

CANCER SUPPORT COMMUNITY™

GREATER LEHIGH VALLEY

Cancer Support Community
of the Greater Lehigh Valley
ANNUAL REPORT

2013/14

So that no one faces cancer alone.®

www.cancersupportglv.org

610-861-7555

Fiscal year ended June 30, 2014

HISTORY

In 1982, Harold Benjamin Ph.D. and his wife, Harriet, opened the Wellness Community in California - the first walk-in, homelike, community facility of its kind, helping people face the challenges of life with cancer. They revolutionized the way our culture faces cancer; enhancing the lives of thousands of people and ensuring that no cancer patient or family is ever charged for supportive services. Dr. Benjamin believed in the powerful connection between emotions and physical well-being. Harriet was a breast cancer survivor, and both she and Harold had benefitted from the encouragement of family and friends. This support system aided in her recovery and became the foundation of Dr. Benjamin's Patient Active Concept, encouraging one's participation in his/her cancer treatment, camaraderie and community "to improve the quality of life and enhance the possibility of recovery." The Benjamins sparked a transformation within the cancer care community that continued building momentum, and local chapters sprouted across the country.

Among the early participants at Dr. Benjamin's Wellness Community was the late comedienne Gilda Radner, whose friends established Gilda's Club on the east coast in her memory. In 2009, the Wellness Community and Gilda's Club joined forces to become the Cancer Support Community, headquartered in Washington, D.C. In 2011, the American College of Surgeons Commission on Cancer released accreditation standards for cancer programs, which included psychosocial distress screenings as an essential element of quality cancer care. The Cancer Support Community was instrumental in developing these new patient-centered standards.

Founded in 2004 as the Wellness Community then later renamed, the Cancer Support Community of the Greater Lehigh Valley became the only organization of its kind in our region. The benefit of our international association is access to clinical trial results of the headquarters' Research and Training Institute, as well as shared best practices with fellow chapters. Although we are an affiliate of a larger network, we are an independent nonprofit organization governed by a local volunteer board of directors. All funds raised support services in the Pennsylvania counties of Lehigh, Northampton, Berks, Carbon, Monroe and Schuylkill, and Warren New Jersey.

All programs are free to participants. We operate entirely on contributions from special events, foundation and corporate grants, and individual donors.

An estimated 9,000 people are diagnosed with cancer each year in the Greater Lehigh Valley. Many more family members, friends, and caregivers are also impacted.

MISSION

The Cancer Support Community of the Greater Lehigh Valley aims to ensure that all people impacted by cancer are empowered by knowledge, strengthened by action and sustained by community.

Our programs of emotional and social support, education and wellness activities are an integral part of conventional medical care to help regain a sense of control, reduce stress and isolation, educate participants, and redefine hope for a better quality of life, regardless of the stage of disease.

PROGRAM HIGHLIGHTS

Each month, an average of 300 people participate in more than 60 programs. Since opening in 2004, we've served nearly 30,000 visitors. Support groups are facilitated by licensed mental health professionals, and classes are led by highly trained, compassionate instructors. A wide selection of books, pamphlets and other educational materials are available for the taking from our free resource library.

From July 2013 to June 2014, we offered 742 programs to 3,384 visitors, with more than 181 new participants.

Comprehensive programming this past year included:

- 141 weekly support group sessions, helping patients and their family members face the day-to-day challenges of a cancer diagnosis and treatment
- 60 networking group meetings, designed to help connect people with similar cancers, including young adults, and those with breast or thyroid cancer
- 33 educational workshops on topics such as nutrition, managing side effects, and understanding cancer's financial impact
- 215 gentle movement classes
- 4 bereavement support groups
- 44 meditative programs
- 28 expressive art classes
- 15 social programs
- 1 breast cancer overnight retreat
- 60 programs at St. Luke's University Health Network
- 4 Open to Option sessions, helping individuals prepare for treatment decisions
- 8 Spanish group meetings plus 2 special survivor days
- 6 children's horsemanship classes for kids affected by cancer, in partnership with Equi-librium
- 2 Legacy Series, guiding people through their ancestry search and creating ways to leave a loving legacy
- 1 eight-week KidSupport™ series for children with cancer or with cancer in the family
- 12 monthly Family Connection activities

LETTER FROM THE BOARD CHAIR

The 2013-14 year was both a milestone and a transition year for the Cancer Support Community of the Greater Lehigh Valley. We celebrated 10 years as the region's only comprehensive source for free emotional support, education, wellness classes and hope for all people affected by cancer.

