THESE ARE OUR

STORIES

2019 ~ A YEAR IN REVIEW

MPTF BOARD OF DIRECTORS

Bob Beitcher George Clooney Mark Fleischer, Vice Chair Jim Gianopulos, Chairman Michael Karlin Jeffrey Katzenberg Hawk Koch Jessie Kornberg Matthew Loeb Lisa Pierozzi Jay D. Roth Nina L. Shaw Casey Wasserman David White

MPTF BOARD OF GOVERNORS

J.J. Abrams **Byron Allen Betsy Beers Channing Dungey** Eric Esrailian, M.D. Tony Goldwyn **Bonnie Hammer** Jeffrey Katzenberg, Chairman Kevin McCormick Ron Meyer Christopher Nolan Peter Rice Karen Rosenfelt **Emma Thomas** Kevin Tsuiihara John Wells

MPTF

We support each other in our dreams, accomplishments, and, most of all, in times of need. Witness on these pages the unpredictability of life, the poignant safety net we provide, and the resilience of those we serve. We are grateful for the generosity of people like you who create a bond of family that is our community. Learn more here about how your gift helps friends, co-workers, or even perhaps yourself someday.

Thank you for the part you play.

WE FOCUS ON

PEOPLE

In my past, as CEO for some iconic companies in the entertainment industry, I understood the measures of success: EBITDA, ROI, market share, etc. For the past 10 years, as CEO of MPTF, a charitable 501(c)(3) organization, I measure my success and the success of our enterprise very differently. It's the human standards of happiness, dignity, engagement, and fulfillment that become the currency of value. We know the ROI for your generous philanthropy is more than matched when we can deliver on these qualities to the remarkable individuals within our entertainment community.

The tools of our trade include grants of financial assistance, a nationally-recognized palliative care program for those experiencing physical pain or mental and spiritual anguish due to a life-threatening diagnosis, thousands of hours of volunteer time touching the hearts of others, and case management for those who are challenged with life's uncharted obstacles. Our continuing care facilities for industry retirees completes the circle by providing a deeply thoughtful and creative environment where residents thrive and share the common thread of our community.

Please read this handful of stories of how we have helped a cross-section of individuals in our community in very different and meaningful ways. We believe when you better understand the people behind the services, both compassion and passion will rise to the fore.

This is our bottom line. We thank you all for helping us to take care of our own.

Bob Beitcher MPTF President and CEO

"At MPTF, we bear witness to some of life's most challenging moments and dedicate ourselves to helping our entertainment community overcome them. As **Helen Keller** said, 'Alone, we can do so little; together, we can do so much." **-Bob Beitcher**

THE PARTS WE PLAY

INDIVIDUALS SERVED

4,176

With a variety of services from financial assistance to community resources

 $^{\$}3,\!225,\!379$ Charitable assistance provided

VOLUNTEERS 1,133 / 48,214 Volunteers Hours of services

\$1,444,009 Social value of volunteers

INDUSTRY AFFILIATION

NEEDS AT INTAKE

23[%]

21[%]

 $19^{\%}$

Mental Health, Social Isolation, Safety, Memory Loss

> 15[%] Case Management

> > $5^{\%}$

ner: Includes Non-union affiliated, ocals 174, 1, 724, 40, 1877, 47, 755 NARET Agents and more

COMMUNITY FINANCIAL ASSISTANCE (REASONS FOR NEED)

DAILY CALL SHEET REASSURANCE

Recipie

Vo

NET PROGRAM EXPENSES

\$7,444,528

Mary Pickford House, Harry's Haven, Behavioral Health

\$10,091,125 Residential care

\$3,486,756

Community services

U.S. MILITARY VETERANS

886 Screened

\$143,486

Retroactive benefits

\$12,346

Ongoing monthly benefits

6,000 Hours of conversation

2019 brought with it remarkable opportunities and memorable firsts.

In July, we partnered with the Center Theater Group for a special fundraiser: Kirk and Anne: Letters of Love, Laughter, and a Lifetime in Hollywood. Hugh Jackman and Deborra-Lee Furness read the beautiful love letters of the late legend, Kirk **Douglas**, and his beloved wife **Anne** for a private audience and a memorable night.

In September, on our 98th anniversary, we launched the first MPTF Giving Day. It was a moment of unity for our MPTF family to strengthen the safety net our Founders created nearly a century ago. It also launched our ambitious goal of 100% participation by our entertainment community in anticipation of our 100th anniversary in 2021. Our founder Mary Pickford realized that this creative, passionate, burgeoning industry also held a potential for heightened uncertainty and anxiety. She knew instinctively that the collective whole would need to embrace everyone within the community for the industry to fulfill its greatest promise. We thank our Board of Governors and Board of Directors, in particular Chairman of the Board, Jeffrey Katzenberg, Nina Shaw, Channing Dungey, JJ Abrams and Katie McGrath, and Kevin McCormick, for their support and generous matching opportunities that helped make Giving Day a success.

MPTF 2019 ANNUAL REPORT

THE MILESTONES OF

2019

In the spirit of unifying firsts, we hosted our first **Open House** on *The Wasserman Campus*. Over 250 members of our entertainment community gathered to meet with representatives of each of our services, celebrate the mission, and share a special surprise appearance by MPTF Talent Ambassadors, Yvette Nicole Brown and Tom Bergeron.

In honor of the power of possibility, and to serve an ever-growing need, a newly renovated and relocated Harry's Haven opened with an additional

10 beds (now 40) in a bright urban village layout designed to stimulate and reassure treasured residents

with Alzheimer's disease. Kirk and Anne Douglas have been long-time financial supporters and advocates for this space, named for Kirk's father.

And to tie a bow on the year, just in time for the holidays, inspired by one of our IATSE members, Jesse J. Adams, a special outreach program named Angel Cards, joined our other innovative programs to offer emotional support for members in need. Also, please note our award for Program of Distinction by Generations United honoring our Intergenerational Volunteer Programming, offering fitting tribute for exemplary volunteer service. Go team!

SABAN CENTER FOR HEALTH AND WELLNESS

A TIME TO BE

BRAVE

In 2016, **Bob Farina** and his wife had just finished dinner with friends. They were waiting for their car from the valet when his wife, out of nowhere, asks: "Are you drunk?" He was not. But by the time they arrived home, it was plain; something was very wrong. They drove straight to the hospital to learn Bob had experienced a stroke. In the course of that night, he would have two more. A bi-lateral brain stem stroke left Bob on life support and unable to move below his neck. He was 63 years old.

Bob founded a company that created marketing for film releases such as *"Twilight"* and *"The Lorax."* His company had been through difficult times, but nothing could have prepared him for this. For this battle, all the resilience and determination in the world would only require more.

