
19
23

 -
20

13
 •

90
 Y

ea
rs

 o
f H

ea
li

ng
 M

in
is

tr
y

• A
n

Il
lu

st
ra

te
d

H
is

to
ry

 o
f S

t.
 M

ar
y

M
ed

ic
al

 C
en

te
r,

 L
on

g
Be

ac
h,

 C
al

if
or

ni
a

------- LONG Bf S;"ITJON A PAC~. 10 -- '
-~-

Dedicatory Ceremonies for
•

State. City and Church PATIENTS WILL BE
Officials Will Attend TAKEt~ BY HOSPITAl

Notables

L.

D«tort pUtltululy
n..d more tlun one teL~
rh IIC to &VOld Ul!ct•

uptto!Y. """ w::c. and
AY~Jfct(lcphonepnv.u:y
Jnve<t,g;~te prucnt low
CDIIJ (~r h'.lndy IRRCr•
office cqu1pmcnt

C.U dolo office
FOR RATES

DfAL

IIU --

--

ANSCO SELECTED
FOR EXOAVAnON

EXCELSIOR CREAMERY CO., LTD.
3431 EAST ANAHEL\1-809-21

...
f;RE1~1'1NGS

/o tit•

~T. !tl ~un··s IIOSI1 J'I'AI,

• SM •. •

BY END OF AUGUST

SUCCESS TO Til£ NEW

sr. MARY'S HOSPITAL

S.\lU,\IliT.\X TIIK\T~IE..'\'T
4201 F- Tenth St. Tclophono 115941

filli~HTIXfoS ••• lo llu• Xt"w
ST. ~IAIIl"S IIOSI•ITJ\1 •

90th Anniversary
More than just a health care facility,
St. Mary is also a center for cultural

diversity and service in the Long
Beach community. The rich and

fascinating mixture of races, cultures
and beliefs reflected at St. Mary is

a source of strength, leadership
and innovation.

Today, after 90 years of healing ministry,
growth and excellence, St. Mary Medical
Center remains a health care leader in
Long Beach. In the past as in the present
and future, the focus at St. Mary has been
and will always be on the patients’ health,
well-being and spiritual needs. It is a center
for the healing of body, mind and spirit.

1923 2013

Welcome
Welcome to the 90th commemorative history of St. Mary
Medical Center. In the pages that follow, you will learn
about the people that founded, nurtured, and guided this
institution through the tumult, the sadness, the faith and
the glory that has propelled our history across the years.
Interspersed, you will also get a sense of the evolution
of our home town of Long Beach. Combining new words
with old photographs, we have attempted to bring our
rich and exciting past into focus, enabling us all to face
our complex and challenging world with appreciation
for those who have come before us, pride in those who
today deliver quality health care to those we love or will
never know, and confidence that this continuum of caring
and compassion will carry our community to even greater
heights in the years to come.

Sister Gerald Earls
Vice President, Mission Services

St. Mary Medical Center

Jyoti Datta, M.D.
Chief of Staff

St. Mary Medical Center

90 years of Serving the Long Beach Community2

Tom Salerno
President and CEO

St. Mary Medical Center

Honored
We are truly honored to be a part of the governing
bodies guiding this wonderful and historic medical
institution. St. Mary Medical Center has served hundreds
of thousands of individuals and families regardless of
their social, cultural, religious, or economic circumstances.
Our members generously give their time and talent to
ponder and decide issues and actions that directly impact
the lives of patients, as well as their loved ones, families,
friends, neighbors and employers. They are not unlike the
hundreds who have served in the same volunteer capacity
for the past ninety years and those who will serve in the
future. All of us are proud of the work we do, thankful for
the work done so well at our behest, and ever mindful of
the trust the community has shown us all since 1923.

Dan O’Callaghan
Community Board of Directors, Chair

St. Mary Medical Center

Ivy Goolsby
Hospital Board of Advisors, Chair

St. Mary Medical Center

Mike Walter, Ph.D.
Foundation Board of Trustees, Chair
St. Mary Medical Center Foundation

90 years of Serving the Long Beach Community 3

Sisters

90 years of Serving the Long Beach Community4

Honoring those Sisters of Charity of the Incarnate Word
who served their mission at St. Mary Medical Center.

Their dedication to the community of Long Beach is greatly appreciated.

Sr. Bibiana Baxter
Sr. Gabriel Behan
Sr. Amatus Biggins
Sr. Cataldus Blackburn
Sr. Finian Bradley
Sr. Eusebius Brett
Sr. Agnesita Brosnan
Sr. Patricius Brosnan
Sr. Timothy Brosnan
Sr. Immaculata Brown
Sr. Alice Mary Buckley
Sr. Sebastian Burke
Sr. Camilla Cahill
Sr. Celine Cahill
Sr. Rita Cahill
Sr. Theresine Cahill
Sr. Elizabeth Casey
Sr. Charles Marie Cavanaugh
Sr. James Clarke
Sr. Fabian Coggins
Sr. Marcellinus Conway
Sr. Angelique Crabbe
Sr. Germaine Cronin
Sr. Maurus Daigre
Sr. Regina Daly
Sr. Edward Darmody
Sr. Miriam Ann Dennehy
Sr. Cyprian Dillion
Sr. Theodosia Duffy
Sr. Mildred Dunne
Sr. Gerard Earls
Sr. Blaise Fahey
Sr. Michael Joseph Fahey
Sr. Aiden Finlay
Sr. Catherine Finlay
Sr. Philomene Fitzgerald
Sr. Wendelin Fitzgerald
Sr. Majella Flaherty
Sr. Assumpta Fleming
Sr. Alphonsine Flynn
Sr. Carthage Flynn
Sr. Regis Flynn
Sr. Florence Gilsenan
Sr. Helen Gleeson
Sr. Pauline Gregorio

Sr. Palladius Grey
Sr. Redempta Guider
Sr. Michael Francis Harnett
Sr. Loyola Hegarty
Sr. Benita Herlihy
Sr. Gerard Houston
Sr. Good Counsel Jones
Sr. Columcille Joyce
Sr. Edith Judge
Sr. Aniceta Kelleher
Sr. Esther Kennedy
Sr. Coleman King
Sr. Conleth King
Sr. Fintan Lambert
Sr. Evangelista Lawlor
Sr. Stanislaus Mackey
Sr. Marcella Maher
Sr. Albius Mahoney
Sr. Dolores McCarthy
Sr. Dolorosa McCarthy
Sr. Visitation McCarthy
Sr. Mary McCluskey
Sr. Miriam McCluskey
Sr. Enda Marie McDermott
Sr. Clare McDonnell
Sr. Eucharius McGrath
Sr. Jarleth McHugh
Sr. Joachim McMahon
Sr. Modesta McTiernan
Sr. Joseph Michalka
Sr. Judy Miffleton
Sr. Antonia Moloney
Sr. Alberic Moroney
Sr. Gonzague Mulcahy
Sr. Martin Mulcahy
Sr. Alban Mullin
Sr. Canice Murphy
Sr. Fidelia Murphy
Sr. Gertrude Murphy
Sr. Laura Murphy
Sr. Victorine Murphy
Sr. Etheldreda Murray
Sr. Basiline Nagle
Sr. Carmen Neligan
Sr. Chrysostom Nihill

