

RESEARCH
EDUCATION
HOPE

Legacy

2014 – 2015

**Life-Saving Research
Made Possible by the
Spielman Fund**

stefanie spielman

FUND FOR BREAST CANCER RESEARCH

OSU COMPREHENSIVE CANCER CENTER
JAMES CANCER HOSPITAL &
SOLOVE RESEARCH INSTITUTE

OSUCCC – James
Stefanie Spielman Comprehensive
Breast Center Leadership

Michael A. Caligiuri, MD
Director, The Ohio State University
Comprehensive Cancer Center
CEO, James Cancer Hospital and
Solove Research Institute

Surgical Oncology
William Farrar, MD

Radiation Oncology
Julia White, MD

Breast Imaging
Selin Carkaci, MD

Reconstructive Surgery
Michael Miller, MD

Stefanie Spielman Fund for
Breast Cancer Research
Co-Founder
Chris Spielman

OSUCCC – James Assistant
Vice President of Development
Steve Chaykowski

OSUCCC – James Senior
Director of Development
Jennifer McDonald

Editor
Jessica Holstine

Contributors
Kim Collins
Jennifer Hargett
Jennifer McDonald
Erika Mouser

The James

 THE OHIO STATE UNIVERSITY
WEXNER MEDICAL CENTER

TABLE OF CONTENTS

3

PROGRESS IS HAPPENING: A NOTE FROM CHRIS

4

JUDY TUCKERMAN: 2014 CHAMPION OF HOPE

5

THE NEW JAMES CANCER HOSPITAL AND SOLOVE RESEARCH INSTITUTE

6

LIFE-SAVING RESEARCH MADE POSSIBLE BY THE SPIELMAN FUND

8

THANK YOU COMMUNITY SPONSORS

10

TOUGH ENOUGH TO WEAR PINK HORSESHOW

11

SEEDS FOR HOPE

12

THANK YOU TO OUR SUPPORTERS

15

CONTINUE TO FIGHT. CONTINUE TO LIVE.

Stay Connected

Join our social media communities and sign up to receive email updates from the Spielman Fund where we share news about upcoming events, our great partners and the impact gifts are making on research and cancer patients.

VISIT US ONLINE: spielmanfund.com

Make a gift and read more in-depth news and information at our online home, SpielmanFund.com.

CONNECT WITH THE SPIELMAN FUND:

facebook.com/SpielmanFund

@SpielmanFund

**eNewsletter
Sign Up:**

go.osu.edu/SpielmanEmailNewsletter

Progress is happening.

Stefanie shared this thought throughout her life and today I continue to share that message with all of you. No, we don't have a cure for cancer yet, but we are taking small steps every day of making that goal a reality.

Recently, I had my annual lab visit with some of the researchers benefiting from Spielman Fund dollars. You can read more about their work on page 6 – 7, but let me tell you, hearing from them is all the motivation I need to know that Stef's statement continues to be true. We have some of the brightest and most innovative minds at Ohio State's Comprehensive Cancer Center – James Cancer Hospital and Solove Research Institute (OSUCCC – James). Their work will lead to new and innovative ways to prevent, detect, treat and cure breast cancer. I hope you will find their projects inspirational and hopeful.

The work taking place at The James would not be possible without all of you. 100% of every dollar you donate to the fund supports research and patient care. The reason progress is happening is because of YOU. With your support we have raised more than \$15 MILLION dollars to fight cancer. Please note that I say cancer, not just breast cancer. We are learning that many of the treatments or therapies developed to benefit breast cancer patients also benefit patients with other forms of cancer. That is truly one of the great things about The James and Ohio State, the collaboration between researchers, physicians and academics is incredible. This is what separates us from other institutions... it's progressive thinking and it's making a difference.

More than 35 years ago, Dr. Arthur G. James had a vision of a free-standing cancer hospital. Since that time, there has been amazing progress in research and treatment that has taken place. So much so, that The James is opening the doors to a new James Cancer Hospital and Solove Research Institute, a new state-of-the-art cancer facility designed to further the collaboration of research, education and patient care. This is a huge milestone... not just for our community, but for the world.

This new facility will push us even further and I'm extremely excited and optimistic. As always, Stef was right on with her thinking... progress is happening, and it's happening at Ohio State thanks to your support!

A handwritten signature in black ink that reads "Chris Spielman".

Chris
Co-Founder of the Spielman Fund

Judy Tuckerman: 2014 Champion of Hope

Judy and Steve Tuckerman

At the Stefanie's Champions awards luncheon this year, Judy Tuckerman of New Albany, Ohio, received the 2014 Champion of Hope award. Now in its third year, this award honors those who selflessly give their time, energy and commitment to help the cancer community while furthering the mission of the Stefanie Spielman Fund for Breast Cancer Research at The Ohio State University Comprehensive Cancer Center – James Cancer Hospital and Solove Research Institute (OSUCCC – James).

