

impactCancer

THE OHIO STATE UNIVERSITY COMPREHENSIVE CANCER CENTER –
ARTHUR G. JAMES CANCER HOSPITAL AND RICHARD J. SOLOVE RESEARCH INSTITUTE

Hawk's Locks

Providing Supportive Patient Care
for Women and Children

Laura and A.J. Hawk

Hilsheimer Hospitality:
Foundation Board Chair Leads Through 'Friendraising' [Page 6](#)

David Carbone, MD, PhD:
Physician's Exciting Lung Cancer Work Inspires Donors [Page 8](#)

Ken and Charlotte Mills:
Planned Gift 'Pays Forward' to Leave a Legacy [Page 10](#)

The James

THE OHIO STATE UNIVERSITY
WEXNER MEDICAL CENTER

Welcome

At Ohio State's Comprehensive Cancer Center – James Cancer Hospital and Solove Research Institute (OSUCCC – James), our fundraising momentum continues to grow, thanks to the ceaseless generosity of community donors, partners and advocates who share our vision of creating a cancer-free world.

Through your benevolence, we are increasingly able to recruit and retain world-renowned cancer experts whose groundbreaking research translates to innovative cancer care and prevention strategies – experts such as David Carbone, MD, PhD, a lung cancer specialist who leads our new thoracic oncology center and is highlighted in a story in this issue of *ImpactCancer*. Dr. Carbone is among several cancer experts who have recently joined our team; some others include Raphael Pollock, MD, PhD, who directs the Division of Surgical Oncology, and Vinay Puduvalli, MD, MBBS, who directs the Division of Neuro-Oncology.

Ultimately it is the people who work and volunteer in Ohio State's cancer program who enable us to provide our top-notch services and to offer hope to all who turn to us for help. Our team over the years has comprised not only physicians such as Dr. Carbone and the retired Ron Siegle, MD, who is featured in this issue for a \$1 million gift that he and his wife recently gave to our JamesCare for Life program, but also: nurses such as the late Phyllis Kaldor, who is the namesake of a new Hope and Inspiration Tribute Fund announced in this issue; and the people who support our ancillary services, such as Vera Garofalo at Hope's Boutique, also profiled herein.

But we couldn't do what we do without the help of all of you. Thanks as always for your caring support.

Michael A. Caligiuri, MD

Director, The Ohio State University Comprehensive Cancer Center
CEO, James Cancer Hospital and Solove Research Institute
John L. Marakas Nationwide Insurance Enterprise Foundation Chair in Cancer Research

Celebrate your gift and inspire others.

Including Ohio State's Comprehensive Cancer Center – James Cancer Hospital and Solove Research Institute in your will or trust demonstrates your enthusiasm for and strong belief in creating a cancer-free world.

Your generosity provides access to research grants, innovative programs and advances in health care and patient education for our current and future patients.

The James

THE OHIO STATE UNIVERSITY
WEXNER MEDICAL CENTER

Have you included the OSUCCC – James in your estate plans?

Contact us to discuss your gift.

614-293-3752
cancergiftplanning@osumc.edu

5

Hope's Boutique:

Manager Will Carry Fond Memories Into Retirement

10

Ken and Charlotte Mills:

Planned Gift 'Pays Forward' to Leave a Legacy

6

Hilsheimer Hospitality:

Foundation Board Chair Leads Through 'Friendraising'

13

Dr. Ron and Ruth Siegle:

Physician and Wife Support JamesCare for Life

7

Phyllis Kaldor:

Leaving Hope as Her Legacy

14

Lord Sebastian Coe:

Olympic Medalist Joins Ranks of OSUCCC – James Supporters

8

David Carbone, MD, PhD:

Physician's Exciting Lung Cancer Work Inspires Donors

15

Hawk's Locks:

Providing Supportive Patient Care for Women and Children

Also in this issue

- 4 Cancer Program News
- 17 Community Partners
- 21 Upcoming Events

James Foundation Board Members

Daniel Benhase	Ellie Halter	Jon Ricker
Janis Bloch	Sarah Benson Hatcher	Daniel Rosenthal
Jeri Block	Frances Henry	Charles Ruma
Kenton Bowen	Cindy Hilsheimer	Mark Ryan
Michael Caligiuri, MD	John Hines	Michael Schoen
Bill Carter	Lisa Hinson	David Schuller, MD
Don Casey	Robin Holderman	Judith Tuckerman
Nick Coe	Peter Horvath	Dennis Welch
R. Dale Darnell	Karen Lane	Bob White, Jr.
Steve Davis	Irene Levine	Alec Wightman
William Farrar, MD	George McCloy	Rita Wolfe
Dustin Frazier (Legal Liaison)	Diane Nye	
Steven Gabbe, MD	Marnette Perry	

Emeritus Members

John F. Havens	Cheryl Krueger	James V. Pickett
Jon G. Hettinger	Jane T. McCoy	Willis S. White, Jr.

impactCancer

OSUCCC – James
Chief Communications Officer:
Theresa DiNardo Brown

Editor:
Jessica Holstine

Designer:
Lori Zambito

Creative Director:
Kathleen Lillash

Contributing Writer:
Alice Duncanson

Contributing Photographer:
Alan Geho

impactCancer is published three times each year by the Development and Marketing departments of The Ohio State University Comprehensive Cancer Center – Arthur G. James Cancer Hospital and Richard J. Solove Research Institute.

OSUCCC – James Office of Development
660 Ackerman Road
PO Box 183112
Columbus, Ohio 43218-3112
(614) 293-3752

 Like us on Facebook
cancer.osu.edu/Facebook

 Follow us on Twitter
cancer.osu.edu/Twitter

 Follow us on LinkedIn
cancer.osu.edu/LinkedIn

 Subscribe to us on YouTube
cancer.osu.edu/YouTube

 Follow us on Pinterest
cancer.osu.edu/Pinterest

 Visit our Website
cancer.osu.edu

Cancer Program NEWS

Ohio State Receives \$18.7 Million Federal Grant to Establish Tobacco Center of Regulatory Science

The Ohio State University has received an \$18.7 million federal grant to establish a research center devoted to the study of tobacco-use patterns, industry marketing practices and public perceptions that will help the Food and Drug Administration (FDA) put science behind its new role in regulating tobacco.

Ohio State's center is one of 14 established nationally under this new federal initiative, called the Tobacco Centers of Regulatory Science program. The National Institutes of Health (NIH) and FDA announced that they have teamed to ensure that the FDA's regulation of tobacco is based on sound and relevant scientific evidence. The National Cancer Institute will administer the Ohio State funding.

The University has proposed a broad research program that takes into account the biological, psychological, economic

and public health implications associated with tobacco use and the industry's marketing of products to consumers. A total of 18 scientists from six colleges and Ohio State's Comprehensive Cancer Center – James Cancer Hospital and Solove Research Institute will populate the new Ohio State University Center of Excellence in Regulatory Tobacco Science.

Ohio State Hematologist Recognized Nationally With Top 10 Clinical Research Achievement Award

John C. Byrd, MD

John C. Byrd, MD, hematology division director and co-leader of the Leukemia Research Program at The Ohio State University Comprehensive Cancer Center – Arthur G. James Cancer Hospital & Richard J. Solove Research Institute (OSUCCC – James), has again received national scientific recognition for his translational research investigating use of

the drug, ibrutinib, in the treatment of chronic lymphocytic leukemia (CLL), at the 2014 Clinical Research Forum's third annual Top 10 Research Achievement Awards. The Clinical Research Forum's Top 10 Clinical Research Achievement Award winners are selected from peer-reviewed, scientific publications published in the previous year that have been identified as compelling examples of scientific innovation

with benefit to human health resulting from the nation's investment in clinical research.