Bob lived in a trail of facilities immediately after his stroke. His opinion: "you go there, basically, to die." Most were all too quick to tell him what he would never do. Then Bob was notified: a space had opened at the Mary Pickford House for longterm care on the MPTF campus. His tone is grateful: "You come here; you come here to live." After weaning himself off medical supports, then relearning how to speak — nothing short of miraculous, Bob had a goal: to walk again. Saban Center for Health and Wellness, with physical therapists, trainers, extensive equipment, and a pool is where you'll find Bob six days a week, training under the encouraging guidance of **Diana Byrne**, Saban's Director. "Bob is personally very inspirational for me. He never says no, and I know there are some days when he doesn't feel good. I've never met anyone with more drive than Bob.

Who am I to say he can't do this?"

"You come here; you come here to live."

Bob is now able to stand with support. He works every day for hard-fought

progress towards his goal. He enjoys time with his son, dinner out with friends, honing his cognitive skills, and reclaiming every bit of normalcy because "it makes you feel like you're not disabled." **Tiffany Lawrence**, Bob's social worker describes him as "the most determined man you'll ever meet." Did he ever predict he would find himself here? And if he had, would he have ever imagined himself so thankful for a sunny room down a hall from dozens of others, with nursing stations in between, and a meditation garden to linger in on the way to the gym? He responds stoically and resolute, "You've just got to deal with it."

JODIE FOSTER AQUATIC PAVILION

2019 ANNUAL IMPACT

•••••

27

Aquatic Classes Per Week

14

Land Classes Per Week

6,036

Total Class Participants in 2019

•••••

Bob Farina inset with the Jodie Foster Aquatic Pavilion and the many residents and health center members committed to staying fit and healthy.

THE SAMUEL GOLDWYN CHILDREN'S CENTER

2019 ANNUAL IMPACT

.

142 Children Enrolled

10 Families Subsidized

12 Hours of Care a Day

Michelle Lee with her daughter Seven who proudly shares her blue action figure Minn-Erva.

.

TOGETHER, WE ARE FAMILY

Michelle Lee is a stunt woman and actress, who just over four years ago gave birth to a beautiful daughter, **Seven**. Despite the complicated hurdles that come with being a single mom as well as someone who works long, physically demanding hours in remote locations, Michelle embraced her new role. "It is not easy. I'll be the first to say. It's life-changing and beautiful and everything that magic is made of. That's what being a mother is to me. But it for sure comes with challenges. I have very few options. There's no option for me to stay at home."

Recently the kind of opportunity most actors wait for, as a series regular on an international *CBS TV* show, presented itself to Michelle. While Michelle was on set for a few weeks, the Children's Center provided a continuity and structure for Seven that enabled both mother and daughter to feel cared for and to mitigate the pain of sacrifice.

Seven knows, "My mommy is a stunt woman!" Seven treasures a small blue action figure called *Minn-Erva*. It's a character in the movie *Captain Marvel* where Michelle played stunt double for the actress **Gemma Chan**. Painted completely blue, like an alien, and holding a space weapon in an avenger costume, Seven points and says, "This is mommy!"

The Children's Center offers, as Michelle describes, a "broad spectrum of things to explore in a struc-

MPTF 2019 ANNUAL REPORT

tured yet gentle environment." Seven can thrive. And so can Michelle. So while Seven enjoys a nurturing environment, learning about the stages of butterfly development, how to play the harmonica, and the intricacies of Downward Dog, Michelle can focus on a healthy career, accepting as many roles as are realistic, and laying a strong foundation for her family to prosper.

"I have very few options. There's no option for me to stay at home." From the big screen to TV, Michelle's been a working actor for 20 years. As anyone in the business can appreciate, no

easy feat. Her IMDb reads like an apocalyptic fairy tale: Pirates of the Caribbean: At World's End, The Last Airbender, Pacific Rim, Suicide Squad, and more. Michelle credits MPTF with helping her to succeed in demanding circumstances. The Samuel Goldwyn Foundation Children's Center opens early and stays open late to accommodate entertainment industry hours.

It also unites a community of single parents within the industry. "We all support each other." MPTF is proud to help support Michelle, Seven, a host of single parents, and all who participate in the Center. In an industry like no other, we serve our members in all stages of life, even the very first.

AN UNBREAKABLE

BOND

Keith Wainwright worked in publicity at *Disney* promoting the likes of **Barbra Streisand**, James **Garner**, and Julie Andrews over a 45-year career. When he met **Steve Petersen** in 1977, they called it love at first sight. And their romance grew over the years. Together, they faced prejudices as both a same sex and interracial couple, sometimes even from their immediate family. But their bond remained strong. Now 43 years later, they find themselves somewhere they never imagined, fighting a different battle.

Steve remembers Keith was driving them both back to the house one day, to their home of twenty years, when he took a wrong turn. Steve asked, "Where are you going?!" It was a question he would ask over and over again with greater poignancy because Keith was literally losing himself. In 2012, with a long-overdue visit to his doctor, Keith wasn't able to answer the simple question: "what year is it?" The doctor was alarmed, "How long has this been going on !?" Within a few weeks, the diagnosis was confirmed. At 63 years old, Keith had early-onset dementia. The doctor sat them both down, took away Keith's driver's license on the spot, and then outlined the brutal truths they would come to live out in the few short years between then and now.

They had both heard of MPTF, "It was where **Larry Fine** lived up until the end," Steve remembers. The doctor had remarked that MPTF was an excellent facility. And then Keith started to wander off when Steve turned his back for two seconds. Steve says, "it was like losing your baby on the subway," complete panic. So after years as Keith's only caretaker, Steve reached out to MPTF, and Social Worker **Susana De La Torre, LCSW**, came to visit. It was immediately evident to Susana that the scene into which these two men had slowly descended had become overwhelming for them both. MPTF set to work.

At the time, there was no vacancy among the thirty beds of *Harry's Haven*, the now newly remodeled memory care facility on the MPTF

".. every one of those people who live there is a story." campus. So help began with in-home relief for 12-16 hours a week. At last, Steve was able to run to get groceries or to see a doctor himself. When a bed be-

came available in April, 2018, Keith moved in. He settled in immediately, comfortable and safe in his new surroundings.

Today Keith, unable to speak, must have his every need attended to. But the support he receives from the wealth of open hearts and loving caretakers at MPTF is "so beautiful," Steve says. Steve now deals with the reality of living on his own. He joins an MPTF support group each month, to compare heartaches and affirm they are not alone. Steve finds great comfort in these meetings, "every one of those people who live there (on the MPTF campus) is a story." He continues sadly, "I'm not sure how I'm going to do this, for 43 years I've been 'Steve AND Keith." But one light in the darkness? MPTF will be there to help.

MPTF 2019 ANNUAL REPORT

HARRY'S HAVEN MEMORY CARE FACILITY

2019 ANNUAL IMPACT

40

Bed Capacity

.

84

Average Age of Residents

4

Average Length of Stay in Years

•••••

Steve Peterson, inset with his husband **Keith Wainwright**'s photo from the early days of their relationship.