Judy was recognized for her community activism and for her longtime support and advocacy for cancer patients, the Spielman Fund and the OSUCCC – James. When accepting the award before an audience of 700, she offered words of wisdom and love.

I have been so touched and honored to receive this magnificent Champion of Hope award. Seventeen years ago I was diagnosed with breast cancer. At the moment I was given the frightening news, I did not have hope. I was not strong. And I did not have a positive attitude. I was completely shocked and uncertain if I would live.

There are many people with me on this stage today. You cannot see them, but I promise you they are here. For I am surrounded by the love of all those who gave me hope and strength to get through all that was before me when I received that diagnosis. My incredible children and all nine of my perfect grandchildren, eight of whom were yet to be born, have kept me smiling throughout these 17 years. Once you have been diagnosed with cancer, the journey continues. Sharing and showing their love for me has been of immeasurable importance. I doubt that they realize what it has meant to me, so this is a perfect time for me to tell them!

My fabulous husband, Steve, literally held my hand when no one was watching but he knew how much I needed it to give me hope and support. His warm hand has never wavered. Along with my wonderful family, I have a dear friend by the name of Abigail. She and my loving husband sat with me through every chemo treatment and every doctor's appointment with concern, hope and love that I could continuously see in their eyes. They have given me great strength for 17 years through tears and laughter. And the gentle man who saved my life is Dr. William Farrar. With his continued kindness and magnificent care, he gives hope to me and thousands of others. I am so lucky to have an army of friends who have always been there for me through thick and thin.

One of the true blessings in my life was my relationship with Stefanie Spielman. I was old enough to be her mother, but our friendship roles were reversed. For 11 years she was not only my special friend and confidant, but my teacher. Stef taught me to how to reach out to cancer patients to give them hope and a kind hand. All of our emails, phone calls and hugs gave both of us hope that we could pass on to others. I carry Stef with me every day of my life.

Now you can see all of these incredible people whose shoulders I stand on and who stand beside me today. Without them, I could not stand on my own.

This is No Routine Cancer Hospital

This December, Ohio State will open the doors of the new James Cancer Hospital and Solove Research Institute, a transformational facility that fosters collaboration and integration of cancer research and clinical cancer care. The new James will be the Midwest's largest cancer hospital and the third largest cancer hospital in the United States.

The patients served by this new 21-floor hospital will find themselves at the intersection of research, education and sub-specialized care. Research and education spaces will be located on every floor, enhancing our bench-to-bedside approach to patient care and giving patients early access to new treatments and tools.

The new James will help revolutionize cancer prevention and care by enabling world-class oncologists and researchers to work side-by-side to solve the mysteries of this disease. Through their discoveries, cancer care will evolve from traditional, broad-based therapies to molecular- and genetic-based prevention strategies and targeted treatments for each patient's unique cancer.

Innovative Design that Provides a State-of-the-Art, Healing Environment

- Inpatient floors that specialize in specific cancer subtypes to facilitate care by subspecialist multidisciplinary teams of physicians, nurses and pharmacists.
- Translational research labs on each inpatient floor that bring physicians together with researchers to develop and deliver the most effective targeted treatments for patients.
- A Cancer Clinical Trials Unit offers a comforting patient environment with a staff highly experienced in safely conducting innovative, early-phase trials.
- A State-Of-The-Art, GMP Cellular Processing Laboratory for blood and marrow supports the hospital's 24-bed Blood and Marrow Transplant Unit.
- Precision Cancer Medicine using advanced genomic technologies to identify both the molecular changes causing a patient's cancer and the right drugs to treat it.
- A Fully Integrated Cancer Emergency Department that will treat cancer-related medical emergencies. Emergency medicine physicians and nurses will work with oncologists and oncology nurses to care for patients and ease their transition to further care at The James or at home.
- The Oncologic Surgery Suite has 14 operating rooms supported with the most advanced technology, including minimally invasive robotic surgery, to enable teams of surgeons to perform complex procedures.
- Intra-Operative Radiation Therapy and Intra-Operative MRI technologies that can be used for patients in the operating room for greater safety and efficiency.
- The Radiation Oncology Department that is equipped with seven Varian TruBeam linear accelerators, as well as a brachytherapy unit, bringing the newest technologies for delivering radiation therapy.