Byrd, who is known internationally for his research in hematologic malignancies, is also a 2013 recipient of the prestigious Emil J. Freireich Award for clinical cancer research. The award is given to candidates 55 and younger who have made outstanding contributions to clinical research. Byrd holds the D. Warren Brown chair in leukemia research and leads the \$11.5 million NCI Specialized Program of Research Excellence (SPORE) grant and a \$6.25 million Leukemia and Lymphoma Society Specialized Center of Research (SCOR) grant to study and treat chronic lymphocytic leukemia and acute myeloid leukemia at The OSUCCC – James. The research was also supported by Four Winds Foundation, D Warren Brown Foundation, Mr. and Mrs. Michael Thomas, Mr. and Mrs. Lipkin, Harry T. Mangurian Jr. Foundation and the Sullivan CLL Research Foundation.

Hope's Boutique:

Manager Will Carry Fond Memories Into Retirement

When Vera Garofalo started visiting corporate and community partners in the early 1990s to spread the word about the importance of mammograms, she didn't utter the words "breast cancer."

It was a different time, she recalls, a time when people didn't talk easily about cancer – long before today's pink ribbon awareness campaign and federal guidelines on screenings.

That things have changed becomes quickly evident to anyone watching Garofalo welcome customers to Hope's Boutique, a full-service, nonprofit retail shop that caters to women with cancer.

Housed on the first floor of the Stefanie Spielman Comprehensive Breast Center at Ohio State's Comprehensive Cancer Center – James Cancer Hospital and Solove Research Institute (OSUCCC – James), Hope's Boutique is staffed by caring professionals who offer women being treated for cancer an assortment of accessories, including breast prostheses, skin-care products, postsurgical and pocketed bras, hair alternatives for complete or partial hair loss, makeup, jewelry and other items that help them regain self-confidence. While the primary purpose of Hope's is to support women, it also offers the opportunity for children to be fitted for wigs or head coverings.

In her career with The Ohio State University, Garofalo has gone from clinical chemistry to laboratory services, mobile imaging to mammography services. This June, after 43 years mostly spent with the OSUCCC – James, she will retire as manager of Hope's Boutique.

During her nine years there, Garofalo has seen the store move from its former north Columbus location to its much larger home within the Comprehensive Breast Center. She also oversaw a move to digital record-keeping that has increased productivity and allows staff to provide a seamless experience for customers.

Garofalo herself is a huge draw for those who visit the store. Her empathetic personality and distinctive personal style radiate warmth.

Despite the serious health issues the women may be facing, Garofalo says, "We laugh a lot at Hope's. I sit in my office

In June, after many years of helping patients and their families at the OSUCCC – James, Vera Garofalo will retire as manager of Hope's Boutique.

sometimes and am filled with joy as I hear heartfelt laughter coming from our fitting and wig styling areas. We offer a positive experience for the women, helping them to look and feel like they want to."

To say that Garofalo will be missed is an understatement. And though she plans to spend much of her retirement at her family's home in her native Italy, it is likely that she will miss Hope's, too.

"If I wasn't 65, I wouldn't ever leave," she says. "I would come here every day of my life because it's the most rewarding, life-altering job. Women thank us all the time, but I thank The James for this experience."

Hilsheimer Hospitality: Foundation Board Chair Leads Through ‘Friendraising’

Cindy Hilsheimer, founder and managing principal of executive search firm BeecherHill, and the first two-term chair of The James Foundation Board, is all business when it comes to The Ohio State University Comprehensive Cancer Center – Arthur G. James Cancer Hospital and Richard J. Solove Research Institute (OSUCCC – James).

She takes very seriously the board’s campaign goal of raising \$500 million in support of the new James Cancer Hospital and Solove Research Institute, as well as the parallel goal of creating a sustainable flow of \$100 million annually to provide ongoing philanthropic revenue. Cindy also serves on the Pelotonia board, where she has been instrumental in bringing in sponsorships and charting a successful course for the event. Working closely with the advancement team at the OSUCCC – James and her fellow board members, Cindy spends countless hours helping to secure funds for the facilities, programs and research that are leading the charge to eradicate cancer.

But that doesn’t mean she and her husband Larry, CFO of Scotts Miracle-Gro and her steadfast partner in philanthropy, don’t have a great time drumming up support for the institution they have come to know and love. Almost every month they scour their rolodexes and invite those they have cultivated relationships with to their New Albany home to dine with a special guest from the OSUCCC – James, often a doctor or researcher. And a perennial favorite guest is Michael A. Caligiuri, MD, director of the OSUCCC and CEO of The James.

Guests are treated to firsthand accounts of the exciting discoveries happening at the OSUCCC – James from physician-scientists at the top of their fields. These “friendraising” dinners, as the Hilsheimers call them, present a rare opportunity for researchers to connect with those who may be in a position to support their work in an intimate setting that allows for a true give-and-take.

Says Cindy, “There is a joy in watching people learn from the doctors. There has never been a dinner here that has lasted less than three hours.” The concept of the dinners has caught on; other foundation board members are now hosting them as well.

In addition to the many ways the Hilsheimers serve the OSUCCC – James, they also give generously to support top funding priorities identified by OSUCCC – James leaders,

Cindy and Larry Hilsheimer

whose judgment the Hilsheimers trust. During the current *But for Ohio State* campaign, they have personally given more than \$380,000, including a recent gift to support the neuro-oncology research of Vinay Puduvalli, MBBS, director of the Division of Neuro-Oncology at Ohio State.

And just as the Hilsheimers invite the artists whose beautiful paintings adorn their home over for dinner to personalize the experience, they also enjoy dining with the physician-scientists whose research they support. They recently dined with Dr. Puduvalli, who described the critical neuro tumor sequencing work that the Hilsheimers’ gift is making possible.

Despite all they have given, Cindy and Larry consider themselves fortunate in their relationship with the OSUCCC – James. “Inevitably, we’re the biggest beneficiaries,” says Larry. “I’m continually amazed by what we learn from the doctors and the fantastic work happening at The James.”

Phyllis Kaldor: Leaving Hope as Her Legacy

Phyllis Kaldor brought care and comfort to the many patients she served and to the colleagues she mentored during her 35 years as an oncology nurse at The Ohio State University Comprehensive Cancer Center – Arthur G. James Cancer Hospital and Richard J. Solove Research Institute (OSUCCC – James).

Though her own three-year battle with cancer ended peacefully in October 2013, Phyllis' legacy of caring survives. Friends, families and colleagues who loved and admired Phyllis are keeping her memory alive through the Phyllis Kaldor Hope and Inspiration Tribute Fund. To date, the fund has raised almost \$40,000 from more than 2,000 generous donations.

Phyllis began her career in 1976 at Ohio State's Wexner Medical Center as a senior nursing assistant in the hematology outpatient clinic; she was named assistant nurse manager in 1983 and was charged with clinical and operational planning for a new Bone Marrow Transplant Unit, which opened with one bed in 1984. In 1990, Phyllis oversaw the creation of the combined inpatient and outpatient Bone Marrow Transplant unit in the OSUCCC – James. As the first director of oncology nursing at the OSUCCC – James, she served in diverse administrative roles from 1994 to the end of her career.