Sr. Cyril O’ Connor
Sr. Donatus O’ Connor
Sr. Anthony Marie O’ Donnell
Sr. Fidelma O’ Donovan
Sr. David O’ Gorman
Sr. Dominica O’ Halloran
Sr. Bernice O’ Keefe
Sr. Madeline O’ Leary
Sr. Bridget Therese O’ Loughlin
Sr. Lambert O’ Mara
Sr. Elizabeth O’ Neill
Sr. Rose Therese O’ Rourke
Sr. Bertille O’ Sullivan
Sr. Margaret Angela O’
 Sullivan
Sr. Sylvia O’ Sullivan
Sr. Concepta Oakes
Sr. Eulalia Phelan
Sr. DeLourdes Plava
Sr. Eugene Purcell
Sr. Bede Quinn
Sr. Theresa Quinn
Sr. Therese Quinn
Sr. Rosalima Rogers
Sr. Anselm Ryan
Sr. Elise Ryan
Sr. Hyacinth Ryan
Sr. Stephanie Ryan
Sr. Raphael Seery
Sr. Ellen Sexton
Sr. Simeon Sexton
Sr. Albert Shanahan
Sr. Ignatia Sheridan
Sr. Vincent Smiday
Sr. Dolorita Stack
Sr. Sabina Sullivan
Sr. Columba Sweeny
Sr. Rose Sweeny
Sr. Alphonsus Tallon
Sr. Kim-Phuong Tran
Sr. George Walsh
Sr. Margaret Whooley
Sr. Mercy Whyte
Sr. Camille Wright
Sr. Annunciata Young

90 years of Serving the Long Beach Community 5

Administrators
Mother M. Elizabeth O’Neill

1923-1928

Sister M. Raphael Seery
1928-1934

Sister M. Sebastian Burke
1934-1940 1946-1949

Sister M. Albert Shanahan
1940-1946 1949-1952

Sister M. Fintan Lambert
1952-1955

Sister M. David O’Gorman
1955-1961

Sister M. Laura Murphy
1961-1967

Sister M. Wilfred Shorten
1967-1974

Sister M. Eusebius Brett
1974-1976

Sister M. Lucille Desmond
1976-1991

William Nicely
1991-1994

David B. Tillman, M.D.
1994-1996

Tammie McMann Brailsford
1996-1999

Tom Hennessey
1999-2000

Tomi Hadfield
2000-2002

John Smithhisler
2002-2003

Christopher Di Cicco
2004-2011

Tom Salerno
2012 –

90 years of Serving the Long Beach Community6

1924-1929 Truman O. Boyd, M.D.
1929-1933 V. Rockwell Killen, M.D.
1933-1936 Truman O. Boyd, M.D.
1936-1937 George W. Bendlage, M.D.
1937-1939 Matthew W. McDougall, M.D.
1939-1941 Bernard R. Cullen, M.D.
1941-1944 Lester D. Mahannah, M.D.
1944-1946 Earl F. Gates, M.D.
1946-1947 Chester A. Foulks, M.D.
1947-1949 Edgar G. Longley, M.D.
1949-1950 Orville W. Cole, M.D.
1950-1951 John C. Cottrell, M.D.
1951-1952 Donald H. Root, M.D.
1952-1953 Dalziel O. Janes, M.D.
1953-1954 John F. McGill, M.D.
1954-1955 Leonard L. Cowley, M.D.
1955-1956 Chester A. Foulks, M.D.
1956-1957 James G. Bateman, M.D.
1957-1958 Leslie V. Esposito, M.D.
1958-1959 Solomon H. Statman, M.D.
1959-1960 Clarence D. Richardson, M.D.
1960-1962 Robert G. Kaller, M.D.
1962-1963 James E. Brennan, M.D.
1963-1964 Leslie Irwin, M.D.
1964-1965 Jack M. Lynn, M.D.
1965-1966 Keith C. White, M.D.
1966-1967 Max R. Gaspar, M.D.
1967-1968 F. Lowell Bowton, M.D.
1968-1969 Richard A. Lake, M.D.
1969-1970 David M. Rozran, M.D.

Chiefs of Staff
1970-1971 Walter P. Martin, M.D.
1971-1972 Robert F. Gosin, M.D.
1972-1973 Harry T. Vanley, M.D.
1973-1974 Thomas L. Buhl, M.D.
1974-1975 Ross B. Denlinger, M.D.
1975-1976 Benjamin J. Feldman, M.D.
1976-1977 Thomas Kiddie, M.D.
1977-1978 James S. Benedict, M.D.
1978-1979 Ronald J. O’Reilly, M.D.
1979-1981 Dominic G. DeCristofaro, M.D.
1981-1982 John Rosental, M.D.
1982-1983 Alan Hermer, M.D.
1983-1984 T. Lawerence Coughlin, M.D.
1984-1985 Patrick Cahill, M.D.
1985-1986 Donald Bell, M.D.
1986-1987 Sylmar Williams, M.D.
1987-1988 William Gorbunoff, M.D.
1988-1989 Vincent Esposito, M.D.
1989-1992 Myron Goldstein, M.D.
1992-1994 William Hornstein, M.D.
1994-1996 Brian Cleary, M.D.
1996-1998 Stephen Shea, M.D.
1998-2000 C.C. Calescibetta, M.D.
2000-2002 Bertram Sohl, M.D.
2002-2004 Barry Heller, M.D.
2004-2006 Thomas Gates, M.D.
2007 Merrill Knopf, M.D.
2007-2010 Andrew Burg, M.D.
2010-2011 Stanley Goldberg, M.D.
2012-2013 Jyoti S. Datta, M.D.

90 years of Serving the Long Beach Community 7

Boards and Leadership
St. Mary Medical Center
Community Board of Directors
2013-2014

Officers
Chairman, Dan O’Callaghan
Secretary, Ruth Perez Ashley
President, Thomas Salerno

Ruth Perez Ashley
Sandy Cajas
Suny Lay Chang
Chester Choi, M.D.
Gloria Cordero
Jyoti Datta, M.D.
M. Hadi Emamian, M.D.
Thomas Gates, M.D.
Sister Elizabeth Ann Hayes, CCVI
Sister Kathleen Howard, CCVI
Bernita McTernan
Allen Miller
Dan O’Callaghan
Eloy Ortiz Oakley
Shelly Schlenker
Bertram Sohl, M.D.
Cynthia D. Terry
Robert R. Waestman
Mike Walter, Ph.D.

St. Mary Medical Center
Foundation
Board of Trustees
2013 – 2014

Officers
Chairman, Mike Walter, Ph.D.
Vice Chairman and Treasurer,
Paul J. Carter
Corporate Secretary, Mort Stuhlbarg
President, Drew A. Gagner

Faustino Bernadett, M.D.
Sister Mary M. Bulmer, CCVI
Paul J. Carter
Louis J. Cassani
Tony Chavez
Honorable Joan Comparet-Cassani
Michael Dene
Minnie Douglas, Ed.D., R.N.
Bill Edwards, Sr.
Cheryl Lackman Feinberg, Esq.
Richard J. Foster
Robert E. Fronke
Drew A. Gagner
Sabina Gault
Terry Geiling
Judge Richard Goul
Robert P. Graham
Kevin Higgins
John W. H. Hinrichs
Martin Howard
Michael (Mike) C. Jensen
Ed Kaleff, Jr.

Matthew L. Kinley
David Lalonde
Eugene L. Lentzner
J. Marvin Lieblein, Pharm.D.
Robert Livingstone
Robert Lugliani, M.D.
Luciann Maulhardt
David Meade
Henry J. Meyer
Mark J. Mills
Daniel W. Munzer
George M. Murchison
Christopher R. Pook
Drew F. Satariano
J. David Shlemmer
Daniel Slater
Gina S. Smith
Mark Speizer
Eileen Steigerwald
Mort Stuhlbarg
Rocky Suares
Brent Tjarks
Jason Traut
Peter Ursano
Leo Vander Lans
Robert R. Waestman
Mike Walter, Ph.D.