HOME SAFE HOME PROGRAM

2019 ANNUAL IMPACT

152Evaluations

......

66 Total Projects*

466 Bathroom Safety

Recommendations

APA

.

Thank you, APA, for your amazing work on this project. James Watson with Ferb Leasure, Local 44, Matt Lyneis, Local 724, and Alex Aguilar Jr., Local 724, pictured here.

2 Bag And I a

James Watson is a respected actor who began in film at a time when only a mere handful of African though I think I'm superman; it's taken a burden off me. I'm very appreciative." Americans dared. "I auditioned and ended up co-starring in a Walter Mirisch film with Jeff Bridges, Rob Reiner, and Ed Asner. It started my Home Safe Home is a program that does just that, career. That was in 1969. My second film was with works to keep people safe in their homes. Con-Sidney (Poitier)." Today you can count "over 120 struction projects prevent injury, smooth out film and TV credits and about 80 commercials." the rough edges, and perhaps even spruce things James never had much time to play handyman, up a bit, as a reminder, we're all in this together. with a busy career and two young daughters to raise as a single father. Eventually, those fixes A team of IATSE volunteers from Local 44 and 724 around the house became more of a hazard with big hearts and skilled hands, along with than an annovance. generous volunteers

Here's a little secret: James took a spill in his home in 2019 and, as a result, became paralyzed from the waist down. "I was told I wasn't going to walk again." Most people don't know this because today, to see him walk, you'd never believe he'd received such devastating news. With physical therapy, hard work, deep faith, and maybe even a miracle or two, James recovered.

When MPTF became aware of these struggles, along came Holly Spiegel, a coordinator for the Home Safe Home program. "I can tell you about some very dramatic moments in my life when people I think of as angels have appeared. Holly is one of those. She has been the loving force behind

MPTF 2019 ANNUAL REPORT

THE HOUSE THAT HEART

BUILT

everything that has made a difference. Even

"I was told l wasn't going to walk again."

from APA, a leading talent agency, descended upon James' cozy home of 40 years. They rebuilt a fence, installed a new walkway and

handrails, hauled oversized items from days gone by, painted, cleaned, and with love rebuilt a playhouse in the back yard from the ground up. A playhouse that once hosted many mud pie fights now welcomes Josephine, James' first granddaughter born July 7, 2019. Now Josephine will be able to visit her grandpa, play in the playhouse and carry on this fine tradition of mud pie making for years to come.

IN MEMORIAM

THREE MONTHS AND TWELVE

DAYS

Thank you very much for your note of sympathy observing the passing of my wife **Margaret**, **"Peggy" Learman**, on August 12. Also, my thanks and gratitude to your extraordinary MPTF team as they comforted and supported my family through, and to the end of a very difficult journey. I want to share a glimpse of our experience with you.

In 2015, my wife and I were evacuated from our Porter Ranch home due to the Aliso Canyon SoCal Gas leak (the worst toxic methane gas leak in the history of the United States). In 2016, Peggy was diagnosed with multiple myeloma cancer from chemical exposure. She began chemotherapy. We sold our home and lived with my daughter Kelly and her family in Encino. In 2017, Peggy fell, fracturing her femur—and thus began a two-year journey, in and out of emergency rooms, hospitals, nursing homes, and rehabilitation centers—never to come home.

In the early months of 2019, Peggy's illness continued on its slow but determined path of decline. Kelly and I had to face the bitter reality of what was coming. After seeking the advice and support of the MPTF, I was accepted for residency. Shortly after, thanks to their commitment and compassion, Peggy was embraced into the *Mary Pickford House* of Long Term Care.

This was our home. This was our family. Peggy was now surrounded by the best, most benevolent medical care imaginable. I was now able to be with her throughout the day, every day, including art classes, activities, meditation, checkers, and wheelchair rides through the hallways before lunch and after dinner, sometimes stopping at the vending machine for a *Snickers* bar.

We were the new kids on the block, but soon we were part of "the gang." We loved interacting with all the other residents, staff, and nurses. And I know they loved interacting with us.

It took me at least a month to fully realize the depth of personal dedication and love each member imparts to every resident. It is not just creating magical moments and memories through games, music, stories, and entertainment. They praise the smallest of personal triumphs. They feed those who cannot feed themselves. They are your friends. They listen. It is not so much what they do—it is how they do it. Peggy's passion was Bingo, though, in the last few weeks, they had to help her play. She was so excited to win, especially when the prize was a shiny costume jewelry pin she could wear to lunch the next day. One afternoon, when I was sitting next to her, she won a crisp new one-dollar bill. She turned to me with a big smile, placed it in my hand, and whispered, "This could be for a candy bar."

All these wonderful angels, they became our family, and they gave us strength when we needed it most, through the very last days, the last hours.

On September 3, my daughter Kelly and I hosted a "thank you party"—in honor of Peggy. In a quiet moment, I looked up and said, "I want you to know—the three months and twelve days that Peggy was here —they were the best three months and twelve days she has had in the last three years." Then I said, "And actually, those three months and twelve days—they were the best that I have had as well."

Thank you,

Richard

This letter has been edited. To read the letter in its entirety, including the specific names of people who were instrumental in Peggy's care, visit MPTF.com/ar2019Peggy

SPIRITUAL **CARE SUPPORT**

2019 ANNUAL IMPACT

.....

All Faiths

Served

380

Individual Sessions

52

Weekly Meditations

Rabbi Rosenberg and Chaplain Kuperstock with the MPTF campus John Ford Chapel inset.

SPIRITUAL GUIDANCE

The powerful duo of Chaplains **Dina Kuperstock** and Rabbi Arthur Rosenberg offer an uncommon glimpse into trying times, and what precisely that can mean in moments that are as monumental as they get.

Human spiritual communication is critical for a campus serving elderly members of our community. "We listen. Share silences. We walk into every encounter with the potential for something sacred to happen. Two people, two human souls sitting together is meaningful. One of the most meaningful things for me is those times that can be the most scary or painful and to create beauty in those moments," Dina explains.

"Chaplains are not faith specific; they have to do with the existential experience of a person's life. Chaplaincy can help people redirect away from feelings of anger and disappointment, get back to their own reality, and how best to tell their story through their living." explains the Rabbi, Arthur.

After 40 years of acting, Arthur "felt a spiritual pull." You can hear it in his voice: "previously, all I wanted to do was be an actor and be famous. Yet my life today is better than anything I ever could have conceived of."

He illuminates, "We all have an expiration date. What is really important, the way to deal with it, is that you stay in the present moment. Because the past is over, you can't go back. Poets have written about it for centuries. We only live in the perpetual today. 'Why are we here?' I would say it is to love and be loved. And how do we use that on any

MPTF 2019 ANNUAL REPORT

CELEBRATING

LIFE

given day? How does that love manifest itself
into action?"