“Phyllis demonstrated an unwavering commitment to patient care, clinical excellence and collaborative relationships. She showed us how to live life, personally and professionally with passion, integrity and love - which is indeed a rich legacy and perennial source of inspiration.”

— Linda Johnson,
professional practice program manager at The James

Above: Soon after receiving an award from the Oncology Nursing Society, Phyllis sits surrounded by (from left to right), her daughter Rachel, husband Donn Young, and colleagues Jan Sirilla, MS, RN, OCN, and Danette Birkhimer, MS, RN, OCN.

Phyllis' colleagues, many of whom provided outstanding care for her during her illness, were devastated by the

loss. “Phyllis, from the day the doors opened at The James, served our patients and families as a caregiver and leader,” says Michael A. Caligiuri, MD, director of the OSUCCC and CEO of The James. “She always demonstrated a steadfast devotion to our vision of creating a cancer-free world, one person, one discovery at a time.”

The fund that bears Phyllis' name will fulfill both a short- and long-term vision. In the short term, it will enable the relocation of the Hope statue that currently stands outside the OSUCCC – James. Dedicated in 1993 and created by famed artist Alfred Tibor, Hope provides inspiration to patients, their families and caregivers. Later this year, the statue will be moved in front of the new James Cancer Hospital and Solove Research Institute in the surrounding Jones Legacy Park that will serve as a respite for patients, families, visitors and staff.

In the long term, the Phyllis Kaldor Hope and Inspiration Tribute Fund will support professional development opportunities for staff at the OSUCCC – James, a fitting tribute to Phyllis' long service as a staff member and to her strong commitment to colleagues and the nursing profession.

David Carbone, MD, PhD:

Physician's Exciting Lung Cancer Work Inspires Donors

IN THE EXCLUSIVE AND COMPETITIVE FIELD OF EXPERTS WORKING TO TREAT AND CURE LUNG CANCER, DAVID CARBONE, MD, PHD, STANDS OUT.

The Johns Hopkins-trained physician led the thoracic oncology program at Vanderbilt University before being recruited to The Ohio State University Comprehensive Cancer Center – Arthur G. James Cancer Hospital and Richard J. Solove Research Institute (OSUCCC – James) in late 2012 to head a new thoracic oncology program.

Since his arrival, Dr. Carbone has generated considerable excitement for the work he and his team are doing to discover new diagnostics and treatments for lung cancer—piquing the interest of donors like Georgia and John DallePezze, and Kathy and Jay Worly.

The DallePezzes and Worlys, in addition to being longtime friends in their New Albany, Ohio, community, are also ardent supporters of the OSUCCC – James. Sadly, both families have also experienced the devastation of losing a beloved family member to lung cancer. The Worlys lost Jay's father to the disease, and the DallePezzes recently lost John's daughter Christina to an aggressive, late-stage lung cancer when she was just 43 years old.

The families were thrilled to learn that the OSUCCC – James had recruited Dr. Carbone and, after hearing more about his vision for Ohio State's budding thoracic oncology program, they were eager to support his work through two separate gifts targeted toward different stages of lung cancer.

Dr. Carbone says, "These are exciting times in lung cancer oncology, with major advances being made daily in developing new therapies and matching the optimal treatment to the molecular characteristics of each patient and each tumor, and the results are often dramatic. We know there is no routine cancer, so each patients' treatment is different. Many more ideas are on the horizon, but with the major cutbacks in government funding of lung cancer research, many of these good ideas are not getting to patients quickly enough. Insightful investment by donors like the DallePezze and Worly families can be catalytic in helping develop these new ideas and make them reality. My team and I are very grateful for their generous support."

The DallePezzes' gift will help to facilitate the discovery of treatments to prolong and improve the quality of life for patients with advanced-stage lung cancers. The DallePezze Thoracic Oncology Fund will be disbursed over a two-year period to research teams working on a variety of projects, such as testing antibodies for their

“Gifts like these are cementing Ohio State’s reputation as a powerhouse for cancer discoveries.”

— Michael A. Caligiuri, MD

effects on lung cancer stem cells; investigating the use of high-dose radiation to improve survival rates; developing a therapy to overcome cancer immunosuppression; studying a common mutation in lung cancer that impacts some patients’ sensitivity to a certain class of drugs; examining the addition of photodynamic therapy to surgery for patients with mesothelioma; and other data-gathering and preliminary experiments that may lead to clinical trials, additional research grants, and/or patentable, venture capital-funded projects. But most importantly, the money will help improve patient care.

The Worlys’ gift will focus on early detection of lung cancer by helping to create a three-year comprehensive research program that will promote and expand a state-of-the-art lung cancer-screening clinic. One to two percent of high-risk patients selected to be screened in the clinic will be found to have lung cancer. A research repository will be created, collecting blood and urine samples from 250 patients screened through the program each year. These samples will help to develop blood tests for lung cancer risk assessment,

early detection and diagnosis. The Worlys’ gift will also fund research bronchoscopies in 50 high-risk patients over the next three years that will allow researchers to study the process of lung cancer development and progression.

Gifts to spur advances in research such as these from the DallePezzes and Worlys are enabling scientists to make remarkable discoveries that will translate to life-saving early detection and late-stage lung cancer treatments for patients. They also contribute to the rich culture of philanthropy that helps to draw extraordinary physician-scientists such as Dr. Carbone to Ohio State.

“I cannot express how grateful I am to the DallePezze and Worly families for stepping up to welcome Dr. Carbone by investing in his vision for ending lung cancer,” says Michael A. Caligiuri, MD, director of the OSUCCC and CEO of The James. “Gifts like these are cementing Ohio State’s reputation as a powerhouse for cancer discoveries and will ultimately deal a formidable blow to the disease that impacted both of their families.”

Jay and Kathy Worly, Kazel and Dr. David Carbone, Georgia and John DallePezze.

Join the DallePezzes and Worlys

in supporting Dr. Carbone’s work by making a gift to

Thoracic Oncology Center Support Fund (314200) at giveto.osu.edu.

Ken and Charlotte Mills: Planned Gift ‘Pays Forward’ to Leave a Legacy

The Ohio State University gave Ken and Charlotte Mills a stellar education and expert health care when they needed it, and now they are paying forward with a major planned gift that will continue their Ohio State legacy long into the future.

Both Ken and Charlotte graduated from Ohio State—Ken with a degree in communications. He co-founded Mills James Productions in 1984 along with Cameron James, son of Arthur James, MD, longtime Ohio State cancer physician and namesake of the Arthur G. James Cancer Hospital and Richard J. Solove Research Institute. Ken remains president of Mills James, one of the nation’s most comprehensive creative media companies. During his long career, he has spearheaded creative services for a wide range of advertising, broadcast and corporate clients, including many Fortune 500 corporations. Mills James is headquartered in Columbus and has offices and production facilities in Cincinnati and Cleveland.

Charlotte received her first degree from the College of Education and Human Ecology in 1969, then added a BS from the College of Nursing 10 years later. She spent the bulk of her career as a nurse working in infectious diseases at Ohio State’s Wexner Medical Center, but she also spent time in the bone marrow transplant unit at The James. She retired from Ohio State in 1991.

“We hope our gift will help to find a cure for cancer. We’d like that to be our legacy to our family, the community and the world. This is our opportunity.”