St. Mary Medical Center
Board of Advisors
2013 – 2014

Officers
Chairman, Ivy A. Goolsby
Vice Chairman, David R. Haberbush
Secretary, Garrett P. Ashley

Howard Abrams
Karen A. Anderson, Esq.
Council Member Dee Andrews
Rich A. Archbold
Donald P. Ashley, Ph.D.
Garrett P. Ashley
Rosemary Ashley
Marilyn Bittle
Karen S. Blair
Robert C. Boullon
Evan Anderson Braude
Andrew C. Burg, M.D.
Lou Anne Bynum
Donald J. Carlos
Frank Colonna
David S. Dedinsky
Council Member Gary DeLong
Penny Dumke
Louise M. DuVall
John P. Eddy
Anita G. Edwards
Adolf (Ade) K. Eitner
Margarite Fox
Drew A. Gagner
Vice Mayor Robert Garcia, Ph.D.
Steve Goodling

Ivy A. Goolsby
Randy W. Gordon
Major General Peter J. Gravett, Ret.
Simon Grieve
Frances S. Grover, M.D., Ph.D.
Gladys Gutierrez
David R. Haberbush, Esq.
Noel Hacegaba, Ph.D.
Jack C. Hedge
Marie L. Hinton, Ph.D.
Jeffrey Kellogg
Margaux A. Kohut
Kraig Kojian
Geraldine S. Landes, Ph.D.
W. Vito Lanuti
Representative Alan Lowenthal
Assemby Member Bonnie A.
 Lowenthal
Father Jose Magana
Ted R. Matt
Chief James McDonnell
Bruce B. McGregor, Esq.
Michael Murray
Douglas Otto, Esq.
Freda Hinsche Otto, Ph.D.
Robin Perry, Esq.
Naomi Rainey
Shirley Saltman
Eunice N. Sato
Allen Schreiber
Stephen R. Shea, M.D.
Wayne Slavitt
JC Squires, CPA
Christopher Steinhauser
Richard D. Steinke
N. Simon Tchekmedyian, M.D.
Doris Topsy-Elvord
Todd Turley
Tonia Reyes Uranga
Steven M. Vant
Marianne Venieris
H. Maxie Viltz
Delvin L. Warren
Margaret G. Webster
Felton C. Williams, Ph.D.
Susan E. Anderson Wise, Esq.

St. Mary Medical Center
Administration

Thomas Salerno,
 Hospital President and CEO
Gail Daly, VP, Chief Operations
 Officer/Chief Nursing Officer
Harold Way, Chief Financial Officer
Andrew Burg, M.D.,
 Chief Medical Officer
Bob Bokern, VP, Human Resources
Sr. Gerard Earls, VP, Mission Integration
Jeffrey Van Hoy, Director,
 Business Development
Sue Flaming, Assistant Nursing Officer
Ardel Avelino, Associate Administrator

The Congregation of the Sisters of Charity of The Incarnate Word first migrated in 1866 from Lyon, France
to Galveston, Texas. Eventually, many more came from Ireland.

90 years of Serving the Long Beach Community 9

T
he Sisters

Lyon Cathedral Rendering depicting siege on Bastille during
French Revolution.

1650 - 1835 Highlights
• 1789-93 – During the French Revolution, the Sisters were dispersed as
 France split from Rome. Religious orders had to abandon their monasteries
 when all property of the Catholic Church was confiscated by the new
 French government.

• 1801 – As anti-Catholic feelings in France eased, Father Etienne Denis
 returned from his Italian exile and formed a small cloistered community
 he named the Daughters of the Incarnate Word in memory of Mother
 Jeanne de Matel.

• 1832 – Sister M. Angelique (Rosalie) Hiver formally re-establishes the
 Order of the Incarnate Word and Blessed Sacrament in Lyon.

The Senanque Abbey is representative of monasteries built throughout the countryside in early France.

Jeanne de Matel was the daughter
of Jean Chazard de Matel, an
aristocratic French soldier of
Italian descent who lived in a 13th
century estate in the Loire Valley.
Jeanne grew to be a woman of
privilege who in 1626, at age 29,
acquired a large home in Lyon.
There she created a new order
dedicated to The Incarnate Word.
Denied formal recognition of her
order for thirty years by the powerful
Lyon Archbishop Alphonse de
Richelieu, Mother de Matel risked
his wrath and opened additional
monasteries outside his sphere of
power, in Avignon (1639), Grenoble
(1643) and Paris (1644). The order
was finally formally recognized in
1652, two years after Richelieu’s
death.

Mother Jeanne de Matel

The Sisters of Charity of the
Incarnate Word in France
The roots of the Sisters of Charity of the Incarnate Word hark back to the
mid-1600s when a pious young daughter of French aristocrats stood
firmly against the kings of France and the Princes of the Church to
establish the Sisters of the Congregation of The Incarnate Word
(Christ) and Blessed Sacrament. Over the next two centuries, the
order faced the horrors of war, humiliating persecution, violent death,
and political expulsion. Some Sisters were slaughtered for their
loyalty to the Roman Pope; others saw their order dissolved and were
expelled from revolutionary France for a generation. When France
stabilized in 1830, the holy order was recreated by returning exiles.
A new monastery opened in Lyon just a few blocks from where a
similarly dedicated group of Hospital Sisters of Charity worked in
primitive wards bringing hope, companionship and Christ’s love to
the poor and dying. The two orders would ultimately join together
in a new calling half a world away, as a trio of Sisters left France for a
land called Texas to form the Sisters of Charity of the Incarnate Word.

Twenty-one missions were built throughout California as part an effort to colonize the Pacific Coast region.

90 years of Serving the Long Beach Community 11

1821-1870

1540 - 1870 Highlights
• Even before the Mexican War of Independence tossed Spain out in 1821,
 the revolution saw the Spanish Church lose control of its California
 holdings; the land often given to the natives who had been working it for
 many years.

• 1869 – A veteran cattle rancher and sheepherder, Jotham Bixby buys half
 of the 27,000-acre Rancho Cerritos he had been managing for his brother’s
 firm, plus the 17,000-acre Rancho Palos Verdes and one-third of the
 26,000-acre Rancho Los Alamitos.

Fred Bixby on Horseback Rounding up Cattle, 1915 Fred Bixby Branding Cattle in Corral with
Other Ranch Hands, 1915

The original bells at the San Juan Capistrano Mission.

The Early Days in a New World
When Spanish explorer Juan Rodriguez Cabrillo sailed up the
California coast in 1542, he passed a desolate, tidal mud flat, its shoreline
covered in thick smoke. The likely source of the smoke were fires set
by the indigenous Tongva tribes, which each autumn lit controlled
burns of the underbrush; in so doing, they increased growth of lush
seed grasses to feed and attract game, which they slew with spears.
They had no war drums, few clothes and no slaves. Cabrillo simply
noted this Baya de los Fumos (Bay of Smokes) in his ship’s log and sailed
right on by. Sixty years later, another expedition mapped the bay and
named it to honor San Pedro of Alexandria, but the region was not
seriously explored for another century. The Spanish conquistadores
arrived in the mid-1700s and Franciscan missionaries followed in 1774,
slowly establishing missions to convert the natives to Christianity and
force them to work the missions’ fields and herds to benefit their Spanish
masters. Following the Mexican Revolution, the new non-sectarian
government closed the missions and created vast, private ranchos
through land grants to selected, connected individuals.