Our new executive director, Paula Ream, joined us in October 2013. With many years' experience in fundraising and marketing, she brings stability and a foundation for going forward into our next 10 years.

Although last winter's weather wreaked havoc on schedules, more than 60 program offerings reached an average of 300 people a month. We began a new partnership with St. Luke's University Health Network, providing cancer support at their Anderson Campus. We launched a new program for children facing cancer. And we celebrated the efforts of a special group of volunteers who produced another amazingly successful Boutique at the Rink event. In this, their 40th year, they raised an incredible \$269,000 which was divided among three cancer-supporting organizations, including ours. We are eternally grateful to the Boutique!

We remain dedicated to providing research-based programming led by master's level clinicians and highly qualified professionals - a unique distinction thanks to our affiliation with the Cancer Support Community's international network. The funds we raise stay local to fuel our programs so that everyone is able to participate without paying fees of any sort.

With growth comes challenge, of course.

- We've outgrown the space at the "farmhouse" on Route 512. Many months were spent seeking a new home that will meet our needs for years to come, including accessibility and affordability. At this writing, we are preparing for the transition to a new location.
- The numbers of patients diagnosed with melanoma, oral, head and neck cancers are increasing.
- Teens and young adults increasingly need support as new cancer patients and in survivorship.

Reviewing and identifying needs is how we remain relevant to our clients and to our mission. Strategic planning must also be pragmatic and practical. How will we accomplish our mission? We count on people like you to partner in this mission.

With gratitude to our outstanding staff, volunteers, donors, and board, thank you for another year to serve those affected by cancer in the Greater Lehigh Valley.

Kind regards,

Sara George, *Board Chair*

"When I was diagnosed, I thought I had to find a group that only dealt with my kind of cancer. Later I realized I had so much in common with everyone with cancer - how I felt, how I looked, what I ate, trying to build myself up. Everything. What did the Cancer Support Community do for me? I realized I wasn't alone." - *a participant*

MESSAGE FROM THE EXECUTIVE DIRECTOR

I marvel at the history of this impressive organization, instituted globally but having a grassroots impact thanks to our philanthropic founders. The energy of our programs has deeply touched the lives of many, made possible by the generosity of a caring community.

Community alliances play a vital role in the success of our outreach, and we collaborate with other organizations to have a greater effect to serve those affected by cancer. We streamlined the office this year, and adapt to fundraising challenges, being sure to utilize resources for the best programmatic impact. Behind every statistic, there is a life-changing story that resonates - a scared boy bravely shares feelings about his mother's treatment, a teenager discovers ways to cope during her chemo, laughter and fellowship replace sadness, gentle exercise revitalizes the body while meditation refreshes the soul, nutrition classes teach healthier ways to nourish families, and stress turns into moments of accord. Essential support, knowledge to better manage their care, social connections, and healthful activities open the door for renewal each day for people in the Greater Lehigh Valley - our neighbors, friends, coworkers, and families.

The achievements of our first ten years would not have been possible without the remarkable support of our donors, volunteers, board and staff. We celebrate this milestone and look forward to the next decade of helping our neighbors on their cancer journey.

Paula Ream-Dorward, *Executive Director*

REPORT FROM THE PROGRAM DIRECTOR

Over the past year, we strengthened our community relationships and continued building successful partnerships in all of our service areas.

St. Luke's University Health Network, Lehigh Valley Health Network, Easton Hospital, Pocono Medical Center, Blue Mountain Health System and Reading Hospital have continued hosting educational programs which empower our members with the vital information they need. Managing the cost of care, healthy nutrition, caregiver burnout, clinical trials - are all important to help our members become better consumers in their care, especially in these changing economic times.