KEY STATS

- Third largest cancer hospital in the nation
- 21 stories
- 1.1 M square feet
- 306 Inpatient beds, including 24-bed BMT unit
- 14 Operating Rooms
- 6 Interventional Radiology Suites
- 7 Linear accelerators for radiation therapy
- Dedicated Early-Phase Clinical Trials Unit

For more information about how the OSUCCC – James is creating a cancer-free world in the new home of The James, please visit go.osu.edu/NewJames.

Life-Saving Research Made Possible by the Spielman Fund

From his exemplary college football career as an Ohio State Buckeye to his 11 years as an NFL linebacker and his current career as a sports broadcaster for ESPN—Chris Spielman has always been hands-on when it comes to his managing his responsibilities.

His dedication to the Stefanie Spielman Fund for Breast Cancer Research is no different. Chris continues to raise millions of dollars for the fund and keeps close tabs on the distribution of grant awards to researchers who are making exciting discoveries at The Ohio State University Comprehensive Cancer Center – Arthur G. James Cancer Hospital and Richard J. Solove Research Institute (OSUCCC – James).

On July 22, Chris met with Spielman Fund grant recipients to learn about their research and how it is helping advance the fight against breast cancer, the disease that his late wife Stefanie, the fund's namesake, battled for many years before passing away in 2009.

Researchers from the OSUCCC – James shared their findings with Chris, who listened and took notes, evidencing his signature attention to detail to the issue that has become

a cornerstone of his life's work. While it can be challenging for any lay person to understand the complicated world of cancer research, Chris' longtime immersion in breast cancer research and advocacy allowed him to grasp the researchers' descriptions of the complex science happening in their labs.

All three projects look toward potential targeted therapies for triple negative breast cancers—a particularly aggressive type of breast cancer that can be challenging to treat. With Ohio State's atmosphere of collaboration and generous funding from the Spielman Fund, this research has the potential to make a worldwide impact on the disease.

Robert Brueggemeier, PhD, presented preliminary findings from an early-stage drug discovery collaboration between pharmacy and molecular genetics that he is leading. Now in the proof of concept stage, this project is investigating breast cancer cell growth and MPS1, a protein often found to be elevated in breast cancer patients—especially those for whom other treatments have failed. Findings from this Spielman-funded study are enabling the publication of a research paper and proposals to National Institutes of Health and the Department of Defense to continue the drug's development.

Early-stage drug discovery is important and is increasingly done by universities rather than pharmaceutical companies, explained Brueggemeier, because it is risky and does not always result in a marketable drug. Early findings from Brueggemeier's study show promise; if further research continues to yield positive results, the drug could one day become part of an Ohio State-led clinical trial.

Ramesh Ganju, PhD, is working to develop a therapy against triple negative and metastatic breast cancer that targets both the tumor and the areas surrounding tumors. Early findings have shown great promise, as tumors in mice receiving this therapy have shown significantly reduced growth and spread. Thanks to funding from the Spielman Fund and a Pelotonia Idea Grant, Ganju recently secured funding from the National Cancer Institute that will enable new discoveries.

Chris Spielman (left) toured multiple labs during his visit and spoke with many researchers including lab technician Mitchell Fasching, Pelotonia Research Fellow Joseph Marquardt, Robert Brueggemeier, PhD, and Harold Fisk, PhD.

Ganju's project demonstrates the huge importance of donor-funded research at the OSUCCC – James. Because the Spielman Fund grant provided seed funding for his research, Ganju was able to generate exciting preliminary findings that enabled him to secure funding from an extremely competitive federal grant program—funding he may not have received without the Spielman Fund's early support.

Erin Macrae, MD, is biopsying patients' breast cancer tumors to examine genetic alterations and provide new treatment options based on her findings. Part of her research involves monitoring whether doctors pursue those alternative treatment options for patients. Supported in part by the Spielman Fund, this project has positioned Ohio State as leader of a nationwide study and netted a career development award for Macrae, providing three-years of support to continue her research.

Macrae, listed by Columbus Business First magazine in their 2013 class of "Forty Under Forty," is making huge strides

Ramesh Ganju, MD (left) shares the details of his research with Chris Spielman as Charles Shapiro, MD listens in.

early in her career. With Macrae's talent and ambition and support from the Spielman Fund, there is no limit to the impact her research can have on breast cancer.

Despite his longstanding relationship and strong familiarity with the researchers and programs at the OSUCCC – James, Chris' continued awe of their innovative work was evident. He praised their accomplishments, saying, "When I am out speaking with folks fighting this disease, I want to be able to give them a reason to hope. You are doing that right here at The James, and I really appreciate it."