John Temple came to Mexican
California from Massachusetts in
1827, the second Yanqui to settle in
the territory. He became a successful
Los Angeles mercantilist. In 1843,
he bought the 27,000-acre Rancho
Los Cerritos for $3,000 from
Manuela Cota, a daughter of Jose
Nieto, whose original holdings
totaled 167,000 acres. On his
ranch, Temple pastured thousands
of cattle used in his hide and tallow
trade. Temple built a Monterey-
styled adobe as his headquarters
and summer apartment. The ranch
thrived, helping Temple to become
the wealthiest man in the county.
In 1866, Temple sold Rancho Los
Cerritos to the sheep-raising firm
of Flint, Bixby & Co. for $20,000.

John Temple

Completed in 1874, the former plantation becomes the Sisters of Charity Orphanage.
About 90 children and a dozen Sisters live within the complex.

l d i h f l i b h i f h i h
Shown above: Sister Mary Vincent Cottier, 45, of France, and two children from St. Mary’s Orphanage.

90 years of Serving the Long Beach Community 13

1866-1900

Storms of Our Sisters
in the Texas Gulf
Claude DuBuis, Bishop of Galveston, Texas, arrives home in September,
1866, with three Hospital Sisters from Lyon, France. The Sisters are
recruited by him to be the first members of a new American order,
the Sisters of Charity of the Incarnate Word. As more French Sisters
arrive, the order agrees to run the booming city’s hospital. The order
buys a former plantation on the coast and opens an orphanage, only to
see it destroyed by a violent hurricane in 1875; it is quickly rebuilt.

A storm of a different kind emerges in the early 1880s, as many Sisters,
unhappy in Texas, go back to France. The new Bishop of Galveston is
of Irish descent; he bans recruitment in France and orders new sisters
to be Ireland-born. The order grows quickly, attracting almost two dozen
“Emerald Isle” postulants by 1885. Smallpox breaks out in Houston in
1890; the heroic work of the Sisters in treating victims is rewarded by
Houstonians who donate money and build the Sisters a new, 75-bed
hospital. Nearing completion in 1894, a fire reduces the new hospital to
ashes. As the end of the century approaches, a new governing board
decides to put off moving the orphanage inland. It is a fateful decision.

On September 8, 1900, a storm of enormous strength sweeps in from
the Gulf and strikes the orphanage with full force. Galveston is just
ten feet above sea level but the wall of water that surges ashore is
fifteen feet high. When darkness comes, howling winds and ramming
waves slowly destroy the city and orphanage. There are nine sisters and
ninety children clustered on the second floor of the girls’ dormitory;
they sing hymns to drown out the roar of the storm and reassure the
children. Using rope, each Sister lashes eight to ten children to her own
waist to ensure the orphans will neither be swept away nor die alone.
When the roof collapses, the Sisters and children are washed away
into the darkness. While eighty-seven orphans and all ten Sisters die
that night, none die alone.

In the next days, the bodies of some sisters are found, still tied to those
now-lifeless children. Only three young boys from the orphanage live
on to tell their story. Most bodies are never found. The order builds a
new Galveston orphanage, but inland from the shoreline that is now
protected by a 20-foot seawall. Each year on the anniversary of the
storm, Sisters of Charity of the Incarnate Word, wherever they are,
pause to sing “Queen of the Waves,” the last hymn sung and heard by
those we lost that horrible, but heroic, night in Galveston.

The Sisters and children gather for a group photograph on the steps of the orphanage in 1890.

Raised on a farm in France,
Claude DuBuis was 27 years old
when ordained in Lyon in 1844.
Recruited two years later by Bishop
John Mary Odin, the first Bishop
of Galveston (Texas), the Rev. Fr.
Claude Marie DuBuis was sent as a
missionary to the new Texas hamlet
of Castroville, established by Henri
Castro, a banker and naturalized
American citizen who had headed
to Texas Territory when Napoleon
was toppled. Arriving in Castroville,
Rev. DuBuis built a church and
taught the Catechism in English,
French and German (Alsatian).
Reassigned to San Antonio in 1852,
a decade later he was named second
Bishop of the Diocese of Galveston,
which covered the entire state of
Texas. He expanded the diocese
to 55 churches with 83 priests and
100,000 congregants and founded
the state’s first parochial school
system. Following the Civil War,
he founded the Sisters of Charity of
the Incarnate Word in America and
personally recruited in Lyon the
first trio of French nursing sisters
into the Galveston-based order.
He remained the order’s spiritual
guide until poor health forced his
retirement in 1892. He died in
France in 1895.

Bishop Claude DuBuis

In the early 1900s, big crowds gathered at the Pike, an amusement zone
with arcades, food stands, gift shops, rides and a grand bath house.

90 years of Serving the Long Beach Community 15

1880-1900
1880 - 1900 Highlights
• 1882 - The state’s Chinese Exclusion Act severely limits (in effect, barred)
 the arrival of new Chinese immigrant laborers. The law will remain on the
 California books for more than 60 years.

• 1898 – Rapidly developing a reputation as offering a healthy, curative
 environment, Long Beach now boasts 2,000 summer residents that
 inflate to 6,000 residents in the winter months.

Pine Avenue Pier and Pavilion. c. 1897

Downtown Long Beach c.1890 Women at the Pike amusement park.

Long Beach Blossoms
In the early 1880s, William Erwin Willmore, a British-born entrepreneur,
tries to develop a 4,000-acre tract of Rancho Los Cerritos into
Willmore City. His plan fizzles, but Jotham Bixby, a wealthy landowner
and sheep rancher, joined by other investors buys the Willmore land
in 1884 and begins laying out a new oceanfront community. They name
it Long Beach with Bixby building a palatial home on Ocean Avenue.
The Los Angeles Terminal Railroad Company lays a new rail line to
connect Long Beach with Los Angeles in 1891. A land boom follows
with some paying $250 for an acre of land that had sold the year before
for ten cents. But the boom turns to bust in the Panic of 1893, when
Congress begins producing silver coins as well as gold, expanding
the nation’s money supply and creating fears that gold has become
unstable. The nation suffers through inflation, business contraction
and widespread unemployment. Then comes oil. In the mid-1890s,
the City of Los Angeles saw 2,500 wells drilled by 200 companies.
A commission appointed by President Grover Cleveland selects
San Pedro Bay as the site of a new, major Pacific port, setting the stage
for the modern Ports of Los Angeles and Long Beach. With expansion
comes an influx of ambitious European workers, largely Roman Catholics.

Jotham Bixby, known as the “Father
of Long Beach” and two brothers
came from Maine as part of the
Gold Rush and quickly discovered
that even failed miners had to eat.
They forsook mining and went into
the cattle business. In a few years,
they took their profits to Iowa, where
they bought and drove a large herd
of sheep back to California. Under
Bixby’s management, the herd grew
to 30,000 head. Bixby formed the
Bixby (Long Beach) Land & Water Co.
and sold 4,000 acres to entrepreneur
William E. Wilmore who wanted to
develop a new farming community
called Wilmore City. The idea
flopped. A local group of investors,
including Bixby, bought the land
and designed a layout for a new
community they called Long Beach.
Jotham Bixby raised seven children
and the family home eventually
became a museum, Rancho Los
Cerritos. Another Bixby, John W.
Bixby, operated nearby Rancho
Los Alamitos. J.W. Bixby began
the development of the oceanfront
property near the city’s picturesque
bluffs and played a key role in naming
streets and planning parks.

Jotham Bixby

The Long Beach Oil Field, discovered in 1921, was enormously productive in the 1920s.
In 2013, oil rigs are still pumping underground and offshore in the region.