Through the *Hope and Healing Series* at St. Luke's Cancer Center-Anderson Campus, our instructors have delivered our programs into the hospital setting to truly complement a patient's medical care. Yoga in the evening, a candlelight labyrinth walk, mandalas and hope flags - these are some of the expressive arts and gentle movement classes that bring balance to the mind, body and spirit.

Together with five other nonprofits serving childhood cancer survivors, we collaborated with organization leaders to create a special website and Facebook page so that families have a direct connection for all of our resources and activities. A new program that came to fruition as a result of enthusiastic collaborations was our Kempo for Kids with Cancer series. The idea originated in October 2013 from one of our existing instructors, Soke Dai David Nemeroff of Aikido Masters in Whitehall, PA. Camelot for Children, Inc. agreed to partner on this endeavor, which was launched to families in October 2014 and funded by a generous donor. Based on research that shows the benefits of martial arts with children facing physical and mental challenges, we developed a new series for families in our community to help them regain balance, restore strength, build stamina, boost confidence and increase concentration - all to help them keep up their 'fighting spirit,' regardless of the obstacles they face. This new series reflects the level of compassion that we've sustained through this past year - new ideas coming from our long-time instructors, professional support from our peers in the field of psychosocial oncology, and community support which allows us to fund programs that improve the quality of life for all who face cancer.

Jen Sinclair, *Program Director*

BOARD OF DIRECTORS – 2013-14

OFFICERS

Sara George, MBA, *President*
Judith A. Savchak, CTFA, *Immediate Past President*
Virginia Voros, *Vice President*

Joan Lardner Paul, *Secretary*
David L. Yandrasitz, *Treasurer*

MEMBERS

Jane Brooks
Marilyn Claire
Nermin Ferhadbegovic
Pam Kennedy, *Treasurer Elect*
Suzanne Mason
Saleem Mawji, Esq.
Daniel McCarthy
Jeffrey A. McElhaney, Jr.

Uday N. Parekh
T. Kumar Pendurthi, M.D., Ph.D.
Rebecca Rij-Flynn
Lee B Riley, M.D., Ph.D.
Heather Rodale
Elizabeth Scofield
Kim Spotts-Kimmel, Esq.
Glenn Thomas

PROFESSIONAL ADVISORY BOARD

Mariette Austin, MD, PhD
Stanley Banach, MD
Neil Belman, DO
Richard Boulay, MD
Donna Bydlon, RN
Mary Ann Cali, RN
Nicholas Cardiges, MD
MaryAnn Chupella, MA, LPC
Nimisha Deb, MD
Cindy Durnin
Bruce Ellsweig, MD
John Flenner, M.Ed.
Nancy Sue Gardner, CRNP
Kathy Ghia-McCusker, BSN, RN, MT
Jim Goetz
Lorraine Gyauch, MA, RN, CT
Gregory Harper, MD, PhD
Rev. Anne Huey
Nancy Koch, MSW
Julie Kochanasz
Melissa Kratz

Kip Kuttner, DO
Shanthi Lewis, MD
Anthony Matejicka II, DO, MPH
Marian McDonald, MD
Lenore McGonigle, M.Ed.
Carole Moretz, PhD
Alan Morrison, MD
Dorothy Morrone
T. Kumar Pendurthi, MD, PhD, FACS
Kamala Potter
Sylvianne Prorok
Lee Riley, MD, PhD
Jennifer Roeder
Chand Rohatgi, MD
Rosemary Sauers, RN
Cynthia Starr, MD
Nora Suggs, MD
Kay Sutton, CTR
Thomas Tachovsky, MD, FACS
Rosemary Tarof
Susan Toohey, M.Ed., MA

STAFF

Paula Ream-Dorward, *Executive Director*
Jen Sinclair, M.Ed., NCC, LPC, *Program Director*
Jennifer Gibbs, *Marketing and Development Coordinator*
Alexandra Hieter, *Administrative and Program Coordinator*
Deborah Post, *Special Events and Volunteer Coordinator*