He emphasized how important it is for him to be able to describe the research discoveries to the people he regularly meets at his public speaking engagements about breast cancer. A self-professed "cancer warrior," Chris often meets those whose lives have been touched by breast cancer. He can empathize with them firsthand and knows that a major source of hope for families in the midst of the struggle is that brilliant minds at places such as the OSUCCC – James are hard at work to find a cure.

"I am so grateful for your dedication and your passion," Chris told the researchers. "The work you are doing is going to make a difference to so many people."

Thank You COMMUNITY PARTNERS

RILEY CREEK PHARMACY PURSE BINGO

“BINGO!” was shouted many times the night of April 24 as 200 players gathered to raise money in support of the Stefanie Spielman Fund for Breast Cancer Research at the OSUCCC – James. Through the donations of local businesses, designer purses were purchased and used as prizes for the Riley Creek Pharmacy’s first annual Purse Bingo night! There were 20 rounds of Bingo played, and a purse prize was awarded at the end of each round. More than \$7,000 was raised that evening. Riley Creek chose to support the Spielman Fund because several people from their community have been affected by breast cancer. One of their guests was nominated for a Stefanie’s Champions award one year ago, so it is a fund that is close to their hearts. Please visit the Riley Creek Pharmacy page on Facebook for additional information.

JERSEY MIKE'S MONTH OF GIVING

In March, Jersey Mike's known for its fresh sliced/fresh grilled East Coast-style subs, hosted their 4th Annual Month of Giving. This will be the second year the local Jersey Mike's co-op campaign will support breast cancer research by donating their campaign proceeds to the Stefanie Spielman Fund for Breast Cancer Research at The Ohio State University Comprehensive Cancer Center – Arthur G. James and Richard J. Solove Research Institute. All throughout March, customers could make a \$1, \$3 or \$5 donation at the register to the Spielman Fund. And on March 26, one hundred percent of the proceeds from Jersey Mike's orders benefited the fund. Representatives from the Spielman Fund were on-site at three local Jersey Mike's stores to hand out giveaways. This year has been Jersey Mike's most successful Month of Giving ever! Jersey Mike's raised \$2.1 million nationally, for 105 charity partners and \$27,859.68 was raised for the Stefanie Spielman Fund for Breast Cancer Research by our local Jersey Mike stores.

ANGEL OPEN GOLF OUTING

The shotgun was heard by all at Oakhaven Golf Course on June 6 as teams took the course and showed their support of the Stefanie Spielman Fund for Breast Cancer Research. The outing involved a golf scramble, lunch, a speaking program with Dr. Julia White from the OSUCCC – James, raffle items and silent auction. The Angel Open, now in its 14th year, has raised more than \$360,000 in the fight against cancer. Visit angelopen.com to learn more.

Community Partner Milestones

- 97.1 The Fan's annual Spielman Scramble hit its tenth year and has raised over \$150,000 for the Spielman Fund
- Chix with Stix has raised more than \$334,000 in fifteen years of supporting the Spielman Fund
- The Spielman Gridiron Classic has raised more than \$100,000 for the Spielman Fund through high school football match ups
- Two new Stefanie's Champions awards were created and presented for the first time in 2014:
 - *Stefanie's Champions Corporate Award – Presented to The Kroger Co.*
 - *Stefanie's Champions Community Partner Award – Presented to St. Marys Tailgate for Cancer*

TURTLES FORE SPIELMAN

Over 120 participants attended the 2nd annual golf outing at Little Turtle Golf Club in Westerville, Ohio on July 26th. The event hosted a golf tournament, along with fundraising activities such as a silent auction and raffle ticket sales, dinner and speaking program. Charles Shapiro, MD spoke on behalf of the OSUCCC – James and the Spielman Fund. Additional dollars for the fund are raised throughout the year at card tournaments held by club members. In total, the Turtles Fore Spielman event has raised more than \$88,000 in two years to benefit the Spielman Fund. For additional information on this event please contact turtlesforspielman@littleturtlegc.com

EMBRACE THE FIRST STEP

On July 14, eight amazing athletes set out to "take it to the top" by climbing Mount Rainier while raising funds and awareness for the Spielman Fund. The climbers trekked for three days through the wilderness and glaciers of Mount Rainier on their way to the summit and reached an elevation of 14,411 feet. The funds raised were split between 8 different organizations. Mike Roderick, founder of EmbraceTheFirstStep.org created the climbing event with the goal of using athletic events to raise funds. The first annual climb raised \$15,000 for the Spielman Fund. For more information please visit www.embracethestep.org.