— Charlotte Mills

When she was diagnosed with an early-stage breast cancer in 1999, Charlotte also came to know the OSUCCC – James as a patient of William Farrar, MD, director of the Stefanie Spielman Comprehensive Breast Center and director of medical credentialing at The James. Calling the experience “excellent,” and knowing the exceptional reputation of the OSUCCC – James, Charlotte recalls feeling confident that she was in good hands.

Due in large part to this positive experience, the Mills thought of the OSUCCC – James while recently updating their wills and trusts. Their planned gift calls for 25 percent of their estate to go to the OSUCCC – James. Their gift is anticipated to be several million dollars – with an additional 12.5 percent of their estate going to the OSU Foundation for scholarships in nursing and communication.

“Both of us agreed on the importance of cancer research, and we really wanted to help The James succeed,” says Ken. “We have been around long enough to hear Dr. James talk about his vision for a cure for cancer, and he was very inspiring. We’ve seen his dream come true and exceeded to some degree.”

Adds Charlotte, “We hope our gift will help to find a cure for cancer. We’d like that to be our legacy to our family, the community and the world. This is our opportunity.”

The Mills join other families who have named the university as a beneficiary of a planned gift in the Neil Legacy Society. Named in honor of the Neil family, who made 361 acres of farmland available for what is now The Ohio State University, the Neil Legacy Society honors those who have invested in Ohio State’s tradition of excellence. Members receive invitations to exclusive special events and updates on university giving news.

Planned gifts are a great way for people of different means to make a profound impact in the fight against cancer at the OSUCCC – James. While planned gifts are most often made through bequests, such as the gift from the Mills, other options are available, including charitable gift annuities, charitable remainder trusts or lead trusts, endowment funds, retirement plan assets, life insurance policies and a remainder interest in one’s home.

Says Ken, “A planned gift comes from sitting down to work on estate planning and asking yourselves the hard question: What do you want to do with whatever your estate has accumulated after you’re gone?”

“For us,” says Charlotte, “it was easy. The James is such an important part of the central Ohio community. We feel a closeness to that. We’d really like to help them because they helped us.”

Ken and Charlotte Mills

What Is Gift Planning?

Gift planning is finding ways to make charitable gifts now or after your lifetime while enjoying financial benefits for yourself. Planned gifts, unlike cash donations, are typically made from assets in your estate rather than disposable income, and come to fruition upon your death.

The most common planned gift is a **bequest** in your will or living trust. Other planned gifts include:

- A charitable gift annuity
- A charitable remainder trust
- A charitable lead trust
- An endowment fund
- Retirement plan assets
- Life insurance policies
- A remainder interest in your home

A misconception is that gift planning is only for the “wealthy.” The truth is, even people of modest means can make a difference through gift planning! **Call Maria Miller at 614-685-5856 to learn how you can support The James’ mission while ensuring your family’s financial security.**

from a Grateful Patient

The stories of patients and their families are humbling and pay tribute to the tremendous work that OSUCCC – James physicians, researchers and care teams do each day.

On March 30, we celebrated National Doctor's Day, and patients sent close to 1,000 notes to physicians at The James to thank them for their care. One of these notes came from Anita Bartlett, a lymphoma patient, to her physician Pierluigi Porcu, MD, associate professor in the Division of Hematology and a member of the Leukemia Research Program at the OSUCCC – James.

Anita shared
about her experience
at The James...

...The education given to me about my cancer and treatment options appears to be rare among other cancer patients I've met who have been treated by other centers. Obviously, The James wants to be a team along with the patients so much education is imparted. When I've spoken to people who were not treated at the OSUCCC - James, I've been surprised at their blank looks since they were not told much about medication side effects, treatment options, palliative care or reasons for their care plan. I received detailed answers to my questions and ongoing reassurances, too. The smiles, eye contact and patience are so much appreciated.

I was shocked at the attention and action that one suspicious CT scan brought two years ago. Waiting on a biopsy to confirm a possible reoccurrence of my Lymphoma, I was told that I would be put on the schedule for more chemo and another stem cell transplant as soon as they knew the need. Knowing that I would be treated immediately was a great relief, but the biopsy showed a probable infection being the cause of the CT scan changes, so nothing needed to be done.

Dr. Porcu has decided that I only need to see him every 6 months and have a CT scan only once a year for now, but I know if I need more, I will be given the best care I can get anywhere. I recommend The James to everyone.

Sincerely,
Anita Bartlett

Dr. Ron and Ruth Siegle:

Physician and Wife Support JamesCare for Life

During his career as a skin cancer surgeon, including seven years at The Ohio State University Comprehensive Cancer Center – Arthur G. James Cancer Hospital and Richard J. Solove Research Institute (OSUCCC – James), Ron Siegle, MD, got to know a lot more about his patients than just their cancers or medical histories.

During the complex, sometimes hours-long Mohs operations he performed to remove their cancers, Ron's patients were awake – under what he calls “talkesthesia.” This unique circumstance made it possible for Ron to form deep connections with his patients, as together they shared life stories and wisdom accumulated over the years.

“Traditionally, few physicians have had this kind of time with their patients,” says Ron. “I was always reminded that each patient was a human being. It wasn't just the patient having surgery—it was their spouse, children, brothers, sisters, parents, etc. It reminded me that the procedure we are doing has a huge emotional impact on a large cadre of people.”

To provide a “train” that patients' families and support systems can ride, too, the Siegles recently made a generous gift of \$1 million that will augment existing programs in the JamesCare for Life program at the OSUCCC – James, and establish new ones that focus on the invisible heroes who support cancer patients and promote their recoveries. The Siegles' gift, the first to support JamesCare for Life programming, will also support wellness and survivorship programs, including building a pavilion at Ohio State's Waterman Farms that will connect cancer patients and survivors with fresh fruits and vegetables through the Garden of Hope. Felisha Lyons, MSW, LISW-S, director of JamesCare for Life, explained, “The Garden of Hope is a community garden for cancer patients and their caregivers. This two-acre garden offers onsite gardening and nutrition education with dietitians, horticulture and agricultural students as well as features a wide variety of vegetables which are rotated throughout the gardening season.”

“We feel very blessed to have the Siegles' gift. Their gift has been integral to the expansion and success of JamesCare for Life. Without their support and commitment to survivorship and wellness, many families might not get the level of education, resources and simple serenity that the garden brings to families. We already have plans underway to expand

Ron and Ruth Siegle, with their dogs, Lola and Vinnie.

the reach of the garden this year to specifically include programming for children of cancer patients,” Lyons says.

Ron and Ruth's personal gift follows another recent gift made to the OSUCCC – James by the 20 fellows Ron trained in Mohs surgical techniques during his career. In addition to surprising him with a party on Chicago's Lake Michigan to celebrate his retirement, Ron's former fellows, who now practice throughout the country, created a fund in his name at the OSUCCC – James to honor his mentorship. The Siegles were so moved by the gift that it inspired them to create their own fund at the OSUCCC – James.

“For years we had talked about giving back, and the gift from the fellows was the impetus for thinking about doing something on our own,” says Ruth. “With Ron retiring from his surgical practice and being so blessed to have cured so many people, we feel like this is a way for him to continue curing people well into the future.”