AMBASSADORS OF HOPE – 2013-14

Donors giving \$250 or more annually are invited to join Ambassadors of Hope, a group which targets funding for a special program, project or purpose each year. The Ambassadors help us to build a nest egg and then direct the funds they raise to a critical program at the Cancer Support Community. We are grateful for their funding of these vital programs this year:

- a monthly support group and special activities for Teens and Young Adults
- a monthly support group, Survivor Day Retreat, and translated Resource Guide for the Spanish Group
- Glimpse Into Hope, a new pilot program for outreach to businesses

AMBASSADORS

Elizabeth Scofield, *Ambassadors Coordinator*

Karen Achey

Katherine Albarelli

Kelly Berfield

Shirley Biggar

Samantha Bilan

Liyena Boylan

Jane Brooks

Peggy Brown

Amanda Buss

Jan Connell

Maureen Cort

Tony DaRae

Kathy Feather

Andrea Foucek

Jane Fretz

Susan Gumz

William Hacker

Susan Haytmanek

Stephanie Hnatiw

Shelly Kaplan

Elizabeth Khan

Laura Midlam

Brad Patt

Don Patt

Doug Patt

Kathleen Waterbury Reilly

Claire Rij

Edie Ritter

Jan Ruhle

Lauren Savchak

Marcella Moyer Schick

Laurie Stewart

Jan Tukeva

Jennifer Vandevoorde

Kathy Weil

Liz Wilensky

Susan Wise

“The Cancer Support Community helped me get through the illnesses of two family members. As a caregiver, I’ve learned how to take care of my own health and wellbeing, so I can stay physically able and emotionally strong to take care of them. I don’t know how I would have done it without the friendships, the meditation programs, the caring warmth and support. I’ve learned how to control my anxiety, talk about my fears, and manage all the stress.” - *a caregiver*

SINCEREST THANKS TO OUR CONTRIBUTORS

Our mission is accomplished through the generous support of individual donors, foundations, businesses and community organizations, and we extend gratitude to all who make it possible.

The Cancer Support Community also thanks those who conducted fundraisers and collection drives to respond to our needs, and everyone who provided in-kind donations throughout the year.

\$10,000+

Anonymous
John and Shirley Biggar
Boutique at the Rink
Cancer Support Community - National
Charles B. Patt Jr. Memorial Golf Outing
Highmark Blue Shield
The Vollrath Foundation
Women's 5K Classic

Joan Lardner Paul
Pendurthi Surgical Associates
Lance and Deborah Post
Herman and Claire Rij
Heather Rodale
Judith Savchak and David Werley
Elizabeth Scofield and James Tanenbaum
Jay and Paulette Stiver
The Bill Sugra Memorial Fund
Trumbower Hospital Foundation

\$5000 - \$9999

Amazon Fulfillment Center
William and Margaret Hecht
Keystone Savings Foundation
Jay and Jan Ruhle
Susan G. Komen for the Cure, NEPA Affiliate
Sylvia Perkin Perpetual Charitable Trust

\$500 - \$999

Adams Outdoor Advertising
Advanced Abstract
Allegra Design Print Mail
Allied Inspection Services, Inc.
BSI Corporate Benefits, LLC
Campbell Rappold & Yurasits LLP
Dr. Hugh and Mrs. Angela Carlin
John Curry III
DYQU LLC
Edward Jones
Edwards Business Systems
Embassy Bank
Fox & Roach Realtors / Trident Group
Gosselin, Robert and Ellin
Grace Industries
Gross McGinley LLP Attorneys at Law
Historic Hotel Bethlehem
Jeanne Klerr
Katie Kupstas
L&M Fabrication & Machine, INC.
Donald LaBarre, Esq.
Lehigh Valley Carpenters Local No. 600
Lehigh Valley Style
John and Lisa Lisicky
Donald and Patricia Lockard
Medstar Television
Novartis Pharmaceuticals Corporation
Paul Olesak
Dr. Terence and Jeanne Reilly
Richard Schiff
Scott and Cathy Fainor
Cordes and Kim Snyder
Society Of Indo-American Engineers and Architects
Kirth Steele
Tangoe
The Fleming Foundation
Charles Tucker
John and Susan Van Den Elzen
W. J. Stiver & Associates
Wegmans
Leonard and Elizabeth Wilensky
Scott Yandrasitz