SUBARU "SHARE THE LOVE"

Subaru of America, Inc. has donated \$35 million to nonprofits over the past six years through its annual "Share the Love" event. During the event held at the end of each year, Subaru donates \$250 for every new Subaru vehicle sold or leased. Customers who purchased or leased a vehicle during that period could select one of five national charities to receive the donation. In addition to the five national organizations, Subaru retailers were given the opportunity to support another charity from their local community. Byers Mazda Subaru of Dublin, Ohio picked the Spielman Fund as an option for the buyer to support a local charity to benefit from this campaign. Look for continued support of the Spielman Fund through future Subaru "Share the Love" campaigns. To learn more about this dealership, see www.buyersmazdasubaru.com.

Tough Enough to Wear Pink Horseshow

The 7th Annual Tough Enough to Wear Pink Horse Show is now in the books. And what a show it was! Stalls, entries, and most important the donation amount, all broke records again this year. When auctioneer Dan Westlake dropped the gavel the final time during the auction, the total was \$5,015 – almost double the auction proceeds for 2012. The entire event raised \$65,000, bringing the 7 year total to \$222,500 donated to the Stefanie Spielman Fund for Patient Assistance!

New for this year was the Buckeye Nutrition's \$500 Ladies Pink Barrel Race, where the ladies were flying around the J.D. Equipment Pink Barrels. Saturday started with showmanship classes at 8:00 a.m. and the size of the classes spelled out a long, but exciting day of show. Sunday featured three very emotional and special classes as a tribute to those affected by breast cancer; the Survivor's Walk-Trot, the Loni Grice Memorial Walk-Trot, and the Heather & Stefanie's Pink Egg & Spoon; in honor of the late Heather Pick and Stefanie Spielman. Show Judge, Bruce Brown was joined during the

special classes by Chuck Strickler, News Anchor for WTVN Channel 10 News, from Columbus, Ohio and Kim Collins, Director of Community Partner Events for the Ohio State University Wexner Medical Center and The James.

Special drawings included The Training for a Cure saddle donated by Osborne Tack, The Hauling for Hope II Trailer donated by Eclipse Aluminum Trailers, and the Carting for the Cure Golf Cart donated by B & B Industries. Co-founders of Tough Enough to Wear Pink, Kay Tracy and Chip Jackson travel the country making these special drawings a huge success. Kay performs judging duties at horseshows and Chip sells raffle tickets, while both share the messages and inspiration of Stefanie Spielman. Chip is so often moved by the breast cancer stories shared with him across the states that makes their time on the road well worth the effort.

The 2014 event just wrapped up on September 19-21st at Roberts Arena in Wilmington, Ohio. To learn more about this event, visit www.tetwphs.com.

A very special thank you to Kay Tracy, Chip Jackson and the hard-working committee at Tough Enough to Wear Pink, pictured here with Chuck Strickler and Kim Collins.

Seeds for Hope

In conjunction with Breast Cancer Awareness Month in October 2013, Steyer Seeds® kicked off a "Seeds for Hope" campaign. From September of 2013 to May 2014, Steyer Seeds committed to donating \$1 per unit sold of SureStand and \$3 per unit of SureStand Clariva Complete Soy Beans to the Stefanie Spielman Fund for Breast Cancer Research at The Ohio State University Comprehensive Cancer Center – Arthur G. James Cancer Hospital and Richard J. Solove Research Institute (OSUCCC – James). Through the campaign, more than \$160,000 was raised.

These seed treatments are products used to protect against microorganisms and fungi that can be detrimental for crops. Color is typically added to seed treatments to differentiate various formulations, as well as prevent accidental consumption or use. Seed treatments sold as a part of "Seeds for Hope" were pink.

Steyer Seeds, established in Tiffin, Ohio, in 1985, has gained a strong foothold in the heart of the Midwest's competitive wheat, corn, soybean and alfalfa producing area and is dedicated to serving professional farmers. The Steyer family started farming in 1949 when Art Steyer purchased 144 acres near Fort Seneca, Ohio. The company has had a facility in Mason City, Ill., since 2010, and has a team of sales representatives throughout the Midwest, including Ohio and Illinois. Steyer believes that seed purchases today are an investment in a farmer's future and is committed to providing the finest value and highest return by utilizing outstanding quality, exceptional biotechnology, value-oriented programs and tools and personalized relationships and services.

Members of the Steyer Family (from left): Bernie and Jean Steyer, Ben Steyer, and Tony and Kathy Steyer.

"We would love to see farmers get behind this cause, allowing us to really make a difference with our donation," said Ben Steyer, Vice President of Sales and Marketing of Steyer Seeds. "By giving to the Spielman Fund, we know that 100% of every dollar we donate will go to research. At an innovative company like Steyer, we believe in the power of research. We're hopeful that initiatives like this one will result in better and faster outcomes for this horrible disease, which affects too many U.S. women and men." Several Steyer employees have been impacted by breast cancer, making the cause a personal choice for the group.

