilion. (Please see map at right.)

The nationally recognized team of Philip
L. Wilson, M.D., Henry B. Ellis, M.D., and
Shane M. Miller, M.D., and specialized sports
staff, will continue delivering world-class
pediatric sports medicine care to young athletes
throughout the region.

TSRHC hand surgeon Christine Ho, M.D.,
is serving North Texas patients with hand and
upper limb differences at the center as well.

More services will be available at the new
Plano location soon. Please watch for details
and updates!

If you would like to schedule an appointment
or receive more information, contact the center
at its new number, 469-515-7100, or visit
scottishritehospital.org/sports. 