When residents first move to campus, they answer some provocative intake questions with their spiritual advisor: "If you could direct your last scene, 'What would the choreography look like?', 'Whose voices would you want to hear?'" Dina gently encourages people to think about end-of-life scenarios that remain only loosely considered for many.

She poignantly illustrates the inquiry, "At any age, when you get a serious diagnosis, it can raise a lot

"We only live in the perpetual today."

of spiritual questions, such as: 'Who am I?', 'Do I have a core self that has value despite what is happening to my body?' 'What gives

me a sense of purpose?" In trying times, these questions can be disorienting. But they can also be an opportunity for healing.

When asked: if given one wish for humanity what would it be, Dina pauses and responds thoughtfully, "Resilience. I don't hope for a world with no challenges. I hope for a world in which when people encounter challenges, they can navigate through them and come out stronger and more whole."

For Arthur: "that we learn patience and acceptance. To be patient and gentle with each other. That's what I work on every day."

STELLAR

SUPPORT

With the help of countless corporate sponsors, donors, and advocates, millions were raised at our fundraising events to support Industry members and their families. For nearly 100 years, our industry has been taking care of its own like no other industry in the world and our fundraising events are a great example of how our community plays its parts for MPTF.

THE NIGHT BEFORE

.....

The 17th annual **Night Before** event brought together Academy Awards® nominees along with some of the biggest industry influencers in support of MPTF. The largest fundraising event of the year, the *Night Before* raised over \$5 million, totaling over \$85 million in the event's history.

2 HEARTBEAT OF HOLLYWOOD GOLF CLASSIC

About 400 golfers came together on the links to celebrate the 41st annual **Heartbeat Golf Classic**. Guests enjoyed a wonderful day of golf followed by an awards reception on the MPTF Wasserman Campus. Industry members of all ages enjoyed a day of miniature golf at the **Heartbeat of Hollywood Lite**. Proceeds help purchase items needed by industry members living on the MPTF campus and those who live in the community.

MPTF 2019 ANNUAL REPORT

3 DEAL WITH IT: A WOMEN'S CONFERENCE

The 7th annual **Women's Conference** provided industry women with valuable information and resources on a variety of topics ranging from integrative medicine to changing careers to preparing for retirement and investing. About 325 women attended this day of motivation and education, including two incredible keynote speakers: **Valorie Kondos Field**, former head coach of the UCLA Women's Gymnastics Team and singer/author/actress/ activist, **Jenifer Lewis**.

This recurring event was brought back for a great day of golf at the exclusive Riviera Country Club with **Michael Douglas** and **Catherine Zeta-Jones** at the helm. Golfers and celebrities enjoyed a fun day at the renowned country club followed by a festive awards dinner hosted by **Kevin Nealon**. Proceeds benefited MPTF's program and services.

DAY

.....

An enthusiastic crowd of MPTF and IATSE friends came together for a day of family fun at Pinz Bowling Center for **Day at the Lanes**. Over 300 guests enjoyed outdoor activities, a raffle, bowling, and much more all in support of MPTF.

THE EVENING BEFORE

Emmy[®] nominees and television industry leaders came together to celebrate and raise money for MPTF at the 13th annual **Evening Before**. Over \$2 million was raised to sustain the services MPTF offers to the entertainment industry. We thank all of our attendees, including **Rachel Brosnahan**, pictured here.

.....

DAY AT THE LANES

REEL STORIES, REAL LIVES

The 8th annual **Reel Stories**, **Real Lives** told powerful stories of industry members and their families who have benefited from MPTF's services. Golden Globe® Award-winning actress **Awkwafina** hosted with performances by **Yvette Nicole Brown**, **Lizzy Caplan**, **Topher Grace**, and **Michael Peña**.

.....

VOLUNTEERS

2019 ANNUAL IMPACT

4,000+

Cards Sent

12

IATSE Locals Participating

217Veterans Day Angel Letters

.

Jesse J. Adams on the set of Marvel's Agent Carter, with his feet propped on a desk filled with props of his making.

FRIENDS

Jesse J. Adams is an Assistant Prop Master and a member of IATSE Local 44: Affiliated Property Craftspersons. He hadn't exactly set out to become this, born in a town of 3,000 in Illinois. But when Jesse was about 12, he won a roundtrip ticket to visit the set of The X-Files at 20th Century Fox.

It wasn't just a trip to the set but an opportunity to meet the actors, crew, and even hang out in the writing room. It was "bigger than anything I could have imagined." The seed was planted, and at 19 Jesse moved to Los Angeles.

A handful of mentors and generous souls took him under their wings. With doggedness, he made it happen. When he talks about his work, you hear the pride: "It's magical to me, to watch a film you've been involved in, you come to see your fingerprints all over the movie. It's a nice feeling. It was a really rewarding job."

At 38, Jesse is hardly past his prime, but unfortunate circumstances found him struggling with medical issues, not enough money to pay rising costs, and in a predicament requiring drastic measures. With little choice, he picked up and moved back to Illinois to pay down his debts and continue treatment with a lower cost of living. To relieve some of the pressure, Jesse applied for and received a couple of grants from MPTF for help with medical bills. For that, he is thankful.

MPTF 2019 ANNUAL REPORT

TO MY DEAR

So when Jesse made his move and faced spending the holidays alone, it "got me thinking about other people spending holidays alone." Jesse ended up approaching his Local 44 union reps, and **Fredda** Johnson, Director, Community & Volunteer Engagement at MPTF. In just a few months and with the help of many people eager to be of service, MPTF's new Angel Cards project, celebrating birthdays, had expanded to deliver thousands more letters providing a little cheer to isolated and aging industry members around the holidays.

Fredda acknowledges people volunteer for all kinds of reasons. "One thing for sure, while logically people understand the value, not until you're there connecting with people that the gift transcends all expectations. It's a proven way to achieve better happiness in life. That's the best

part of my job. I see it every day."

"Our shared experience makes us family."

Jesse notes, "In a digital world. nobody takes the time to hand write a letter. It's a nice

thing that people would take the time. Our shared experience makes us family in a way, so if we can do something for a member of our family who is in need or lonely or isolated, it's a nice thing to do." We see Jesse as the perfect example of giving and giving back. Thank you, Jesse, for the part you play.

TRUE SPIRIT OF

When someone said, "blood makes you related, loyalty makes you family," they understood relationships that are based on action, not accident. Such is MPTF's 15-year relationship with **L'Oréal**. This marriage of beauty and legacy is no accident.

L'Oréal does so much for so many great causes. From initiatives to help women achieve success in science, helping people regain their sense of self and new-found beauty after chemotherapy, to supporting MPTF and the legacy of those who have worked to make the movie industry the incredible force that it is.

L'Oréal was founded over 110 years ago. What keeps them at the top of their game for all these years? **Carol Hamilton**, Group President, Acquisition, L'Oréal USA answers: "We are always evolving with women's values and thoughts as they grow, country by country. At the root of our company's DNA is the very powerful phrase: 'Because I'm worth it.' L'Oréal aligns with goals of women around the world today, to be 'in control of their lives, their careers, their finances, and their sexual wellbeing."