"My mother was diagnosed in 1960, and passed away three years later," said Reggie Dowell, a Steyer team member. "My sister began her fight with the disease nearly four decades later and won. I think that's a testament to how far we have come with diagnoses and treatments."

Dave Dimmick, District Sales Manager, said, "My wife, Becky, was diagnosed with breast cancer in 2006. After chemotherapy, surgery, radiation and another round of chemotherapy, we're thrilled to say she's been cancer free since 2011, and we're also thrilled that my company has chosen breast cancer research as the recipient of its 'Seeds for Hope' program."

The employees of Steyer Seeds were moved by the number of customers who stepped up to the cause when they learned of the promotion. The breast cancer stories shared by customers reinforced that breast cancer is everyone's disease, regardless if one is the patient, a family member and caregiver, or a friend and neighbor.

For more information on Steyer Seeds, visit www.steyerseeds.com.

Thank You Supporters!

More than \$1.25 Million Raised By Our Community and Corporate Partners

During the 2013-2014 fiscal year, our Community and Corporate Partners raised more than \$1.25 million for the Spielman Funds. Through bake sales, golf outings and many creative endeavors, our partners are vital to the success of the Spielman Funds and are helping further our research and patient care. For more information about how to become a partner, visit us online at spielmanfund.com or call 614-293-2120.

97.1 The Fan Spielman Scramble
All Ohio Balloon Festival
Alpha Rho Alpha Delta Kappa
AMVETS Post 87 Auxiliary
Andrews Moving and Storage Co
Jeans Day
Angel Open Golf Outing
Applebee's
Baker & Hostetler
Baker's Golden Dairy "Drink Pink" Campaign
Balanced Yoga Studios
Bellefontaine Firefighters
BMI Federal Credit Union Jeans Day
Bowl for a Cure
Box 15 T-Shirt Sales
Bricker & Eckler
Buckeye Brown Backers
Buckeyes Go Pink -OSU Women's Tennis Team
Buzz Off Cancer
Careworks
CC Brentlinger Inc DBA Show Time Associates

Central Ohio Home Depot
Central Ohio Malayalee Association
Ceylon Wise "We are Survivors" Song
Charmion Performing Arts Studio's Zumbathon
Chix with Stix Golf Outing
Chrome Divas of Columbus
Cintas
City BBQ Pink Day
City of Logan Employees
CLW – Creative Life and Work Services
College Traditions
Congregation Beth Tikvah
Congress Lakes Ladies Golf Outing
Courage, Conquer & Cure 5K
Crafts for Cancer
Craigen Pappas Golf Outing
Crown Lift Trucks
Cultivating a Cure
Curves
Custom Apparel & Promotions
Customized Girl
Cut for the Cure

Dance For Spielman
Daughters of Erin Cancer Luncheon
Dave Gill Chevrolet Shred Day
Delphos Fraternal Order of Eagles Aerie 471
Delta Gamma Fraternity
Donatos Pizza
Driven With Purpose Car Show
Dunkin's Diamonds
Elyria Firefighters Breast Cancer T-Shirt Sales
Exact Macola Employees
Excel
Fairfield County Junior Fair
Firehouse Tavern
First Federal Savings Dress Down Day
Florida Buckeye Fan OSU Raffle
Fraternal Order of Eagles-Ladies Auxiliary Bingo Pink Ribbon Sales
Future Possibilities Fundraiser
Galion Firefighters Pink T-Shirt Sales
Garden City Group
Give Cancer the Boot – Line Dance for a Cause
Giving Hope a Hand
Gracelle Jewelry
Greater Cincinnati Foundation – Volley for a Cure
Greater Columbus Convention and Visitors Bureau Jeans Days
The Greater Marion Can Do INC
The Guernsey Bank Employees
Hailee Johnson Pink Ribbon Costume
Hannah Jennings Fundraiser
Heads Up Hairbands
Hidden Lakes Winery Get your Pink On
Honey Fork Fabrics
Iron Pony Motorsports