90 years of Serving the Long Beach Community 17

1902-1922

1900 - 1925 Highlights
• 1902 – The Pacific Electric extends a line to Long Beach and opens a
 beachfront bath house at its terminus. Thus began The Pike, one of the
 most successful public amusement areas in the nation and a major people
 magnet for Long Beach.

• 1909 – The Los Angeles Dock & Terminal Company buys 800 acres of
 marshes, beginning the development of the Port of Long Beach. In 1911,
 the new port’s grand opening ceremonies are held when its first shipment
 of redwood lumber is offloaded.

• 1920 – Edwin Earhart and his 23-year-old daughter, Amelia, attend the
 grand opening of Long Beach’s Dougherty Municipal Flying Field and
 watched an air race between two women pilots. A week later, Amelia took
 her first airplane ride; she was hooked. Taking a job as a telephone operator,
 Amelia spent her paychecks on flying lessons. Months later, she bought
 her first plane and in 1922, flew it to 14,000 feet, a new altitude record for
 a woman pilot.

Early freighter entering Long Beach, now one of the world’s largest shipping ports.EEarlly ffrei highter enteriing LLong BBea hch now one fof hthe wo ldrld’’’’s llargest shihip iping ports

From Medical Spa
to Catholic Hospital
The Long Beach City Directory of 1904 reports that “Long Beach
Hospital” is under construction at the corner of 10th and Linden.
Designed by local architect Henry F. Starbuck, the hospital fails to
open as planned. The vacant new building, however, soon becomes
the new Long Beach Sanitarium, owned and operated by Dr. Abbie
Simpson and her husband. Sanitariums are akin to medical spas/hotels,
offering hydrotherapy and diet combined with golf, tennis, and surf-
bathing, but they fell from fashion after World War I. The Simpsons’
sanitarium was sold to Truman O. Boyd, M.D., in 1921. Meanwhile
the Catholic population had mushroomed nationally and the Catholic
community in Long Beach was growing rapidly, as well. St. Anthony’s
Parish, founded in 1903, had grown and by 1914 already had to replace
its church with a much larger structure. When its pastor, Fr. John M.
Hegarty, learned Dr. Boyd was going to sell his hospital, he contacted
the Sisters of Charity of the Incarnate Word in Houston urging the
congregation to consider converting Boyd’s facility to a Catholic hospital,
the first south of Los Angeles. They agreed to look into it.

Pacific Electric Railway CarP ifi El i R il C

Years before it became a Catholic
medical facility, the building at
10th and Linden was a vegetarian-
focused, holistic center, patterned
after the Battle Creek (Michigan)
Sanitarium, owned by John Kellogg,
M.D., who with his brother, William,
invented corn flakes as a healthier
alternative for bacon and eggs.
The Long Beach Sanitarium was
opened by anesthesiologist Abbie
Simpson, M.D., a Northwestern
University Medical School graduate,
who had been an instructor at Battle
Creek Sanitarium. Dr. Simpson
and her husband ran Long Beach
Sanitarium for more than a decade
using the holistic Battle Creek
model. After World War 1, the
healthcare industry was propelled
away from spas and toward medical
science, largely the result of the
battle against a worldwide influenza
epidemic. In 1921, the Simpsons
sold the sanitarium to Dr. Truman
O. Boyd from Twin Falls, Idaho.

Abbie Simpson, M.D.

A large crowd gathered for the dedication of the Sisters’ hospital in 1923.
Five sisters and their Superior oversaw the 70-bed facility.

90 years of Serving the Long Beach Community 19

1923-1935

1923 - 1935 Highlights
• 1924 – The 2.2 square mile Signal Hill area incorporates to avoid annexation
 by the City of Long Beach. Its first mayor is Jessie Nelson, a writer and
 leader in the battle for independence from Long Beach.

• 1926 – The Port of Long Beach becomes a deep-water port capable of
 handling the largest freighters afloat. The Port serves 881 vessels moving
 more than a million tons of cargo.

Earthquake damaged storefronts on
Broadway and Elm Street.

After the quake, patients were temporarily
cared for in the church across the street.

Temporary hospital after the earthquake.

St. Mary Comes to Long Beach
In the spring of 1923, the Sisters of Charity of the Incarnate Word,
led by Mother M. Placidus Mulcahy, buy Dr. Boyd’s hospital at 10th
and Linden for $160,000. After months of refurbishment, the Sisters
open the 70-bed St. Mary’s Long Beach Hospital on August 1st. Mother
Placidus is joined by 3,000 people at the hospital’s dedication August 26th,
including Sr. M. Elizabeth O’Neill, the new administrator, prominent
Signal Hill attorney Walter J. Desmond, and Long Beach Mayor
Charles A. Buffum, a downtown department store owner. That evening,
the Catholic Daughters of America sponsor a charity ball in the Hotel
Virginia that raises $912 for the new hospital. By 1927, plans are made
to build a new ten-story, $750,000 hospital and by August 1929 a
fundraising campaign is ready to launch. A timing conflict sees the
campaign launch postponed to the next spring. But fate had its own
schedule. October 29th, known ever since as “Black Tuesday,” sees
America’s economy implode, and all hopes for a new hospital fall
victim to the Great Depression. As it turns out, however, it may have
been a blessing in disguise. On March 10, 1933, a massive earthquake
destroys the old hospital, chapel and convent alike, along with much
of the city. There are no injuries and everyone is being cared for under
the stars, yet, suddenly a frantic voice from a passing car yells that a
tidal wave is heading toward the city. Despite memories of Galveston’s
Great Storm of 1900, the Sisters remain calm and prayerfully tend to
their duties. No wall of water arrives. All are safe. A remaining stucco
building is soon converted into a temporary hospital with 25 beds, and
the original hospital building is razed. It will be three years before
ground will be broken for a new hospital.

A Sister and nurse work in the pharmacy.

Born Katie Mulcahy in Carrigaline,
County Cork, Ireland, Mother
Placidus entered the spiritual
community in 1896. She was a
natural leader, with grace and
hospitality, and had a keen sense of
business. In 1922 she was elected
superior general of the Sisters of
Charity of the Incarnate Word and
re-elected in 1928 and 1934. Under
her leadership, the congregation in
Houston bought and developed the
Villa de Matel motherhouse and
established the St. Joseph’s Hospital
School of Nursing. The Sisters also
established St. Mary Hospital in
Long Beach, St. Bernadine in
San Bernardino, and other facilities
in Louisiana and Texas. During
Mother Placidus’ twelve years as
superior general, congregation
membership more than doubled.
She took ill in the early summer of
1935, yet worked in her office every
day but her last. She died in 1935,
at age 59, and is buried at Villa de
Matel.

Mother Placidus

C-47’s being manufactured at Douglas Aircraft Plant in Long Beach. c. 1942

90 years of Serving the Long Beach Community 21

1936-1946
1936 - 1946 Highlights
• 1937 – The final section of the nation’s first transcontinental highway is
 selected. Officially Route 6, but known along its path as Roosevelt Highway,
 White Pole Road or King’s Highway, the 3,700-mile roadway directly connects
 the tip of Cape Cod on the Atlantic with Long Beach’s Pacific shoreline.

• 1938 – The Breakers Hotel is sold to Texas hotelier Conrad Hilton,
 who renames it the Long Beach Hilton as it becomes the eighth hotel
 in his expanding chain.