\$2500 - \$4999

Air Products and Chemicals, Inc.
Anonymous
Robert and Francie DeSalvio
Digiview Outdoor
Fox & Roach Charities
Sara Anne George
David and Pam Kennedy
Lehigh Valley Community Foundation Helping
Hand Fund
Don and Diana Patt
PPL Services Corporation
The Morning Call
Trumbower Hospital Foundation

\$1000 - \$2499

George and Judith Arangio Foundation
Atlantic States Cast Iron Pipe Co.
Nancy Berlin
Catherine Boulay Foundation
Malcolm and Rebecca Briggs
Marilyn Claire
Eugene and Janice Connell
DeSales University Athletic Department
First Commonwealth Federal Credit Union
Leona Gruber Charitable Trust
Hospital Central Services, Inc.
Just Born, Inc.
Todd and Cathy Holmes
Liberty Property Trust
Clarence and Suzanne Mason
Mass Mutual Financial Group
Daniel McCarthy
Marks, McLaughlin & Dennehy, Attorneys At Law
Micro-Clean, Inc.
Douglas and Georgine Patt

We appreciate every donation! Our monthly electronic newsletter *Notes of Hope* recognizes contributors who donate up to \$99 each month.

SINCEREST THANKS TO OUR CONTRIBUTORS

\$250 - \$499

Kathryn Albarelli
Amazon.com Giftwrap Program
Arbor Insurance Group, Inc.
Robert and Constance Archer
Kelly Berfield
Samantha Bilan
Judith Body
Broughal Middle School
Doug and Peggy Brown
Amanda Buss
David A. Klein Real Estate
Embassy Bank for the Lehigh Valley
Emery Landscape
ESSA Bank & Trust
Jeffrey and Kathryn Feather
Oldrich and Andrea Foucek
David R. Fretz
Mary Frey
Fritch Fuel
Gab and Mucks Pubs, Inc.
Daniel Gambet
Susan and Mark Gumz
Lorraine Gyauch
William C. Hacker
Jessica Haile
Susan Haytmanek and Dennis Domchek
Highmark
Home Settlement Services
Joshua Tree
Rochelle Kaplan and Robert Elbich
Knopf Automotive Inc.
Doug Koffel
Leading Edge Signs & Imaging INC.
Lehigh Valley Women's Cancer Center
Thomas and Patricia Lyons
Magellan Financial, Inc.
Joseph Mallee
McDermott Investment Advisors, LLC
Jeffrey A. McElhaney
Anthony and Donna McHugh
Dr. Alan and Judy Morrison
Steven and Carolyn Moyer
Dorothy Narvaez
Norris, McLaughlin & Marcus, P.A. Attorneys at Law
Jacqueline Parker
Bradley and Katy Patt
Anthony W. Pawlowski
Pfeiffer & Bruno, P.C.
Pizza Village IV
Presidential Cleaners, Inc.
John and Laura Quarmley
Steven and Katrina Rainford
Paula Sue Ream
J.B. and Kathleen Waterbury Reilly
Ronald and Kim Reybitz
Edie Ritter
Edward and Carole Sarmir
Lauren Savchak
Marcella Moyer Schick
Simcsuk Plumbing & Heating
Brian and Jennifer Sinclair
Donald and Llyena Boylan Spieth
Margaret Stone
The Martin D. Cohen Family Foundation
The Velodrome Fund, Inc.
Jennifer and Mark Vandevoorde
Virginia Voros
Wayne and Karen Achey
Kathy Weil