J. Bentley Studio & Spa Pink Ribbon	Zumba Party	Spielman Gridiron Classic 2013
JD Equipment Inc.	Not Forgotten's Day at the Races	St. Johns Women's Ministry Holiday Event
Jefferson County Chamber of Commerce	Nurture the Salon – Beauty for the Cure	St. Paul's Church
Jewelry from Kesser	OCSEA/PERU Wellness & Fund	Star Jewelers of Bexley – Pink Jewelry Sales
Kappa Kappa Gamma – Casual for a Cause	October Research LLC	State Highway Patrol Federal Credit Union-Pink Friday
Kenyon College	Ohio Fair Manager's Convention	Stef's Celebrate Life Tailgate
KJ Tools Little Pink Tool Set	Ohio Northern's Stefanie Spielman Walk	Sterling Athletics
Knights of Columbus	Ohio State Highway Patrol Benefit Fund	Stone Armory
Kroger Company – Breast Cancer Awareness	Ohio USBC Women's Bowling Association	Subaru Shares the Love Campaign
Kroger Company – The James 5K Race Series	One More Time	Sutphen Corp
Kylie Wadkowski 14th Birthday Party	OSU Chapter of National Society of Collegiate Scholars	Suzi-Cue Pool Hall
La Piazza Inc.	OSU Golf Club Members	Swing for a Cure
Legacy Retirement Group Workshop	OSU Women's Football Clinic	Swing Fore! Cancer
Licking Rural Electrification Inc	P&G Softball	Sycamore Presbyterian Church
Purple Truck	Panera Bread's-Step up for Stefanie 5K	Tee it Up Fore Breast Cancer
Lifetime Pet Wellness – Nail Trims for a Cure	Party in Pink Zumbathon	Tiffin Firefighters Charity Dinner and 5k
Lima Zumba	Party Yourself Pink Zumba Event	Tim McGranor's Ironman
Los Angeles Marathon	Passionately Pink for the Cure	Tippi Thompson Fundraiser
Mac Tools Wrenching a Cure	Pennies for Penny 5K	Tom's Terrific Tournament
Mad River Pretty in Pink	Phi Gamma Delta Fiji Rivalry Run	Town & Country Co-OP – Growing the Cure Golf Outing
Madison Correctional Institution	Pink Lions Denim Day	Triathlon for Hope
American Red Cross Club	Pink Out for Breast Cancer	Turning Point Fitness – Pilates for Pink
Madison Layman 4-H Champion	Precision Industries	Turtles Fore Spielman
Main Street Terrace Care Center – Pink Glove Dance	Pure Barre	Veterans of Foreign Wars Post 3313
Marcy's Clayground	Ride for the Ribbon	Waller Financial Planning Group
Marigold Caps LLC	Riley Creek Pharmacy & Pharmacy Solutions Purse Bingo	Weed Pro-Pink Ribbon Promotion
Marion County Job & Family Services	Robertson Heating Supply Co	Wilce Student Health Center
Dress Down Day	Safety Solutions Inc.	Worthington Industries Employees
MaternOhio Management Services	Samuel Patterson Pumpkin Sales	XY Golf Tournament
McDonalds Breast Cancer Promotion	Select Specialty Hospital Impact Committee	The Young Buckeyes of Phoenix Alumni Club
McGraw-Hill Education	Smash with Love	Zeta Tau Alpha-Delta Theta Chapter
Memories Food & Spirit's Pink Party	So Much Love – Nail Polish Fundraiser	Zulily
Metro Lexus	SoHza Jewelry Sales	Zumba Party in Pink
Next Gen Young Professionals	Spielman Dance	

THE HONOR ROLL

The Spielman Fund is honored that elementary, middle and high schools have chosen to direct their fundraising efforts to support us. Thank you for helping us get closer to a cancer-free world!