• 1940 – Douglas Aircraft breaks ground for its new, 11-building facility
 on a 200-acre Long Beach site it had bought for $1,000. The manufacturing
 center covers 1.5 million square feet and before the war ends will create
 and fill 40,000 new jobs

• 1942 – In February, a Japanese submarine reportedly surfaces near Santa
 Monica and shells a gasoline depot. The next night, a sub is sighted off the
 coast of Long Beach, but never found. The third night, a report of Japanese
 aircraft off Long Beach awakens shoreline anti-aircraft guns. Six Americans
 die, three from “friendly fire” and three from heart attacks. The government
 announced the whole thing was a false alarm.

Sister Alphonsus prepares the emergency room suite. Sisters’ new hospital on 10th Street.

The hospital’s maternity ward, 1940.

A Defining Decade: The Great
Depression and World War II
After a wait of six long years during which economic hardship and
mother nature gave everyone pause, a one-year $300,000 fundraising
campaign headed by William J. Reid, chairman of Hancock Oil, breaks
ground on February 3, 1936 for a new St. Mary Hospital. In July 1937,
the move from its “temporary” four-year home to a four-story, brick-
faced steel and concrete building is celebrated with an open house.
The new hospital is said to be both fire-proof and earthquake-proof.
Construction costs total $311,368, exceeding the budget by more
than $50,000 due to a construction strike and high material costs.
On September 8, 1937, the new hospital admits its first surgical patient.
In 1940, the St. Mary maternity ward boasted eleven bassinets with
the common baby bathing performed in a large porcelain sink in the
next room. A physician and nurse shortage during the war only
exacerbates a perpetually overcrowded St. Mary Hospital. Early 1946
brings the Sisters approval for a major expansion at St. Mary, and the
new Hill-Burton Act authorizes the first federal financial assistance
packages for hospital construction.

“Late-bloomer” Francis Townsend
had been a failed Illinois farmer and
luckless Gold Rush miner who held
a number of jobs before settling on
a career in medicine, graduating
from medical school at age 40.
A decade later, he closed his North
Dakota practice and enlisted in the
U.S. Army Medical Corps. After
WW I, Townsend came to Long Beach
and eventually became Long Beach’s
assistant director of public health.
That job vanished after the 1933
earthquake and Dr. Townsend
found himself, at age 66, with no
job, no savings and no prospects.
Frustrated at his plight and that of
other seniors, Dr. Townsend sent a
letter to the newspaper proposing
that the federal government pay
everyone over 60 who has no job
a monthly check of $200; the plan
to be financed with a two-percent
federal tax on commercial purchases.
As more learned about it, the
“Townsend Plan” became popular
nationwide. An early petition sent
to Washington from Long Beach,
alone, contained 75,000 signatures.
The movement eventually boasted
2.2 million members in 7,000
Townsend Clubs across the nation.
President Franklin Roosevelt
opposed the grassroots plan, but
many credit Townsend with forcing
the president to come up with his
own plan. The Social Security
System, endorsed by FDR during
his campaign for a second term
in 1935, issued its first assistance
check in 1940. Dr. Townsend died
in Los Angeles in 1960.

Francis Townsend, M.D.

The North Wing at St. Mary Hospital, which opened in 1949 behind the 1937 building,
increased capacity from 100 to 253 beds.

90 years of Serving the Long Beach Community 23

1947-1959

1947 - 1959 Highlights
• 1947 – On November 2, millionaire Howard Hughes pilots his giant
 Spruce Goose off the surface of Long Beach Bay for its first and only flight.

• 1955 – St. Mary Hospital performs the first cardio catheterization in city history.

• 1958 – First artificial kidney treatment in Long Beach is provided by
 St. Mary Hospital.

• 1959 – St. Mary Hospital performs the city’s first open heart surgery
 using a heart pump.

The St. Mary’s Belles were a volunteer group founded
by the St. Mary Medical Center Guild.

The St. Mary Guild, founded in 1954, had 55 charter members in 1955. The generous guild has raised
nearly $5 million dollars in charitable support for vital programs and services at the hospital.

Conrad Hilton with his mother Mrs. Mary Hilton.

Hospital Expansion
Supported by the Community
As World War II ends, the United States emerges as the world’s financial
and industrial powerhouse. By 1947 St. Mary Hospital is breaking
ground for a six-story, $2 million expansion. E.R. Campbell of Long
Beach is the general contractor for what will become the hospital’s
new “North Wing.” Hotelier Conrad Hilton becomes familiar with the
project and fast friends with Sister Alphonsus Tallon, a supervisory
floor nurse who tends the needs of Conrad’s mother, a cardiac patient.
On October 2, 1949, the new 150-bed facility is dedicated with
Archbishop James Francis McIntyre presiding. The project increases the
capacityof St. Mary to 253 beds and 75 bassinets. In the early 1950s,
the federal government starts reimbursing hospitals for indigent care,
the Long Beach Freeway opens, and a new Outpatient Department
begins providing pre-natal and pediatric care for low-income families.
In its first year, the department handles 1,300 patient visits. The St. Mary
Hospital Guild is formed in 1954 by Mrs. Joseph Madden and a dozen
friends, who attract 55 charter-member volunteers. The Guild opens a
gift shop in the hospital and pledges $35,000 toward the cost of a new
“Cobalt” radiation machine for cancer treatments. With the Guild’s
gift, a $100,000 Ford Foundation grant, and generous gifts from
Douglas Aircraft and North American Aviation, the center opens in
December of 1957 – the first such unit in Long Beach.

Sister Mary Alphonsus Tallon was a
pillar of strength at St. Mary Medical
Center for almost 70 years. Born
Bridget Tallon in Ireland, she was
inspired by pictures of nuns doing
charitable work in Hawaii and
decided to enter the Congregation
of the Sisters of Charity of the
Incarnate Word in Texas. She sailed
to Houston at age 16 to continue
religious studies and begin nursing
school. She was received in the
Congregation in 1929 and in 1932
she graduated as a registered nurse,
taking the name Sister Alphonsus.
In 1933, she was assigned to St. Mary
as a surgical nurse. When the
hospital was destroyed during that
year’s earthquake, Sr. Alphonsus
was among the staff that cared for
injured patients and citizens on the
lawn and in temporary settings.
She returned to Houston in 1934
to complete religious studies and
postgraduate work in surgical nursing.
Sr. Alphonsus returned to the newly
built St. Mary’s in 1937 to resume her
work and ministry. She worked in
every nursing unit, and from 1950
until 1974 she was supervisor of the
surgical floors. In 1974, Sr. Alphonsus
became the hospital’s first official
Patient Representative. Hailed as
the spirit of St. Mary Medical Center,
Sr. Alphonsus was a compassionate
and dedicated nurse, and an important
part of the hospital’s legacy. She died
in 2004, at age 96, at the Villa de
Matel, the motherhouse of the
Sisters of Charity of the Incarnate
Word in Houston.

Sister Alphonsus Tallon

View of the Bauer Hospital – St. Mary Medical Center, which opened in 1974
and featured the most modern Intensive Care facilities on the West Coast.

90 years of Serving the Long Beach Community 25

1960-1973

1960 - 1973 Highlights
• 1962 – St. Mary Hospital Emergency Department passes the 10,000 visits
 mark and births top 3,000.

• 1965 – The U. S. Congress creates Medicare and Medicaid to provide
 healthcare insurance for, respectively, senior citizens and the poor of all ages.

• 1968 – The first Coronary Care Unit in Long Beach opens at St. Mary Hospital.

• 1970 – The first hemodialysis unit in Long Beach opens at St. Mary Hospital.

• 1973 – St. Mary Hospital celebrates 50th anniversary.

The Blue Ladies, named for the color of their jackets,
became the St. Mary Medical Center Auxiliary.