Lord Sebastian Coe: Olympic Medalist Joins Ranks of OSUCCC – James Supporters

Support for The Ohio State University Comprehensive Cancer Center – Arthur G. James Cancer Hospital and Richard J. Solove Research Institute (OSUCCC – James) became more internationally spread on November 2, 2013, as longtime OSUCCC – James supporters Ron and Ann Pizzuti, and James Foundation Board member Nick Coe, hosted Lord Sebastian Coe, four-time Olympic medalist and British politician, in an exclusive event.

Lord Coe won gold medals in the 1,500-meter track races in the 1980 and 1984 Olympics and silver medals in the 800-meter during the same games. These feats will be chronicled in the upcoming film “Gold,” in which Harry Potter star Daniel Radcliffe is slated to play Lord Coe. Coe also served as a member of the United Kingdom’s Parliament for the Conservative Party from 1992-1997.

Most recently, Lord Coe successfully led the bid for London to host the 2012 Summer Olympics and served as chairman of the London Organizing Committee for the Olympics. He was presented with the Lifetime Achievement Award at the BBC Sports Personality of the Year awards in December 2012.

The exclusive event at the Pizzutis’ home was attended by top donors to The James and Ohio State leadership, including Board of Trustees President Robert Schottenstein and Joseph Alutto, interim president of The Ohio State University. The event marked the first time Lord Coe had spoken in the United States since the London Olympics in 2012. His wife Carole joined him at the event.

To kick off the evening, Michael A. Caligiuri, MD, director of the OSUCCC and CEO of The James, provided updates on the latest research discoveries and treatment breakthroughs and introduced Nick Coe, CEO of Bath & Body Works, member of the James Foundation Board and brother to Lord Coe. Nick Coe provided a warm welcome for his brother and thanked him for joining the ever-growing bandwagon of supporters for the OSUCCC – James.

Lord Coe regaled guests with stories of his Olympic and political accomplishments. He praised the work of the OSUCCC – James as important in the worldwide quest to end cancer. As Dr. Caligiuri said in his brief remarks to close the evening, “Just as Lord Coe has overcome seemingly insurmountable obstacles, The James is achieving its own successes as we tackle the fight against cancer.”

Lord Coe’s visit illustrates the best of what can happen when friends of the OSUCCC – James utilize their relationships to involve others in Ohio State’s efforts to defeat cancer. After all, cancer knows no international boundaries.

“It was a privilege to speak to a group of people who had dedicated so much time, effort and personal finance to support such an extraordinary centre of excellence. The highlights of the evening for me were the extraordinary friendships made and the gracious way I was hosted.”

— Lord Sebastian Coe

“Both Sebastian and I like the idea of giving back. We wanted to do something different, as well as something big in support of The James’ vision and mission. We both have lost friends to cancer. Inviting Sebastian to speak at the inaugural event introduced him to Columbus and to a world-class hospital. What a combination!”

— Nick Coe

Hawk's Locks:

Providing Supportive Patient Care for Women and Children

As a Lombardi Award winner for the top college linebacker and a two-time All-American during his time at Ohio State, A.J. Hawk is well known by fans around the Buckeye state and equally admired as a current linebacker for the Green Bay Packers. And for many years, he was as widely known for the long hair streaming from beneath his helmet as for the many football accolades he has received throughout his storied career.

But in 2012, A.J. cut his signature locks and with his wife, Laura, started an organization called Hawk's Locks for Kids. Together with wife Laura, Hawk's Locks was created to raise money and collect donated hair for children who have lost their hair due to chemotherapy and other cancer treatments. But A.J. stresses that this wasn't just about physical appearance.

"When kids lose their hair during cancer treatment, it's not just a change they see in the mirror. Suddenly, they feel different, which can negatively affect their self-esteem as well. We want them to see that there are so many people out here to help them with physical and emotional support as they go through that process."

While at Ohio State, A.J. became familiar with Ohio State's Comprehensive Cancer Center – James Cancer Hospital and Solove Research Institute through news stories and visits with patients coordinated by Coach Jim Tressel and the Athletic Department. But it wasn't until his first Buckeye Cruise for Cancer, an annual four-day cruise

Laura and AJ Hawk

hosted by Travel Partners in Dublin that brings dozens of Ohio State athletes together with fans from all over Buckeye Nation, that he saw how far support for the OSUCCC – James stretches.

"We heard so many amazing stories about the care and research going on at The James that A.J. and I knew we wanted to be a part of it," Laura says. "It was there that we decided to transition Hawk's Locks from supporting just kids to supporting a much broader group of cancer patients."

With that, Hawk's Locks partnered with The James to create the Hawk's Locks Fund, which helps provide wigs and other head coverings to cancer patients of all ages through Hope's Boutique. (Read more about Hope's Boutique on page 5.)

Many of A.J.'s former Ohio State teammates have also joined him to be part of the fundraising efforts to support wigs for cancer patients, including Bobby Carpenter, who auctioned off the opportunity to have a fan cut his well-known long locks during the 2013 Buckeye Cruise for Cancer.

"It's an honor to know that we have created something that others want to be a part of supporting," A.J. says. "Through Hawk's Locks, we hope to have a positive impact on cancer patients during a time when their self-esteem might be lacking. If we can give them even a small boost to feel good about their appearance, I really believe, and we have seen, that it can have an impact on their health as well."

Register Today for Pelotonia 2014

Online registration is open for Pelotonia 14, the sixth installment of the annual grassroots bicycle tour that raises millions of dollars for cancer research at the OSUCCC – James. Pelotonia 14 will be held from Aug. 8 – 10 on assorted routes between Columbus and Gambier, Ohio, the home to Kenyon College. In its first five years, Pelotonia has raised more than \$61 million through rider pledges and donations. Every dollar raised supports cancer research at Ohio State’s Comprehensive Cancer Center – James Cancer Hospital and Solove Research Institute thanks to the event’s generous sponsors.

PELOTONIA

Visit www.Pelotonia.org to register.

Community Partners

The OSUCCC – James Community Partners Program consists of corporations, individuals and community groups who raise funds to help Ohio State’s Comprehensive Cancer Center – James Cancer Hospital and Solove Research Institute pursue its vision of a cancer-free world.

In fiscal year 2013, the Community Partners Program benefited from more than 440 events that collectively raised more than \$3.5 million – a 200-percent increase in dollars from just five years ago. In fiscal year 2014, the program is expected to receive more than \$4 million from current and new partners.

Fundraising for the OSUCCC – James isn’t isolated to central Ohio communities. The James benefits from events in California, Georgia, Florida, New York, Michigan and other states. Through cause-related initiatives at companies like Kroger, Velvet Ice Cream and Panera Bread, as well as from October breast cancer awareness events, large 5K races and other community partner events, OSUCCC – James messages annually reach an estimated 500,000 people. A list of Community Partner events held throughout the year is available at go.osu.edu/JamesCommunityPartners.