Arts IMPACT Middle School
Barrington Middle School Buckeye Bonanza
Bloom Carroll Boys Soccer-Ultimate Goal
Burning River Lacrosse
Cassady Elementary School Staff
Cedar Cliff High School
Central Crossing High School Comet Crazies
Cincinnati Hills Christian Academy
Covington High School Girl's Pink Out Golf Tournament
Dublin Scioto High School Girls Soccer Team
Fairfield Union Lady Falcons- Ultimate Goal
Fodor Family Soccer Game at Hilliard Bradley
Fredericktown High School-Little Freddie Cheer Clinic
Gahanna Lincoln High School
Gahanna Jefferson High School
Grant Middle School
Granville & New Albany High School Boys Lacrosse – Battle of 161
Granville High School Boys Soccer- Ultimate Goal
Granville High School Girls Softball Team – Strike Out Cancer
Grizzell Middle School Cheerleaders
Grove City Girls Soccer Team – Kick for the Cure
Grove City High School
Hannah Crawford Elementary School
Heritage Middle School Walk and Pink Day
Hilliard Optimist Youth Sports Club
Hilton Head High School Football Team
Hudson High School Girls Lacrosse – LaCrosse Out Cancer
Jackson High School Girls Volleyball Pink Out
John Glenn High School Ambassador Club
Joseph Welty Middle School National Honor Society
Kenton City School District Cheer for the Cure
Lakewood Middle School Leo Club
Licking Heights High School Cheerleaders
Marion Harding High School Football and Soccer Pink Out
McGuffey Elementary – A Call to College
Meadowbrook Middle School Boosters
Millersport High School Cheerleading
Morgantown High School Football Camp
Mt. Gilead Cross Country Invitational
New Albany 3rd Graders Penny Harvest
Northmoor Elementary Student Leadership
Northridge Middle School Volleyball Teams
Ohio Stingrays Girls Fastpitch Softball
Ohio Wolfpack Girls Fastpitch Softball
Olentangy Hyatts Middle School Pink Out
Olentangy Liberty High School Girls Soccer Team – Ultimate Goal
PABC Soccer Side Kicks
Perry Local School District
Pleasant High School Softball Team
Richard Avenue Elementary -Cancer Crew
Ridgeview Junior High – Pink Out
Rolling Hills Elementary School
South-Western Career Academy
Springfield Shawnee High School Baseball – Strike Out Cancer
St. Columban Student Council
St. Mary Magdalene Student Council
Teays Valley East Middle School Boosters
The Goddard School
The Wellington School
Theodore Roosevelt High School – Kick for a Cure
Tuscarawas Central Catholic High School
Upper Arlington Middle Schools – Two Schools, One Cause
Upper Sandusky FFA Boosters
W.H. Taft Elementary School
Washington Court House City Schools
Washington High School Massillon Tigers Football Booster Club
Washington High School-Massillon Tigers Softball Team
Watkins Memorial High School – Hoops for the Cure
West Jefferson Youth Athletic Association Go Pink Football Game
West Liberty – Salem
West Muskingum Middle School
West Side Dolphin Cheerleaders
Westerville Central High School Girls Volleyball Team
Westerville Central Men's LaCrosse Team-LaCrosse Out Cancer
Westerville South Athletic Boosters
William Henry Harrison High School
William V. Fisher Catholic High School Lady's Soccer Team – Ultimate Goal
Worthington Kilbourne High School Girls Soccer Team – Ultimate Goal

Want your school to be part of the Spielman Sports Classic?

We have a statewide program where K-12 athletic sports teams can raise funds for breast cancer research while also raising dollars for school programs. We even help you get started by giving you some great options for fundraising. To learn more, see spielmanfund.com/spielmansportsclassic or email kim.collins@osumc.edu.

*"I feel so blessed for every single day.
I know that every day is a blessing."*

— STEFANIE

*"I do what I do with a smile.
Not because I have cancer,
but because I realize
I have a mission."*

— STEFANIE

*"I don't know what
motivates all of you to
want to raise money for
cancer; For me, it's wanting
to pay forward for the
next generation."*

— STEFANIE

*"With each year, each
month and each day, there
are new breakthroughs and
possibilities that enable me,
and so many others, to look
forward to a hopeful and
bright future."*

— STEFANIE

*"I am in awe over
the wonderful, creative
grassroots organizations
raising money for the fund.
The Spielman Fund truly
belongs to the community."*

— STEFANIE

Stefanie's voice has not been quieted. She continues to offer words of encouragement and inspiration, and left us all with a mission...

“Continue to Fight. Continue to Live.”

Make an impact on the fight against breast cancer. 100 percent of your gift goes to breast cancer research at Ohio State's Comprehensive Cancer Center – James Cancer Hospital and Solove Research Institute.

BY MAIL:

The Stefanie Spielman Fund
for Breast Cancer Research
P.O. Box 183112
Columbus, OH 43218-3112

ONLINE:

Giveto.osu.edu/Spielman

BY PHONE:

614-293-3752

Sign up to receive the bi-monthly Spielman Fund eNewsletter:

go.osu.edu/SpielmanEmailNewsletter

Non-Profit
U.S. Postage
PAID
Columbus, OH
Permit No. 711

The James

 THE OHIO STATE UNIVERSITY
WEXNER MEDICAL CENTER

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

The world's most advanced cancer hospital opens soon.

**There are no routine cancers.
This is no routine cancer hospital.**

After ten years of planning and construction, we are humbled and proud to announce that the new James Cancer Hospital and Solove Research Institute is about to open. This is the most advanced cancer treatment and research hospital the world has ever known, staffed by some of the most prominent cancer doctors and researchers ever assembled.

Over the last 7 years, hundreds of renowned cancer researchers and physicians from our country's most well-known cancer centers have joined The James. These experts left M.D. Anderson, Memorial Sloan Kettering, Johns Hopkins, Harvard, Duke, Vanderbilt and Stanford to join our team. Today, more than 200 oncologists and 300 cancer researchers are united, here, at the world's most advanced cancer center.

New
The James

 THE OHIO STATE UNIVERSITY
WEXNER MEDICAL CENTER