Dr. Irvin Unger with the heart/lung machine.

A Hospital Transformed
The 1960s saw the healthcare delivery industry slowly convert from
a system where patients paid for their own care to one dominated by
employee-paid health insurance; healthcare providers set their fees
and insurance paid the bills, with surpluses paying for indigent care.
In May, 1962, St. Mary Hospital dedicates its new five-story East Wing,
a $6 million facility supported by $1.3 million in community gifts.
The addition brings St. Mary patient capacity to 349 and offers
state-of-the-art cardiac, emergency, respiratory and maternity care.
Additional hospital volunteers came with the formation of the Blue
Ladies; the blue-jacketed group becomes the Auxiliary two years hence,
providing patient companionship, escorts, and representatives, as well
as bookkeeping and library assistants. To meet growing needs, the
decision is made to build a ten-story addition, along with a new chapel
and convent. The $10 million project will add 230 new beds, including
60 beds for intensive care, and raze the 1937 and 1949 buildings.
Philanthropists Modestus and Evalyn Bauer commit $4 million to the
project. Ground is broken for the Bauer Hospital/St. Mary Hospital
on October 18, 1970. Facing Linden, the tower has three elevators,
a communication system connecting all nurses’ stations and single-
patient private rooms throughout. Larger emergency and outpatient
clinics will be built, as well as high-tech laboratory, radiology, nuclear
medicine and intensive and coronary care units. St. Mary Medical
Center Foundation is formed with a 50-member fundraising board
of trustees and a 100-member hospital board is formed to act as
ambassadors and liaisons with the greater Long Beach community.
In 1971, construction begins as well on the Bauer Professional Building
for physician and medical staff offices. St. Mary Hospital, a quality
medical services provider for the community, becomes St. Mary
Medical Center, a community-based medical center at the forefront
of medical science and technology that will serve the city and beyond.

“Mo” Bauer was just eighteen when
his father died, and any chance the
Chicago boy had to follow in his
physician-father’s footsteps died
with him. He began selling real
estate for prominent businessman
Louis Rathje. Soon, Mo married
Evalyn, a Canadian immigrant,
and began to earn stature in rough
and tumble Chicago. By the end of
World War I, Mo was president of a
local bank owned by he and Rathje.
In 1922, Mo cashed out with
$200,000 and worked full-time
managing his money with a
portfolio valued at almost $1 million
by 1929. After the Crash, he was
worth just $700. He borrowed
$3,000 and plunged back into the
market, buying depressed railroad
bonds. In fifteen years, Mo, at age
55, had amassed a second fortune,
this one estimated at $20 million!
He and Evalyn retired to Long Beach.
Mo’s connection to St. Mary Medical
Center began with a near-death
experience. One day, Mo was struck
by a truck and brought to St. Mary,
where he languished in a coma for
almost five months. Sister Alphonsus
kept a near-constant vigil at his
bedside and, as he recovered, a
strong and lasting personal bond
was formed. Mo Bauer died in April
1979, Evalyn the following year.
The Evalyn M. Bauer Foundation
remains a generous supporter of
St. Mary Medical Center.

Evalyn and Modestus Bauer

St. Mary and our Level II Trauma Center serves as a paramedic base station
and the designated Disaster Resource Center for Long Beach and southern L.A. County.

90 years of Serving the Long Beach Community 27

1974-1996
1974 - 1996 Highlights
• 1974 – The first CAT (computer-aided tomography) scan unit in Long Beach
 is launched.

• 1976 – Dr. Orville Cole establishes the nation’s first low-vision center at St. Mary.

• 1978 – Genevieve van Dugteren, 88, is honored for her 11,000 volunteer
 hours since becoming the Auxiliary’s first volunteer in 1966.
 To date, Auxiliary members have donated 332,480 hours.

• 1979 – The Pike, one of the most popular amusement parks on the west
 coast closes after seventy-seven years of operation.

• 1983 – Our Emergency Department, headed by Steve Shea, M.D., is featured
 on an HBO Special, “Life & Death in the Emergency Room.”

• 1993 – The first St. Mary Charity Golf Tournament, brainchild of
 Dr. Vincent Esposito, raising $37,000 to benefit the Shots for Tots
 Program. By its 18th year, the event had raised almost $3 million for
 hospital services.

Sheila Hanley and Gordon James celebrate the upcoming
hospital Gala Dinner.

Vince Esposito, M.D., long-time chair of the
hospital’s successful Charity Golf Tournament,

with Sister Mary Alphonsus Tallon.

Reaching Out, a New Beginning
It’s official. St. Mary Hospital is, as of December 3, 1975, formally
re-named St. Mary Medical Center, reflecting a new dedication to
reaching out both deeper into the Long Beach community and beyond
its borders with an unparalleled level of care. The jewel in the newly
expanded health care campus is the year-old, ten-story, $15 million
Bauer Tower, sheathed in a special concrete that will allow the building
to sway and weave safely during an earthquake. Our bed capacity
rises from 341 to 550 beds. Expansion continues with the opening of
the John Edward Parr Health Enhancement Center for free public
education. In 1984, we open a tri-level parking garage for 1,150 vehicles.
The next year, St. Mary Tower opens on Atlantic Avenue, offering 148
apartments for low-income seniors and the handicapped. The nation’s
first managed-care network for HIV-positive patients is launched at
St. Mary in 1986; CARE (Comprehensive AIDS/HIV Resource &
Education) is heralded as a model for HIV programs nationwide.
A growing population sees our crowded emergency department expand
in 1991 and become a Level II trauma center. By the early 1990s,
the Sisters’ ranks begin to thin, and managed care, coupled with the
sharply rising cost of services and supplies, exerts growing financial
pressure on the nation’s independent hospitals. A new chapter begins
in our history, as the Sisters agree to associate St. Mary and its companion
hospital, St. Bernardine in San Bernardino, with Catholic Healthcare
West, the then second largest healthcare system in California.

Do-it-yourself mechanics had been
tinkering on cars for decades, trying
to keep the family car on the road
and avoid expensive repairs. There
were millions of them after World
War II. Harold Glenn is one of them.
The difference is, he writes down
exactly what he does and how he
does it. Harold and Anna married
in 1935 and settle in Long Beach.
Anna and Harold are both teachers.
The Glenn’s lived on a tight budget,
so saving money was a priority.
Harold decided he could earn extra
money by writing a book on car
repairs for backyard mechanics.
Chilton Books agreed to publish his
first manual. The Glenn Auto Repair
Manual became the must-have guide
for amateur mechanics. Harold
followed that success with writing
repair manuals for motorcycles,
outboard motors, and bicycles.
Soon, his 1,200-page manual on
repairing American cars can be
found in every commercial garage
and gas station nationwide. As
new models are introduced, new
books are needed for repair shops
to keep pace with the changes. The
books make Harold a wealthy man.
Harold dies in 1977 at age 67 and
Anna, who reputedly never learned
to drive, lived to be over 100 years
old. The Glenn’s have no children,
and their entire $1.7 million dollar
estate is bequeathed to St. Mary in
appreciation to Sister Mary Alphonsus
Tallon and the entire hospital for
decades of excellent care at the
bedside and friendship.

Anna and Harold Glenn

Dedicated to serving the community, St. Mary Medical Center provided $47 million in uncompensated
and charity programs to the Long Beach region in 2011-2012.

1997-2013
1997 - 2013 Highlights
• 2001 – Sister M. Alphonsus Tallon retires after 75 years, almost all of which
 were spent at St. Mary. The hospital’s Intensive Care Unit is dedicated in
 her honor.