It's no accident that nearly 100 years ago, it was a powerful woman named **Mary Pickford** who helped to created MPTF, an organization focused keenly on below-the-line workers in Hollywood.

When Carol speaks to empowerment and confidence, she is quick to note, "beauty is often seen as a superficial endeavor." But when you understand that it's not about a particular kind of beauty, but about 'being able to realize your best life,' you begin to see that this is no superficial concept. From that starlet who wins an academy award or a makeup artist making an honest living, to cancer survivors or aging individuals who have led their own charges of the day, "L'Oréal makes a concerted effort across the board to help everyone find their beauty inside and out."

L'Oréal has worked with some of the most iconic celebrities in the world. And Carol knows, "even they have their insecurities." In the dramatic range of individuals L'Oréal touches with their products, beauty and confidence are qualities nearly everyone strives for. "The power of beauty is universal and ubiquitous," she notes with emphasis. So while

"We are always evolving with women's values..."

celebrities may be the voice of the brand, when it comes to the people who make the movie and television industry what it is, she

understands. "So many people who make this their livelihood live paycheck to paycheck. We support not only the success of female actors and directors but maybe even more importantly, we promote and give back to everyone who works to make a film. We are deeply indebted and grateful to the film industry for what everyone does to make the world a more beautiful place. It is a real symbol of our much deeper partnership."

She concludes with emphasis, "It's a partnership we want to continue forever."

CORPORATE SPONSOR

2019 ANNUAL IMPACT

.

2006

Supporting Night Before Since

15 Yrs

Giving Consecutively

\$5.3M Total Giving

C6

L'ORÉAL USA

DONORS

A LEGACY OF CARING

As we near our 100th year, we are mindful of the countless individuals

Rodda, Director, Home & Community Based Services at MPTF Vince Mata, First Assistant Camera, ss Representative for Local 600 and Vietnam Veteran we acknowledge you here." - BOB BEITCHER, CEO

CHAIRMAN'S CIRCLE INDIVIDUAL MEMBERS

Stephen Bing Karen Rosenfelt Blancato and Ken J. Blancato Roma Downey and Mark Burnett Patrick Soon-Shiong and Michele B. Chan **Barry Diller** Anne & Kirk Douglas David Geffen The Gianopulos Family Mark R. Gordon Marilyn and Jeffrey Katzenberg Kathleen Kennedy and Frank Marshall Susan and Gary Martin Sumner M. Redstone Joe and Irene Roth Kate Capshaw and Steven Spielberg Steve E. Tisch John and Marilyn Wells

CHAIRMAN'S CIRCLE **CORPORATE & FOUNDATION**

MEMBERS 20th Century Studios Academy of Motion Picture Arts & Sciences AMC Networks

Comcast NBCUniversal **Delta Air Lines Dolby Laboratories** Ford Motor Company Google | YouTube James and Debbie **Burrows Foundation Family Foundation**

> ever could." -VERONICA ROTH

"Without the longstanding support of our most generous and devoted donors, the support of an industry would not be possible. We are grateful, honored, and

Directors Guild of America Johnny Carson Foundation Katie McGrath and J.J. Abrams

"I belong to the people I love, and they belong to me-they, and the love and loyaty I give them, form my identity far more than any word or group

Legendary Entertainment LIONSGATE L'Oréal USA Metro-Goldwyn-Mayer Studios Netflix NKSFB. LLC People Magazine SAG-AFTRA Producers IACF Sony Target The Hollywood Reporter The Milchan Family The Samuel Goldwyn Foundation The Semel Charitable Foundation The Walt Disney Company Variety ViacomCBS WarnerMedia Wasserman Foundation

*We acknowledge with gratitude donors who wish to remain anonymous.

Chairman's Circle members are donors who have made contributions totaling \$1M or more over the past ten years.

DONORS

ANNUAL GIVING

The support we receive year after year helps to keep our mission front and center. This is truly the backbone of MPTF and a pillar upon which we were founded. Annual Giving at MPTF allows us to keep the proverbial lights on and ensures the highest standard of care and operations that our community needs and deserves.

\$250,000 - \$100,000 Jim Brever

Roma Downey and Mark Burnett George and Amal Clooney Lauren Shuler Donner and Richard Donner The Gianopulos Family Michael D. Karlin Kathleen Kennedy and Frank Marshall Karen Rosenfelt Blancato and Ken J. Blancato Joe and Irene Roth

\$100,000 - \$50,000

Berlanti Family Foundation Jerry and Linda Bruckheimer Catherine Zeta-Jones and Michael Douglas Michael and Jacky Ferro Seth Grahame-Smith David and Stellina Katzenberg A. Scott Berg and Kevin T. McCormick Stephen M. Prough Courtenay Valenti and Pat Roberts

\$50,000 - \$25,000

Carol and Bob Beitcher Tom Bergeron Aryeh B. Bourkoff The John & Jordan Davis Foundation **Richie Egan** Sylvia and Herb Ellis Veronica Ferres Gary L. Gilbert - Gilbert Films Jeffrev A. Hirsch Sir Elton John and David Furnish Bryan Lourd and Bruce Bozzi Susan Nimoy The Pine Family John Ptak and Margaret Black Shivani Rawat Megan Haller and Peter Rice Nina L. Shaw Kate Capshaw and Steven Spielberg Kimberly Steward Meg Whitman

\$25,000 - \$10,000

The Apatow-Mann Family Foundation Kenva Barris **Betsy Beers and Bruce Cormicle** Curt and Anna Behlmer Leah Bishop and Gary Yale Sandy Bollinger Michael Braun Kevin and Claudia Bright Satjiv S. Chahil Sandy Climan Charles S. Cohen Bonnie and Dick Cook Carole and Bob Daly Ann Dalv and John M. Gustafson Michael De Luca Ari Emanuel Toby Emmerich Dan and Brynne Fellman Edie and Joe Fischer Harrison Ford and Calista Flockhart Peter Fornstam Greg and Marci Foster Shari and Robert Friedman Sid Ganis and Nancy Hult Ganis Kiki and David Gindler Patricia Glaser and Sam Mudie Akiva and Joann Goldsman Bob Greenblatt Leslye Headland Mikey and Jay Hoag Cindy Holland and Annie Imhoff Lynnette Howell Taylor and Graham Taylor Willow Bay and Robert A. Iger Thomas and Travis Kranz Sandra Lee Avi Lerner Michael V. Lewis Gail Kamer Lieberfarb and Warren Lieberfarb Jody and David Lippman The Seth MacFarlane Foundation Nicole M. Melander Kelly and Ron Meyer Kathryn Murdoch McG Channing Dungey Peter Principato Patrick and Simone Purcell Karl Ravancho Thomas Vincent Ray and Shannon Lee Ray Donna Arkoff Roth Sherry and Jay Roth