971 The Fan Football for Females	Berger Health Foundation - Tackling Cancer	– McSobers Tailgate for Cancer	Carly Tovell 5k Run – Capstone Project Upper Arlington High School
A Christmas to Cure Cancer	Bill Clark Memorial Golf Outing	– MillerCoors	CC Brentlinger Inc. DBA Show Time Associates Event
Alexa’s Lemonade Stand	Blues for a Cure	– Nickles Bakery	Cedar Cliff High School Fundraiser
All in Against Cancer	Bowl for a Cure	– Night at the Races	Central Ohio Home Depot Breast Cancer Fundraiser
All Ohio Balloon Festival	Bowl for Breast Cancer	– Ohio State University Sandhills Alumni Club of North Carolina	Central Ohio Malayalee Breast Cancer Awareness Event
Alpha Gamma Rho Classic Steer Show	Bowling for the Boyz	– Pumpkin Spice Promotion	Cesidia Cugini Benefit
Alpha Rho - Alpha Delta Kappa	Box 15 Breast Cancer T-shirt Sales	– Rick’s Coaches Golf Tournament	Ceylon Wise – We are Survivors Song
Alpha Tau Omega Casino Night	Boy Scouts of America Cub Pack 830 Fundraiser	– Roby/Westerheide - Hole in One	Charmion Performing Arts Studio Zumbathon
AmeriCheer Spin Wheel	Boyd’s Beach Party	– Roosters	Chix with Sticks Golf Outing
Andrews Moving and Storage Co. Jeans Day	Bricker & Eckler Breast Cancer Awareness Month	– Rose Butler Jewelry Sales	Chrome Divas of Columbus
Andy’s Tailgate for a Cure	Brooks Brothers Shopping Event	– Scoonie Penn Cornhole Tournament	Chuck Bay Memorial Golf Outing
Angel Open	Buckeye Bash	– Shake, Shimmy & Sweat for a Cure	Chuck Radich Sr. Memorial Golf Outing
Anne’s Army 5k	Buckeye Bonanza Fundraiser	– Shelley Meyer at Columbus Medical Association	Cintas Breast Cancer Fundraiser
Applebee’s Breast Cancer Awareness Fundraiser	Buckeye Brown Backers	– Sleep Outfitters	City Barbeque Pink Day
Argo & Lehne Jewelers	Buckeye Cruise for Cancer	– Sloppy Joe’s	City of Logan Employee Fundraiser
Arts IMPACT Middle School Breast Cancer Awareness Month	– Burke Orthodontics	– Sparkly Scrubs Fundraiser	Clark-Shawnee Student Council Breast Cancer Fundraiser
Athens Amvets Ladies Auxiliary Post 76 Car Show	– Cindy Oliveri Spaghetti Dinner	– St. Marys Tailgate for Cancer	Cleveland Browns Backers
Atlas Industrial Contractors	– Complete Nutrition	– Stokey’s Thanks a Million	Clunger Beats 5000
Baker Hostetler Breast Cancer Awareness Month	– Cool Tie Dye T-Shirt Sales	– Tavern 42 Tailgate	CLW – Creative Life and Work Services Fundraiser
Baker’s Golden Dairy “Drink Pink” Campaign	– Cordle Cares Foundation	– Zwick Buckeye Cruise Fundraiser	Coach Meyer’s Spring Football Preview
Barrington Middle School	– Craigen Pappas Golf Outing		Coaches against Multiple Myeloma
Bellefontaine Firefighters Breast Cancer Fundraiser	– El Vaquero, Crunch Out Cancer		
Benevolent Order of Jims Fundraiser	– Eddie Kline Invitational		
Benjamin Logan Local School District Fundraiser	– FBA Sand Volleyball		
	– Fred Meyer Jewelers		
	– Hawk’s Locks Mane Event		
	– Jefferson Country Club – Women’s Golf Outing		
	– KaJo Tailgate		
	– Kearns Booze Cruise		
	– Lila Briner Jewelry Sales		
	– Markiewicz Tailgate		
		Buckeyes for a Cure	
		Buckeyes Go Pink	
		Burn Center Golf Outing	
		Burning River Lacrosse Spielman Fundraiser	
		Buzz Off Cancer	
		Cakes for Cancer	
		Careworks Breast Cancer Awareness	

- Cocoa for a Cure
- Cognizant Communication
- College of Optometry No Shave Movember
- Colon Cancer Golf Shootout
- Columbus Bakery Council Fundraiser
- Columbus MMA Kali Stick Fighting Team
- Complete Nutrition
- Congregation Beth Tikvah Fundraiser
- Congress Lakes Ladies Golf Outing
- Connor Senn Symposium
- Courage Conquer and Cure 5K
- Coventry Local School District
- Covington High School Girl's Pink Out Golf Tournament
- Crawford Crew Heart Sales
- Crown Lift Trucks
- Cultivating a Cure
- Cure for Haley Foundation
- Curves Breast Cancer Fundraiser
- Customized Girl Breast Cancer Fundraiser
- Cut for the Cure Raffle
- Dance for a Cure
- Dance for Spielman & Dizzy Feet Foundation
- Dan's Fund Event
- Darron's Contemporary Furniture Charity Promotion
- Daughters of Erin Cancer Luncheon
- Dave Gill Chevrolet Shred Day
- Delphos F.O.E. Cancer Fundraiser
- Delta Gamma Breast Cancer Fundraiser
- Dial for a Dollar
- Dominion Homes Golf Outing
- Donatos Breast Cancer Fundraiser
- Dublin Coffman Rock Shop Cornhole Tournament
- Dublin Scioto High School Girls Soccer
- Dunkin's Diamonds VIP Sales Promotion
- Eagles Columbus Southside Auxiliary Fundraiser
- Elyria Firefighters Breast Cancer T-Shirt Sales
- Englewood Firefighters Association Breast Cancer Fundraiser
- Eric Jones Memorial River Run
- Etna Elementary Hat Day
- Exact Macola Employee Fundraiser
- Excel Breast Cancer Fundraiser
- Faith Hope Cure Jewelry Sales
- Families for a Cure
- Firehouse Tavern Breast Cancer Fundraiser
- Five Below
- Florida Buckeye Fans OSU Raffle
- Fodor Family Soccer Game
- Fore Cancer Research
- Franklin Heights Key Club Pink Bracelet Sales
- Fraternal Order of Eagles Grand Aerie
- Friends of Woody Dillion Golf Outing
- Future Possibilities Fundraiser
- Gahanna Lincoln High School Breast Cancer Fundraiser
- Galion Firefighters Pink T-Shirt Sales
- Garden City Group Breast Cancer Fundraiser
- George Tuckett Memorial Golf Outing
- Give Cancer the Boot - Line Dance for a Cause
- Good Shepherd United Methodist Church Memorial Fundraiser
- Gracelle Jewelry Fundraiser
- Graham Middle School Hat Day
- Grand Chapter of Ohio, Order of the Eastern Star Cancer Fundraiser
- Grant Middle School Breast Cancer Fundraiser
- Granville/New Albany High School Boys Lacrosse - Battle of 161
- Greater Columbus Convention & Visitors Bureau Jeans Days
- Grizzell Middle School Cheerleaders
- Grove City Girls Soccer Kick for the Cure
- Growing the Cure
 - Town & Country Co-Op Inc.
 - Land O'Lakes Foundation
 - Heritage Cooperative
 - Jackson Jennings
 - Trupointe
 - United Landmark LLC
- Guernsey Bank Employee Fundraiser
- H & R Block Nonprofit Referral Program
- Hailee Johnson Breast Cancer Ribbon Costume
- Hannah Crawford Elementary School Breast Cancer Fundraiser
- Hannah Jennings Breast Cancer Fundraiser
- Harmon Elementary School Student Council
- Harrison High School DECA Students Mother's Day Cancer Fundraiser
- Harvest of Hope Dinner
- Heads Up Bands Key Chain Sales
- Herbie Fuzz 5k
- Hidden Lakes Winery Get Your Pink On
- Hilliard Optimist Club Youth Sports
- Hilton Head High School Football Breast Cancer Fundraiser
- Holbrook & Manter Employee Fundraiser
- Honey Fork Fabrics
- Hope Through Research
- Hope's Boutique Cocktail Hour
- Hyatt Regency Columbus
- Imagine Harrisburg Breast Cancer Awareness
- Iron Pony Breast Cancer Fundraiser
- J. Bentley Studio & Spa Pink Ribbon
- Jack Roth Rock N Run 5K
- Jackson City School District
- Jahman Brahman Concert
- Jake Zeller Memorial Golf Outing
- James Stitching Sisters
- Jason's Hogfan Party – Friends of Jason Gould
- JC Manny Logo Apparel Fundraiser
- JD Equipment Inc. Spielman Promotion
- Jefferson County Spielman Fundraiser
- JEGS Foundation Racing for Cancer Research
- Jersey Mike's Month of Giving
- John Glenn High School Soccer Fundraiser
- Jones Middle School Fall Production
- Jug Run 2013
- Just for the James
- Kappa Kappa Gamma "Casual for a Cause"
- Kenneth's Hair Salons Breast Cancer Fundraiser
- Kent Browns Backers Breast Cancer Fundraiser
- Kenton City Schools Cheer for the Cure
- Kenyon College Fundraiser