Westside-Hammer Electric
Susan Wise
David Yandrasitz
Steven and Kathleen Yost

\$100 - \$249

Advantage Nutrition & Wellness LLC
Dale and Nancy Ahlum
Alburtis Tavern
Delores C. Allen
Nancy Amici
George and Argie Andralis
Christopher Armstrong
Christopher Bagge
Nancy B. Ball
Lewis and Dawn Bandle
Carl Barndt
Glenn and Lee Ann Baumer
Susan Begin
Jonathan and Susan Berg
Blair Custom Homes, Inc.
Mary Bongiorno
Geoff and Helen Borda
Alan J. Bosch
Boyle Construction
Burkholders HVAC
C.F. Martin Guitar & Co.
Cali Burrito
Stephen and Sandra Camarano
Frank and Sandra Carnevale
Caruso Benefits
Michael and Valerie Cassella
Roger and Debra Cassi
Lawrence Center
Joanne Check
Mark and Johanna Chehi
Chrin of Delaware, Inc.
Christopher Zajacek Realtor
Cohen & Feeley
Coldwell Banker Heritage Real Estate
Jeffrey Colfer
Roger and Katherine Conrad
Lois Cooney
Crystal Signatures
Janet P. David
Douglas C. and Susan Patt
Dr. Nicole Muschett
David and Mary Anne Dyer
Michael Edelman
Ronald H. Eichenberg
Susan Elton
Eric Marsh DMD and Michele Pisano-Marsh DMD
ESI Hosted Services
James Fiorentino
First Northern Bank & Trust
Eileen B. Fischmann
Robert and Regina Fleissner
John and Diane Flynn
FonFon Designs, LLC
Bruce and Frances Fosselman
Sarah P. Foster
Glenn and Jane Fretz
Bernard and Grace Fried
Robert and Susan Gadowski
Geoffrey and Laura Gardiner
Mary Gedney
Lori Gehris
Edward and Joan Godoy
Karen R. Green
Margaret and Steven Grimes

SINCEREST THANKS TO OUR CONTRIBUTORS

Philomena A. Grupp
Douglas Gruver
H.T. Lyons Contractors and Engineers
Hair Designs By Felicia Ortiz
Denise Hall
Robert and Elizabeth Hamill
Richard Hujsa
Douglas and DeeAnn Hutchinson
J. S. Burkholder Funeral Home
Judith Johnson
Elaine Jones
Linda Jones
Keystone Leadership Group
Rita Kirwin
J. Patrick and Renee Kleaveland
Donald and Sharon Kocher
Dr. Alexander Korutz
Robert and Michele Korutz
Lori Kostro
Dr. Wesley and Beth Kozinn
KTC Sales Inc.
Lab Pro Home Inspection
Victor and Robin LaPadula
Charles and Karen Layfield
Tom and Mary Leahy
Peter and Amy Lefton
Lehigh Valley Association of Realtors
Lehigh Valley Grand Prix, LLC
Christina Lewis
Robert H. and Jean C. Littner
Miriam Madden
Wendy and Daniel Magocs
Jason and Sharon Malia
Susan Manela
Sherri Marino
Marks Design Interiors, Inc. - Ethan Allen
Michael and Carol Martin
Ulla Martz
Cindy Marushak
Derek R. Marushak
Saleem and Fatma Mawji
Thomas and Sandra McClaskie
James K. McConnell
Vickey McKinzey-Gonzalez
McNabbs Service and Repair
Margaret Metzler
Jacob Michaels
Jeffrey and Lorraine Miller
Stuart Miller and Laurie Harford
Deepak Mital
Carol Mitchell
My Place Pizza Resturant
National Penn Bethlehem 9th Ave Branch
Audrey Newton
Olympus Corporation of the Americas
Daniel and Leanne Oswald
Peter Oswald
Amy Pacheco
Packaging Consultants and Assoc LLC
Christine Palmisano
Lydia Panas and Edwin Baldrige
Joseph R. Paprota