Bonnie Arnold

Debra Bard Ryan and William P. Ryan Mike Schur and Jennifer Philbin George L. Shapiro Jack and Maggy Simon Yeardley Smith Fred Specktor and Nancy Heller Scott Stuber and Molly Sims Kevin Tsujihara Chandra Wilson Karen Keehne Zimmerman and Thomas A. Zimmerman

\$10,000 - \$5,000

Betsy and Harold Applebaum Steve Bertram and Natalie Gorman Julie and Scott Bobbitt Don P. Desmond Matthew Fassnacht Dan Fogelman Nancy and Eric Garen Pattikay and Meyer Gottlieb Mary Hardwick Ned Haspel Robert Hohman Trust Molly and Hawk Koch Sherry Lansing Pat Lau and Don Miller Steve Levitan Judith Light and Robert Desiderio Phil Lord and Irene Neuwirth Ashlev and Jeffrev McDermott Chris and Robyn Miller Garv Minzer Lawrence A. Mirisch Tendo Nagenda Kari Nakama Jack Nicholson Melissa Zukerman & Paul Pflug Mandy A. Quattlebaum Steve and Jenny Savitsky Gerd Schepers Matthew Segal Carolyn A. Sperber Patrick Stack and Louie Moriarty Eva and Marc Stern Thomas and Julia Taylor Praveen Thadhani Tucker Toolev Sue Tsao Dana and Matthew Walden James A. Wiatt Melissa J. Bomes and Adam Winkler Rebecca J. Yeldham

ANNUAL GIVING

\$5,000 - \$2,500

David and Audrey Asplund Joni and Miles Benickes Diana Buckhantz Allen Burry Sheri Calinoff Richard F. Chew, A.C.E. Lynne Marie Coakley-Steele Lisa C. Collins David and Jan Demont Karen and Bob Denne Rod and Donna Diamond Paul Doherty dooner David and Theresa Eastwood Jon and Joya Favreau Roslyn and Bob Feller Sara Fischer Amy Forbes Garv Frischling Lucy Butler and Gregory Gelfan Elyse and Harvey Gettleson Rebecca L. Huntley Timothy Hyland Chris Friedgen and Ken Koch Brvan D. Lewitt Lisa Lopez Richard F. Mahoney Jeffrey S. Miller Mohammad Reza Navid Daphne O'Keefe Diane Carv and James Parriott Lisa M. Pierozzi **Billy Ray Craig Rogers** Rabbi Arthur and Catherine Rosenberg Joseph A. Salzillo Ginna and George Schenck Susan Silo and Michael Nave Dee Somers Steve Starkey and Olivia Erschen Guy Tardif Julia Teraceno Michael T. Tidik Virginia Treherne-Thomas Robert and Mel Villar Doug Waite Ellie and Tom Wertheimer Nadine Wong Joyce and Ken Worley Cynthia Yorkin

\$2,500 - \$1,000

Bonnie Howard Adamick Cate Adams

Esther and Joseph Aredas, Sr. Karl Austen Chris and Pamela Baer Gregg J. Barnette John and Cary Berkley Jordan B. Berkus Scott Bernard William D. Bernstein Steven N. Bersch Claire Best Cassie Fink and Matt Biederman Gil Birmingham Cynthia Blees Klustner Peter and Lisa Block Annette Blum Beverly and Curt Bourland Adrien Brody Jessica Wismann and Eric Buchanan Yvonne Corbeil and Ira Bvock Rocco and Gerri Calabrese Robert and Royola Calvert Marla Campagna Gaylene Capodieci Edward F. Carri Mariana Celestino Susan and Chang Chae Roy Christopher Dan Cohen Tommy Cole Geoffrey Colo David Copp Jackie D. Counter Mary and Gilbert Cutler Tom Davies Chris and Alexandra DeFaria Susan and Jonathan Dolgen Dody Dorn and Kevin Hughes Katy and Brian Duffy Dena Echeverria Mark Echeverria Nancy Griffin and Steven Ehrlich Peggy Elliott Goldwyn Jeffrev R. Epstein Anne R. Epstein Bill and Ewing Jamie and Joy Farr Frank E. Fassnacht Sandy and Allison Fields Steven Fierberg Meagan Grimley Filosa and Dominic E. Filosa Julie D. Fosgate Jean Francois Gagnon George Geary Jeff Gerber

Diana Dreiman and Stephen Gilula Kevin and Neil Goetz Ellen Goldsmith-Vein and Jon Vein | The Gotham Group Lauralee Gooch Rebecca Goodman Lea S. Gould Rebecca M. Graves Adam Griffin Fred W. Griggs Laurie E. Groh Aliza and Marc Guren Lia Buman and Mathew Harawitz James D. Healv Ronald Heard Andrea and Ron Hein Allan Heinberg **Michael Heinrich** James Hines Howard B. Hodges Russell S. Hollander William and Denice Hov Lisa Janney David Jarrell **Stephen Jones** Diane Jones **Richard Kahn** Mike Kichaven and Ilvanne Morden Kichaven Justin Kirk Lynzee Klingman Bruce Knechtges Jessie Kornberg Shawna Kornberg Wexler and Micah Wexler Robert Kozicki Sue J. Kroll Michael H. Kuehl Mary S. Ledding Audrey Davis Levin and Peter Levin Marla E. Levine Ray and Florence Littlefield Lvnne Littman Samuel and Patrice Lock Matt D. Loeb Frania and Alex LoVerde Angie K. Luckey James Lundin Skip and Dany Lusk Monica and Sterling Macer Gavle S. Maffeo **Bill Maher** Josh Malmuth Ruth Flinkman-Marandy and Ben Marandy Tad and Mila Marburg

Maria P. Marengo Lisa B. Margolis Angela and Brian Marler Peter P. Marlev Laura and James Masion Joe Matza Dick and Julie May Keenan McClenahan Caroline and Robert McRoy Robert R. Meisner Michael F. Miller, Jr. Walter M. Mirisch Thaine and Elizabeth Morris Diane Morton Anne Mosell Missy Muldoon Alfred S. Newman Rick Nicita and Paula Wagner Fred Nigro Steven O'Bannon Michael and Mary O'Neill Gregg and Debbie Oppenheimer Phil Pacey Gloria and Carmine Palazzo Michel and Janice Papadaki **Christopher Pawlak** Rodd Perry Katherine Wall Pickering Mark Pinkerton Michael Pinsky Darryl Ponicsan Vadja Potenza Stephen and Natasha Prime Joseph Ramos Hal and Joy Rattray Robert Redford Cathy Repola Blair A. Rich Helen and Peter Mark Richman Grant A. Robinson Ed and Murphy Romano Lee E. Rosenthal Darren Ross Shannon Rotenberg Stephen Rothschild Alan M. Rowe Mike Royce Dylan and Casondra Ruga Frank and Lynn Ruger Eva Marie Saint Ronald Sampson Randy L. Saver Carmen and Gordon Schaye Lily Semel **Risa Shapiro**