Board members from MMORE are presented with an OSUCCC – James million dollar donor wall plaque and a Statue of Hope framed photo.

Committee members from Turtles Fore Spielman present Maddie Spielman with a framed golf flag from their event supporting the Stefanie Spielman Fund for Breast Cancer Research.

- PABC Soccer Side Kicks Breast Cancer Event
- Partnerships Make a Difference
- Party in Pink Zumbathon
- Passionately Pink for the Cure
- Patriot Preparatory Academy Breast Cancer Dress Down Day
- Patterson Dental Grins for a Good Cause
- Paul Demas Memorial Golf Outing
- Pdi Breast Cancer Awareness Fundraiser
- Peach Tree Books & Gifts Breast Cancer Awareness Month
- Pennies for Penny 5k
- Perry Fundraiser Hat Day
- Phi Gamma Delta - FIJ Rivalry Run
- Picture a Cure
- Pigskin Parents West Liberty Salem
- Pink Lions Denim Day
- Pink Out Purdue
- Polo in the Pines
- Precise Leads Breast Cancer Fundraiser
- Pumpkin Sale Fundraiser
- Pure Barre Breast Cancer Awareness
- Purple Truck Proceeds
- Race for Hope
- Raelene Frame 4H Livestock Donation
- Raise a Racket
- Read Between the Wines Book Club
- Red Robin International
- Ride for the Ribbon
- Ridgeview Junior High School Pink Out
- Roberts Mertens Annual Memorial Fundraiser
- Robertson Heating Supply Co.
- Roc On
- Rock and Roll Over Brain Cancer
- Rockin Out Cancer
- Rolling Hills Elementary School
- Roxanne Outdoors Club
- Safety Solutions Inc.
- Scoter Scramble
- Scotch Doubles with a Twist Bowling Event
- Select Specialty Hospital Impact Committee Fundraiser
- Shawnee Lady Braves Basketball Team
- Skate for Hope

- Kevin Mullin Fund 5k
- Key4Women's Forum
- Kids Involved in Cancer Research
- KJ Tool Kits Inc. Little Pink Tools
- Knights of Columbus Breast Cancer Event
- Kroger Company
- Kylie Wadowski 14th Birthday Party
- La Piazza Breast Cancer Fundraiser
- Ladies Auxiliary Bingo Pink Ribbon Sales
- Lakewood Middle School Leo Club Fundraiser
- Laura Miyazaki Columbus Marathon
- Legacy Retirement Group Workshop
- Lifestyles Communities – Christina Miller Servant Leader Award
- Lifetime Pet Wellness – Nail Trims for a Cure
- Lima Zumba Fundraiser
- Little Freddie Cheer Clinic
- Logan Cancer Support Group
- Lost Souls Poker Run
- MAC Tools – Wrenching for a Cure
- Mad Dog Golf Outing
- Mad River Mountain Pretty in Pink
- Madison Correctional Institution Fundraisers
- Madison Layman 4-H Champion
- Main Street Terrace Care Pink Glove Dance
- Marcy's Clayground
- Marigold Caps
- Marion County Job & Family Services Dress Down Day

- Mary Ann Kirkby Living with Lung Cancer Balloon Launch
- Mary Diaz and William Copeland Tennis Tournament
- Marysville Lady Monarch's Pink Out
- Massillon Jackson High School Girls' Volleyball Pink Out
- MaternOhio Management Services
- McDonald's Spielman Promotion
- McGraw-Hill Education Breast Cancer Fundraiser
- Mellow Mushroom Breast Cancer Fundraiser
- Memories Food & Spirit's Pink Party
- Metro Lexus Breast Cancer Awareness Month
- Millersport High School Cheerleading Fundraiser
- Mitzi's Crusaders Rummage Sale
- MMORE
 - Celebrate MMORE Gala
 - Casino Night
 - Move MMORE 5K
- Mohecan Saddle Club
- Morgantown High School Football Camp
- Mr. Grove City High School Fundraiser
- Mt. Gilead Cross Country Invitational
- National Society of Collegiate Scholars Fundraising for Cancers
- New Albany Elementary Entrepreneur Day
- New Hope Preschool Fundraiser
- New Philadelphia City School Breast Cancer Fundraiser
- Newark High School Make a Difference Fundraiser

- Newark Zonta International Breast Cancer Fundraiser
- Next Generation Young Professionals Zumba Party
- Northmoor Elementary Student Leadership Fundraiser
- Northridge Middle School 7th and 8th Grade Volleyball Fundraiser
- Nurtur the Salon Beauty for the Cure
- Oakwood High School Student Council Fundraiser
- OCSEA/PERU Wellness & Fund Committee Breast Cancer Fundraiser
- Ohio Clerk of Courts Association Winter Conference
- Ohio Dominican University Wellness Center Fundraiser
- Ohio Eastern Star Extravaganza
- Ohio Northern Stefanie Spielman Walk
- Ohio State Highway Patrol Benefit Fund
- Ohio Stingrays Girls Fastpitch Softball Organization
- Ohio Wolfpack Girls Fastpitch Softball Event
- Olentangy Hyatts Middle School Pink Out
- One Fateful Night Book Sales
- One More Time Breast Cancer Fundraiser
- Openonline LLC Company Fundraising
- OSU Charity Softball Classic
- OSU Golf Club Member Breast Cancer Event
- P & G Softball Fish Fry