Stavros and Kristin Patselas
Brad D. Patt
Steven Penuel
A. Pierce
Richard and Barbara Pierce
Shawn M. Quinn
Rainbow Child Care Center
Constance A. Rampulla-White
Leslie Raub
Fred and Toni Reichenbach
Richard Boulay and Julie Bolton
RJ Harwick Photography
Pamela Roe
David and Leslie Roehrig
Erika Rohrbach
Roma Ristorante
Ronald and Jennifer Ruschman
Patricia Russo
Hayman Salib
Richard Santee
James Scandola
Carl and Lynn Scheitrum
Louis and Deborah Serensits
Terry and Adrienne Seymour
Dale and Elanie Smith
Elliot and Jill Smith
Mark and Patti Smith
Robert Souders
Joyce and Lloyd Welken
Judith Speck
Kim Spotts-Kimmel
St. Luke's University Health Network
St. Luke's University Health Network - Cancer Center
Howard and Alyce Stick
Catherine Stinner
Kristen Stinson
James and Marta Storm
Frederick Stubits
Gary Tarola
The Douglass Group
The Kospiah Family
Janie Theis
Thita, INC. Trivet Family Restaurant
Alissa Thomas
Eugene and Nancy Thomas
Glenn and Constance Thomas, Jr.
Todd Associates, Inc.
Tom Hall Auctions, Inc.
Michael Torbert
Trexler Funeral Home, Inc.
Jan Tukeva
Frank and Karen Untermyer
Volpe's Sports Bar
Richard Wall
William and Deborah Miller
Peter Yenawine
Rita Yob
Young Volkswagon Inc
David and Carol Zagnoli
Kent and Susan Zimmerman
Jason Zoito

SOCIETY OF HOPE

A gift of \$1,000 or more distinguishes a donor in our *Society of Hope*. Contributions at this higher giving level are acknowledged on our Website, included in our monthly emailed newsletter and bi-monthly program calendar, and posted in our reception area. (Those requesting anonymity are not included.)

FINANCIAL REPORT

Fiscal Year ending 6/30/2014

SOURCE OF FUNDS

Total Revenue: \$371,813

Grants, Corporate & Individual Contributions: \$156,362

Fundraising Events: \$159,883

Miscellaneous: \$55,568

USE OF FUNDS

Total Expenses: \$425,225

Programs: \$296,820

Administration: \$94,212

Fundraising: \$34,193

As of October 1, 2014; unaudited

“This was the perfect place for me. Classes were my life-line of hope after my wife died. I was able to integrate my grief physically, emotionally and cognitively through creative expression and meditation. I believe I would still be in a deep depression, unable to get out of bed, work or focus, had I not been invited to join the Cancer Support Community. I’ve been able to embrace hope and live again.” ~ a caregiver

SPECIAL EVENTS – 2014

Strides for Hope - April 27 - charity running team in training

Red Balloon Birthday Celebration - May 3 - 10th year anniversary

Wings of Hope - September 6 - a butterfly release and our signature fundraising event

Garden of Hope - September 8 - cocktail reception and community partner recognition

The Cancer Support Community was a participating agency in the annual Highmark Walk for a Healthy Community. We were also a beneficiary of the annual Boutique at the Rink, and the Charles B. Patt, Jr. Memorial Golf Outing coordinated by Berkshire Hathaway Home Service, Fox & Roach Realtors.

In May, dozens of festive red balloons drifted throughout the farmhouse to honor and memorialize loved ones, as part of the Cancer Support Community's 10th birthday celebration. Numerous congressional and mayoral citations were received from area dignitaries acknowledging the impressive milestone of a decade in the Greater Lehigh Valley.

VOLUNTEERS

Volunteers are one of our essential resources, and we are grateful beyond words to the dozens of individuals, community groups and businesses who shared their time and efforts with us. The Independent Sector estimates the value of volunteer time in Pennsylvania to be \$21.94 per hour. Our volunteers contributed approximately 2,368 hours of service this past year, a \$51,954 value.

“The tasks I do help to free up the time of the staff so they can do the things they do best. I’ve made new friends, and have the satisfaction of doing something meaningful for the community.” ~ *an office volunteer*

