

A COMMUNITY RESPONDS: YES, WE CAN.

And support poured in from around the world.

Jennifer Buck and Katie Walker are always seeking support from the community for special items that can make someone's hospital stay a little nicer. Handmade baby quilts, for example, or toiletries for disadvantaged patients.

During the COVID-19 pandemic, this Community Involvement team of two kicked their efforts into high gear, working around the clock to help secure protective equipment and other crucial items for our front-line teams caring for the critically ill. Within days, donors, community partners and complete strangers, both here and abroad, responded with unparalleled generosity.

130 iPads
for patients
in isolation

650K+
PPE items

10K medical
equipment
and supply
items

15K care
and comfort
items

60K+ meals
for staff

600+ floral
arrangements
for nurses

500+ thank-
you cards for
frontline staff

Banners and
other signs of
gratitude

Since March, they have collected and distributed an array of vital equipment, medical supplies, meals and support that has changed the lives of our staff and associated healthcare providers, patients and their families—and all the generous donors who stepped up to help.

Jennifer and Katie, you do a world of good.

HARRISHEALTH SYSTEM

[harrishealth.org](https://www.harrishealth.org)