• 2004 – 50th anniversary of the Guild. Projects have included: Hospitality
 Cart, St. Mary Gift Shop, Cardiac Services, Hemodialysis, Senior Programs,
 Women’s Health Services, Rehabilitation Services, Recovery Room
 renovations, Labor & Delivery, Radiology, Intensive Care, and the Security Dog.

• 2010 – Dr. Vince Esposito ends his 18-year run as chair of the annual
 Charity Golf Tournament, which has raised almost $3 million for healthcare
 programs over the years.

• 2011 – Community outreach features Comprehensive AIDS Resource
 Education (C.A.R.E.) Program and Clinic, St. Mary Sabina Sullivan
 Women’s Health Center, Low Vision Center, The Families in Good Health
 Program (FiGH), and Senior Center.

• 2012 – Catholic Healthcare West changes its name to Dignity Health,
 now the largest not-for-profit healthcare system in the west.

• 2013 – Now in its 32nd year, the St. Mary Foundation’s Annual Auction and
 Dinner is one of the premier events in Long Beach, raising $12 million for
 the hospital over the years. Starting in 2004, a Life Achievement Award
 was added to the special event.

The Mobile Care Clinic vehicle is part of the new St. Mary
Breathe Easy Mobile Outreach Program launched thanks

to an $834,000 grant from the Port of Long Beach.

St Mary’s commitment to excellence includes a
Siemens 64 slice CT scanner.

All for One, One for All
St. Mary’s next era of growth begins with the 75th anniversary in 1998,
a celebration with thousands of guests, including sisters that travelled
from Texas, Utah, and Arkansas and a mass led by Cardinal Roger
Mahoney. Hospital leaders complete a campaign for capital improvements,
program support, and the endowment of community outreach. The
two-year effort, chaired by Jim Ackerman and Sr. Alphonsus Tallon,
raises more than $29 million. The expansion of services for the
community continues in 2001 with the opening of the Mary Hilton Family
Health Center. In 2003, St. Mary Medical Center celebrates its 80th
anniversary highlighted by a $7.3 million campaign to renovate patient
rooms. St. Mary Medical Center now serves as the only regional teaching
hospital for the UCLA School of Medicine. In 2010, the highlighted
services include 3,000 births a year, a comprehensive Cancer Center,
Cardiac Center, Rehabilitation Institute, Older Adult Services and
Bariatric Surgery Center. In 2012, new St. Mary President and CEO
Tom Salerno says a key to continued success is our Emergency and
Trauma Center, ranked in the top 5% nationwide and home to a
regional Disaster Resources Center. In 2013, we celebrate our 90th
anniversary of the healing ministry of the Sisters of the Incarnate Word.
As we begin a new era in the healthcare industry with the Affordable
Care Act, it’s with great enthusiasm that we look into the future.

Many Long Beach people remember
Henry Poitras as a successful
accountant and ardent sailor,
and others recall his 2002 gift of
$1 million to St. Mary Medical Center
in memory of his wife, Marcella.
Most visitors have seen the Poitras’
portrait hanging in our Main Lobby
that is named in their honor, as is
our cancer research center. But few
know that Massachusetts-born
Henry Poitras had been a mountain-
road construction worker and top
high-school athlete who, at 20,
played semi-professional baseball
before joining the U.S. Navy in 1936,
where he helped search the Pacific
for lost aviatrix Amelia Earhart.
Discharged in Long Beach, he meets
Marcella, but heads to Texas to
play third base on the Big Spring
Bombers, the minor league team
owned by the Brooklyn Dodgers.
Then Pearl Harbor is attacked.
Henry quits baseball to join the U.S.
Merchant Marine. Discharged five
years later, he is too old to make a
third try for the big leagues. Henry
and Marcella head back to New
England where Henry studies
accounting. They return to Long
Beach in the late 1940s, and Henry
opens his own firm, launching
a successful career. Henry and
Marcella spend spare hours coastal
cruising on their sailboat and
volunteer for the 1984 Olympic
sailing trials. In late 1990, Marcella
is admitted to St. Mary as a cancer
patient, goes into remission for a
time, but dies of the disease in 1992.
Henry’s 2002 memorial gift targets
cancer research and equipment.
He died in 2005, at age 88.

Marcella and Henry Poitras

90 years of Serving the Long Beach Community 29

90 years of Serving the Long Beach Community30

Thank You
On behalf of St. Mary Medical Center Foundation,
we thank you for taking the time to peruse this brief,
but we hope powerful, history of St. Mary Medical Center
and our hometown. With these selected images, messages,
and biographies, we hope to have given you a lasting
sense of this institution, of the sacrifice of those who
nurtured it, and of the groundbreaking medical advances
that have taken place here. Most of all, however, we hope
you turn this final page confident of the continuing caring
and compassion that has been brought to Long Beach
by our beloved Sisters. It is their inspiration in faith that
we have always treasured and whose guiding hand will
forever rest gently on the shoulders of us all.

Drew Gagner
St. Mary Medical Center Foundation, President

Acknowledgements
Credits:
Drew Gagner, Publisher
Tim Bojeczko, Copy & Photo Editor
Neal Yates, Writer
Allison Nichols, Research
Omar Nieto, Assistant Photo Editor
Grace Alcantar, Assistant Copy Editor
Kimberly Eclarino, Assistant to the Publisher
Dann Froehlich, Graphic Design
Queen Beach Printers, Inc., Printing

Special Appreciation:
Thank you to Sr. Patricia Ann Hamiter, archivist at the Villa de Matel Archives in Houston, Texas.
Thank you to the following organizations for providing historical photographs. Courtesy, the Long
Beach Public Library for numerous photographs on pages 14, 15, 17 and 21. Courtesy, Rancho Los
Alamitos Foundation for two images from the RLAF Historic Photograph Collection; Fred Bixby on
Horseback Rounding up Cattle, 1915, ID # 68.1.9756 and Fred Bixby Branding Cattle in Corral with Other
Ranch Hands, 1915, ID # 68.1.9758 on page 11. Courtesy, Rancho Los Cerritos Foundation for the
image of John Temple on page 11. And thank you to the Historical Society of Long Beach.

~ospital Today'

--

Tim NEW

S'l,lli\ND
TIII~ATilt:, 2:15 \\', l"lkr

••• ..taltn to uprus ilJ cort:ntulatiom on tM
op<nift1 olthe ncw

ST. ~1.\ltrS IIOSI"IT,\1 •

• tt thf' ST ilJ\:\'J)

SUNDAY, JLL.Y 18, 193i -- ~-

It flaB Bf'f'n flur
Prif'ilegf'

TO IIAYE BEEX sgt.ECTBD
TO FUR:'\ ISH c mll'LET 1.;

THE ::\EW

ST. i'IAII\··s
IIOSJ•ITAI~

()rn1u•.s. llubb••r t ' loorlng,
Fornlturl'

*
•

A T R I n U T I: TO

* 11w Sd~ctlon of

I' I 1 H I 'I' Y 1\ "in TO

QUALI J'Y •• •• • ••

I'rmlutt• In· tlu• :-;,.,.. •

Co m p I ~ 1 to Ron~;" o/ Oniry Produw
A 1)' o u r """' or at]' o u r S I o r e

T
HE sj:!en:ltd now St.
tl.a:y's H011pltol e:..­

fica is =~ aL"'\eo
na; evJdcru:e ~ th" qreat end
I'JU.oncompa:;sing work o! L"a
Slatc111 a' Cboruy of tho In·
carnato Word t;; L~o intorosts
ol m=kind , • •

Mottell's
MORTU RY & CHAPEL