Christopher P. Sheridan Melody M. Sherwood Arnie and Carol Shupack Sharon Siefert and Peter Tomashevski Ronald J. Silverman Isaac Simental-Starr Mary Quen Singer James D. Smith Amy Smoley **Buffy Snyder** Kate Somerville Glenn Sonnenberg James H. Spencer Jennifer Valentine Sperber and Mikko D. Sperber Dante and Marcella Spinotti Jill A. Stirdivant Jacqueline and Dean Stolber Geoff Stuhr Nikki Sudack Stephen M. Ratliff and David A. Swope Barbara and Scott Syring Marguerite H. Taylor In Memory of Norman Alden Barry K. Thomas Patrick and Kristina Tostado Deborah and David Trainer William D. Turro G. Bryan Unger Kathy Virkler **Bob Warner** Martha N. Wasserman Lynne Wasserman Jim and Lisa Watters Teresa Wavne Darren R. Webb Don and Laura Weiner William Weinman Barbara and Sandy Wernick David White John T. Williams Hal Williams David and Adele Wilson Lawrence L. Witzer Melissa Wylie Kirk Wyninegar Bob Yerkes *We acknowledge with gratitude donors who wish to remain anonymous

MPTF 2019 ANNUAL REPORT

PROFESSIONAL ADVISORY NETWORK

MPTF's Professional Advisory Network (PAN) is a dynamic group of attorneys, business managers, CPA's, financial planners, and wealth managers with clients in the motion picture and television industry.

COMMITTEE MEMBERS: Chang Chae, Co-Chair Shahram Hazany, Co-Chair Tyson Beem Jonathan Fitzgarrald Jeffrey Gerber

NEXTGEN

NextGen is a diverse community of talented individuals representing the many aspects of film and television in Hollywood.

BOARD OF DIRECTORS:

Cate Adams Yvette Nicole Brown Natalie Bruss **Geoffrey Colo** Jeffrey Epstein Michelle Homerin Julian Jacobs Jelani Johnson John Kulback Monica Macer Lyndsey Miller Anna Musky-Goldwyn **Tara Schuster** Sipra Thakur **Brian Toombs** Rob Wiltsey Alexandra Zimbler Smith DONORS

CORPORATE & FOUNDATIONS

MPTF's programs and services would not be possible without the annual support of the corporations and foundations who generously underwrite our organization.

\$500,000+

20th Century Fox Academy of Motion Picture Arts & Sciences **Douglas Foundation & Kirk** and Anne Douglas Ford Motor Company Comcast NBCUniversal The Steve Tisch Family Foundation Target The Walt Disney Company Wasserman Foundation

"True compassion means not only feeling another's pain but also being moved to help relieve it."

-DANIEL GOLEMAN

\$500,000 - \$250,000

Delta Air Lines, Inc. Dolby Laboratories, Inc. Facebook Watch Google | YouTube Katie McGrath and J.J. Abrams Family Foundation L'Oréal USA Netflix. Inc. The Milchan Family SAG-AFTRA Producers IACF The Hollywood Reporter The John & Marilyn Wells Family Foundation Verizon

\$250,000 - \$100,000

Amazon Studios AMC Theatres Directors Guild of America. Inc. James and Deborah Burrows Foundation LIONSGATE NKSFB, LLC

People Magazine The Comedy Store The Semel Charitable Foundation UCLA Health Variety **WB SNAP**

\$100.000 - \$50.000

Anthem, Inc. Apple Cadillac ViacomCBS Century Park Del Shaw Moonves Tanaka Finkelstein & Lezcano **Entertainment One** Entertainment Partners HBO IATSE International Legendary Entertainment Paradigm Talent Agency Sony Salem Partners Wealth Management The Chuck Lorre Family Foundation Edward F. Limato Foundation The Gersh Agency, Inc. The Samuel Goldwyn Foundation

A + E Networks **Argyle Productions** Bridgewater Associates, L.P. Cast & Crew Comedy Central Deadline Delta Dental of California Ellis-Siegel Enterprises, LP **Entertainment Studios** Express Scripts Four Seasons Resort Maui FOX Entertainment **GIORGIO ARMANI** Hulu **IMAX** Corporation Innovative Artists International Cinematographers Guild, IATSE Local 600 Maggie Vision Productions

Mattel. Inc. **Motion Picture Association** Participant Media

Access Sports Limited, Inc.

\$50.000 - \$25.000

Porsche Cars North America, Inc. SAG-AFTRA SAG-AFTRA Foundation Studio Electrical Lighting Technicians, IATSE Local 728 Wolf Entertainment, Inc.

\$25.000 - \$10.000

AARP Foundation Advanced Research Investment Solutions Affiliated Property Craftspersons, IATSE Local 44 APA Amblin Partners Art Directors Guild Baccarat Hotel New York Blue Elan Records, LLC Buchwald Bush Gottlieb, A Law Corporation Cheiron, Inc. City National Bank, an RBC Company Fleischer Studios, Inc. Four Seasons Resort Lana'i Four Seasons Resort Orlando at Walt Disney World® Resort Hollywood Foreign **Press Association** IATSE Local 80 Industry Entertainment Make-Up Artists & Hairstylists Guild, IATSE Local 706 Marcum Entertainment Corp MedMen Miller Kaplan Arase LLP Montage Los Cabos Morrison Community Living Motion Picture Costumers, IATSE Local 705 Motion Picture Editors Guild. IATSE Local 700 Motion Picture Mothers, Inc.

"Philanthropy lies at the heart of human greatness."

-PATRICK J. RYAN

CORPORATE & FOUNDATIONS

Motion Picture Set Painters & Sign Writers, IATSE Local 729 Rael & Letson **Rosenthal Family Foundation** SAP America, Inc. Select Medical Superfly Comedy Ventures The Animation Guild. IATSE Local 839 The Annenberg Foundation The Hilaria and Alec Baldwin Foundation The Tim Allen Foundation Union Bank U.S. Bank Institutional Trust & Custody Village Roadshow Pictures Entertainment, Inc. Walter Parkes & Laurie MacDonald **Charitable Foundation**

\$10,000 - \$5,000

101 Studios American Idol Productions **Bergen Foundation** Blue Shield of California Boyd Watterson Asset Management Chivaroli & Associates **Insurance Services** Costume Designers Guild, IATSE Local 892 Creative Technology Group, Inc. Dell, Inc. **Focus Features** Golden Door Properties IATSE Local 479 IATSE Local 871 IATSE Production Sound Technicians, Local 695 J.P. Morgan Asset Management K & Y Investments Kaplan-Loring Foundation, Inc. Lazard Asset Management LiteGear Inc. McMorgan & Company Medline Industries, Inc. Mitchell Silberberg & Knupp LLP Munger Tolles & Olson LLP Optum Savitsky Satin Bacon & Bucci Teamsters Studio Transportation Drivers, Local 399 The Northern Trust Company

The Segal Group Transforming Age Ullico United HealthCare VSP Vision Care Wasatch Advisors White Horse Pictures X-Unit Productions

\$5,000 - \$2,500

AFL - CIO Building Investment Trust **BMO Global Asset Management BNY Mellon** Calabasas Country Club Cedars-Sinai **Double Line Capital** E.C. Prop Rentals, Inc. Ford & Wallach

"The greatness of a community is most accurately measured by the compassionate actions of its members."