Slate Hill Elementary Penny Harvest	Swing Fore! Cancer Research	Tough Enough to Wear Pink Horseshow	Welty National Junior Honor Society
Smash with Love	Sylvania Southview Swing for the Cure	TRECA Cancer Fundraiser	West Hancock High School Charity Bowl
South-Western Career Academy Pink T-Shirt Day	Teays Valley Boosters Fundraiser	Triathlon for Hope	West Liberty-Salem Local Schools Fundraiser
Spielman Fund Dance	Teays Valley High School Shoot for the Cure	Turning Point Fitness Pilates for Pink	West Muskingum Local School District Breast Cancer Fundraiser
Spielman Gridiron Classic	Tee it up Fore Breast Cancer	Turtles Fore Spielman	Westerville Central High School Girls Volley for a Cure
Spielman Scramble	The Greater Marison Can Do Inc.	Tuscarawas Central Catholic Fundraiser	Westerville Central Softball Strike Out Cancer Fundraiser
Springfield Shawnee High School Baseball Strike Out Cancer	The Hair Theatre Fund of The Columbus Foundation	Two Schools - One Cause	Westland High School Boys Basketball Team and Key Club Breast Cancer Fundraiser
St. Columban Student Council Breast Cancer Fundraiser	The Ultimate Goal	Unifirst Touchdown Promotion	Whittier Elementary School Kick Ball Game
St. John's Women's Ministry Celebration	– Athens High School Boys Soccer	United Way of Sandusky County Fundraiser	Wilce Student Health Center
St. Mary Magdalene Student Council Fundraiser	– Bloom Carroll Boys Soccer	Upper Arlington High School Boy's Hockey Pink at the Rink	William V. Fisher Catholic High School Spielman Fundraiser
St. Vincent de Paul Catholic Church Breast Cancer Fundraiser	– Fairfield Union Lady Falcons Soccer	Upper Arlington High School Capstone Project	Worthington Hills Country Club Casino Night
Star Jewelers Pink Jewelry Sales	– Granville High School Boys Soccer	Upper Arlington Schools Breast Cancer Event	Worthington Industries Breast Cancer Fundraiser
State Highway Patrol Federal Credit Union Pink Friday	– Olentangy Liberty High School Girls Soccer	VFW Ladies Auxiliary	XY Golf Tournament
Stef's Celebrate Life Tailgate	– William V. Fisher Catholic High School Ladies Soccer	VFW Post 3313 Breast Cancer Event	Yabo's Tacos Pink Ribbon T-Shirt Sales
Stella Bertz Cheer for a Cure Cancer Research	– Worthington Kilbourne High School Girls Soccer	Vita Fitness Corazon Spin-a-Thon	Zeta Tau Alpha-Delta Theta Chapter Breast Cancer Fundraiser
Step and Stride Fitness and Fashion 5k	The WAM Foundation War Against Melanoma	Volvo Rentals Pink Equipment	Zuey's In-House Dart League
Step up for Stefanie 5K	The Wellington School Breast Cancer Fundraiser	Vs. Cancer Foundation	Zulilly Breast Cancer Fundraiser
Steps for Sarcoma 5K	The Wellington School Penny Harvest	W.H. Taft Elementary School	Zumba Party in Pink
Sterling Athletics Breast Cancer Event	Theodore Roosevelt High School Kick for a Cure	Waller Financial Planning Group	
Strike Out Thyroid Cancer	Tiffin Firefighters Charity Dinner and 5k	Walsh Jesuit Baseball Showcase for a Cure	
Sutphen Corporation Breast Cancer Fundraiser	Tim McGranor Ironman	Washington Court House City School Breast Cancer Fundraiser	
Suzi-Cue Pool Hall Breast Cancer Fundraiser	Tink & Tut On the Patio	Washington High School - Massillion Tigers Softball Event	
	Tom's Terrific Tournament	Weed Pro Pink Ribbon Promotion	
	Top Notch Hair Studio Awareness Event		

Community Partner Jay Holdgreve has the honor of dropping the puck at an OSU Men's Hockey game in support of his named fund at the OSUCCC – James.

Upcoming EVENTS

CELEBRATION FOR LIFE

May 17, 2014

**Smith & Wollensky, Easton Town Center
4145 The Strand West
Columbus, Ohio 43218**

go.osu.edu/CelebrationForLife

Benefits the Technology Acquisition Fund

Celebration for Life is an annual event chaired by Judy and Steve Tuckerman to benefit the James Fund for Life established by Abigail and Les Wexner. In its 13th year, this event has raised more than \$12.5 million for the OSUCCC – James.

COLON CANCER GOLF SHOOT OUT

May 18, 2014 | 2 p.m.

**Granville Golf Course
555 Newark-Granville Road
Granville, Ohio 43023**

Benefits colon cancer research

The 3rd annual event includes golf, lunch and prizes. For more event information, contact Kosta Morris at greek.morris@gmail.com.

ANGEL OPEN

June 6, 2014

**Oakhaven Golf Club
2871 U.S. Highway 23 N
Delaware, Ohio 43015**

www.AngelOpen.com

Benefits the Stefanie Spielman Fund for Breast Cancer Research

Join 200 golfers for a double-shotgun start of the 14th annual Angel Open golf outing.

JAMES 5K RACE SERIES

MOVE MMORE

June 7, 2014 | 8:30 a.m.

**Wolfe Park
105 Park Drive
Columbus, Ohio 43209**

www.mmore.org

Benefits the MMORE Fund for Multiple Myeloma Research

This annual 5K & 1 mile run/walk is great for the entire family. Register to participate and enjoy music, food and awards.

JAMES 5K RACE SERIES

JACK ROTH 5K ROCK N RUN/WALK

June 8, 2014 | 9 a.m.

**Bexley High School
326 S. Cassingham Road
Bexley, Ohio 43209**

www.JackRothFund.com

Benefits the Jack Roth Lung Cancer Research Fund

Participate in the 9th annual 5K run/walk supporting lung cancer research.

GEORGE TUCKETT MEMORIAL GOLF SCRAMBLE

June 14, 2014

**Turnberry Golf Course
1145 Clubhouse Road
Pickerington, OH 43147**

Benefits the Cancer Strategic Support Fund

This golf scramble is held in memory of George R. Tuckett to raise money and awareness for cancer research. For more information, contact Matt Wolfe at wolfem6@columbus.rr.com.

TRIATHLON FOR HOPE

July 12, 2014

**Alum Creek State Park
8917 S. Old State Road #198
Lewis Center, OH 43035**

www.greenswell.com

Benefits the Stefanie Spielman Fund for Breast Cancer Research

4th annual all-female triathlon designed to raise awareness about early detection of breast cancer fund, research into eradicating the disease, recognize the survivors and those living with breast cancer, and remember those who have been lost to this disease.

TURTLES FOR SPIELMAN

July 26, 2014

**Little Turtle Golf Club
5400 Little Turtle Way
Westerville, OH 43081**

www.littleturtlelegc.com

Benefits the Stefanie Spielman Fund for Breast Cancer Research

This is the 2nd annual golf outing and silent auction hosted by the club.

HERBERT J. BLOCK MEMORIAL TOURNAMENT

September 15, 2014

**Scioto Country Club
2196 Riverside Drive
Columbus, Ohio 43221**

www.BlockMemorialFund.com

Benefits research and care at the OSUCCC – James

Since its inception in 1982, the tournament has raised more than \$4.5 million for Ohio State's cancer program. Proceeds generated by the event are used in the continuing quest to conquer cancer by finding better ways to prevent, detect and treat this disease.

For more information on upcoming events benefiting work at the OSUCCC – James, visit cancer.osu.edu/WaysToGive.

Read *impactCancer* online and find out more about the inspiring philanthropy happening at the OSUCCC – James by visiting

cancer.osu.edu/waystogive

The James

OSUCCC – James Development
660 Ackerman Rd
PO Box 183112
Columbus, OH 43218-3112

Non-Profit
U.S. Postage
P A I D
Columbus, OH
Permit No. 711

JOIN
TEAM
BUCKEYE

ANJALI MISHRA | POST-DOCTORAL RESEARCHER

09 10 11 12 13 14

RIDE. DONATE. VOLUNTEER.
TEAMBUCKEYE.OSU.EDU

The James