-CORETTA SCOTT KING

Gang Tyre Ramer Brown & Passman Gelfand Rennert & Feldman, LLP Gettleson, Witzer & O'Connor Goldfarb & Luu Hands and Hearts of Hope Foundation HUB International Insurance Services Inc. IATSE District 2 and MPTAAC IngleDodd Media JLL Management 360 Meketa Investment Group **Optimad Media**

Dangling Carrot Confections Southern California District Council of Laborers Studio Utility Employees, Local 724 Theatrical & TV Stage Employees, IATSE Local 33 Tom May - David May II Foundation Wohlner Kaplon Cutler Halford & Rosenfeld

\$2,500 - \$1,000

Abri Dental Armanino LLP **Artisan Partners Brillstein Entertainment** Partners, LLC **Costume Rentals Corporation Crescent Capital Group LP Darryl E. Smith Productions Fiduciary Trust International** of California First Entertainment Credit Union Funny or Die Gordon Edelstein Krepack Grant Felton & Goldstein, LLP Grant Tani Barash & Altman LLC Greenberg Glusker Fields Claman & Machtinger LLP Health Net of California Keenan Healthcare Kino Flo Laborers' International Union of North America, Local 300 Lewis Greenwood Foundation LIUNA! Pacific Southwest Los Angeles Academy of **Figurative Art** Millennium Biltmore Oscar **Right At Home Rise Management** Art Directors Guild Set Designers & Model Makers Council The Thursday Golf Group Tory Burch, LLC Vital Proteins WarnerMedia Western Costume Company

*We acknowledge with gratitude donors who wish to remain anonymous.

BEQUESTS

The entertainment community's spirit of family is like no other. Thank you to all those who in their will left a gift for a family member called MPTF. We will pay it forward in your honor.

Ian Abercrombie Estate Henri Aflalo Estate Irwin & Sheila Allen Estate Olga H. Altman Estate Michael Ballhaus Estate Sally Benson Estate Sanford "Sandy" Berman Estate Gwendoline M. Blackhurst Estate **Robert S. Blees Estate** Gary Bohn Estate Francis J. Brady Estate **Rik Brady Estate** Kathryn Brown Estate Donald Scott Bruce Estate Lucille M. Stofer Burdick Estate Mercedes Walker Brynton Estate Arthur Copp Estate Alan Crosland Estate Corrine R. DeLuca Estate Dorothy Dodie Demme Estate Molly Dodd Estate Marion Dugan Estate Edythe Eyde Estate Charles K. Feldman Estate Edward W. Firestone Estate Jeff Flores Estate Robert W. Forster Estate Celso Garay Estate Millie Garbo Estate Janet M. Garcha Estate Beverly Garland Estate Nancy Hayes Gates Estate William Goldman Estate Gaspar Gonzalez Estate

Bryant Gordon Estate John H. Graham Estate Robert Bruce Gray, Sr. Estate Gwili Guenther Estate Ann Guilbert Estate Peter F. Hansen Estate Edith Head Estate Buck Henry Charitable Fund Fritz H. Hess Estate Christopher Hewett Estate **Olympia Hignite Estate** William Holden Estate Eleanor and Clarence Houska Estate Mary Jackson Estate **Robert Jacobs Estate** Howard Jaffe Estate Fred R. Jochheim Estate **DeForest Kelley Estate** Michael Kennedy Estate James Kerr Estate Eve R. Kronfeld Estate Elsa Lanchester Estate Dona Holloway Lichtenfield Estate Sue Longuil Estate Jon Lormer Estate **Curt Lowens Estate** Larry Lynch Estate Ann J. Mack Estate Allan Marks Estate Darren McGavin Estate Maggie Rose Mellin Estate Richard A. Mention Estate

Ernesto Millanponce Estate

Eva Jane Morris Estate Ludmilla Mucerino Estate Nancy Lee Myers Estate Aaron Nathanson Estate Gladys E. "Gee" Nicholl Estate Lillian Olander Estate Eleanor Parker Estate Alfonzo Perez Estate David L. Perna Estate Gennaro Proscia Estate Astrid Ramsey Estate Stanley Roberts Estate Valentine Robles Estate George C. Scott Estate Walter Seltzer Estate Anne Seymour Estate George Sherman Estate Jack Starkey Estate Max Steiner Estate Gerald L. Taylor Estate Ray Teal Estate Dennis S. Troy Estate James A. Turley Estate Vladmir Vdovitchenko Estate Alan Weiss Estate Merle Welton Estate Gordon W. Wheeler Estate Rosa Wing Estate Walter Richard Wormell Estate Dennis N. Wood Estate

*We acknowledge with gratitude donors who wish to remain anonymous.

THANK YOU

NEW PARTS TO

PLAY

Reflection is a great practice that allows us to look back and see where we've come from, what we've accomplished, and how we can grow to vibrate at our highest energy. Nearly 100 years ago, the incomparable Mary Pickford told the world that when the entertainment community is in need, we all rise to the occasion; we see a need and fill it. It may have started simply with coins in a box, but it set forth a culture of taking care of our own that we hope thrives for another 100 years. We do not fulfill this mission alone. Tens of thousands of individuals and dozens of companies step up, year after year to support each other and the everincreasing needs of a community we love.

The view that Mary and the rest of our Founders put forth was created for you, our MPTF family. It is our responsibility to carry that mission forward and to ensure that this industry is not only protected but honored as an important part of our very culture.

Thank you for supporting the many shoulders we all stand on and for investing in the future, even during times when that future feels challenged. I believe in silver linings and hopeful optimism. You, our MPTF family, are the reason this organization was formed and the reason we are stronger together and will be for years to come.

In gratitude,

Courteney Bailey Chief Development Officer

"I am filled with a thankful heart for every donor, and inspired by Cicero's words, 'As we express our gratitude, we must never forget that the highest appreciation is not to utter words but to live by them." -Courteney Bailey

MPTF | Motion Picture & Television Fund

23388 Mulholland Drive Woodland Hills, CA 91364 Toll-free | 855.760.MPTF (6783)

Email us at info@mptf.com

Donor Relations | 818.876.1977 Social Services | 323.634.3888 Palliative Care | 818.876.1739 Volunteering | 818.876.1915

mptf.com

