

**CANCER
SUPPORT,
EDUCATION
AND HOPE IN**

ACTION

**the
wellness.
community**[®]
cancer support, education and hope

Dear Friends of The Wellness Community,

With tremendous excitement, the headquarters offices of The Wellness Community and Gilda's Club are pleased to announce that as of July 1, 2009, we have joined forces to become the **largest provider of psychosocial cancer support in North America** and will be extending our reach to even more people affected by cancer. Our combined organization, the Cancer Support Community, will be the largest employer of psychosocial oncology support professionals, advancing the idea that psychosocial care is as important as medical care in the face of a cancer diagnosis. Both The Wellness Community and Gilda's Club have grown extensively during our combined 45 year history to make a significant difference for people affected by cancer. Both organizations have also established solid, reliable reputations in the cancer community and share an unwavering commitment to quality, integrity and services based on the best research available to move our respective and complementary agendas forward.

In 2007, The Institute of Medicine (IOM), part of the National Academies in Washington, DC, released a report entitled, "Cancer Care for the Whole Patient: Meeting Psychosocial Health Needs." This report is a defining affirmation of the work of both The Wellness Community and Gilda's Club. The report states that today's cancer care does not adequately address the emotional, social, spiritual, or financial challenges associated with the disease. The report emphasizes that quality psychosocial care is critical in order for patients to have optimal clinical outcomes. The report goes on to state that community-based organizations are a crucial part of the health care delivery system and need to be better incorporated into the continuum of care.

Together, Gilda's Club and The Wellness Community will become the largest community-based organization focused on advancing the recommendations of the IOM report. The combined organization will be comprised worldwide of nearly 50 local affiliates, 12 affiliates in development and over 100 off-site and satellite locations.

As we look forward to what health care in America will look like in the years ahead, we find ourselves ready and eager to enhance and expand our services to better address the needs of the **12 million cancer survivors** living in the United States today and their caregivers. Therefore, we ask that you continue to support and stand behind our efforts as we move ahead to provide the gold standard in social and emotional support to even more people affected by cancer.

Best wishes,

Kim Thiboldeaux
President and CEO

Chuck Scheper
Chair, National Board of Directors

The Wellness Community

The Wellness Community is an international, non-profit organization that provides support, education and hope to people with cancer and those who care for them.

*TWC Founder,
Dr. Harold H.
Benjamin*

By providing free professionally led support groups, educational workshops, nutrition and exercise programs, and stress reduction classes, The Wellness Community helps individuals affected by cancer learn vital skills that enable them to regain control, reduce isolation and enhance their quality of life.

The Wellness Community firmly believes that partnership and collaboration are critical ingredients to success. Therefore, we work with academic and medical partners to conduct evidence-based research and provide training in the field of psychosocial oncology with the goal of improving outcomes and quality of life for cancer patients, cancer survivors, and the individuals who care for them. The Wellness Community assists individuals affected by cancer at over 100 locations worldwide including 23 U.S.-based and 2 international centers, 73 satellite and off-site programs, and online at The Wellness Community Online.

“People with cancer who participate in their fight for recovery along with their health care team, rather than acting as hopeless, helpless, passive victims of the illness, will improve the quality of their lives and may enhance the possibility of recovery.”

—TWC Founder, Dr. Harold H. Benjamin

The Wellness Community Vision

To establish The Wellness Community model as the gold standard of psychosocial support for people affected by cancer.

The Wellness Community Mission

To help people affected by cancer enhance their health and well-being through participation in a professional program of emotional support, education and hope.

The Wellness Community Patient Active Concept

The Wellness Community founder Dr. Harold Benjamin’s Patient Active Concept continues to be the foundation of The Wellness Community’s work.

The Wellness Community Highlights from 2009

- In 2009, The Wellness Community touched more than 400,000 people living with cancer and their loved ones
- The Wellness Community conducted more than 14,000 professionally led support groups and distributed nearly 45,000 Patient Education booklets in 2009
- In 2009, The Wellness Community Online received over 6.9 million hits from over 300,000 unique visitors

The Wellness Community Launches New Website

The Wellness Community is pleased and excited to announce it redesigned and launched a new website in July 2009. In addition to the new look and feel, The Wellness Community Online has enhanced social networking capabilities. Similar to face-to-face support groups, the Online Community was created to continue fostering a sense of community amongst our participants, but it can also supplement the services provided at our local Wellness Communities. The Online Community is an extension of services and a means of reinforcing the sense of community by making it easy for participants to stay in touch with friends and family.

Some new features for Online Community members include:

- **My Journal** — Update friends and family on how you are doing with easy-to-use, interactive commentaries you create
- **My Family & Friends** — Stay in touch with family and friends and invite them to be a part of a safe and secure Online Community
- **My Video Journal** — Create and customize personal journal entries and conveniently post them on YouTube
- **Instant Messenger** — Talk instantly and in real-time with other Online Community members in a secure setting
- **My Online Support Group** — Join an Online Support Group led by a trained professional and meet weekly to connect with other individuals who are going through similar experiences

TWC Launches C.A.R.E. Campaign for Breast Cancer Caregivers

National
Philanthropic
Trust

In September 2009 The Wellness Community launched the C.A.R.E. (*Cancer Advocate Resources & Education*) Campaign for breast cancer caregivers. This new initiative, made possible through a \$2.4 million grant from The Breast Cancer Fund of National Philanthropic Trust, aims to empower and support cancer caregivers, encouraging them to become active participants in enhancing health and wellness for themselves and their loved ones.

The C.A.R.E. Campaign offers four core components:

- A new *Frankly Speaking About Cancer* publication, *Frankly Speaking About Cancer: When Someone You Care About Has Breast Cancer*, written to help caregivers navigate the many

Ricardo Antonio Chavira, star of ABC's *Desperate Housewives*; Kim Thiboldeaux, President/CEO, The Wellness Community

"I think that cancer can reveal so much beauty. Going through this process introduced me to all of these people who are some of the most beautiful and strong souls that I have ever come across in my life"

—Jenna, Caregiver to Breast Cancer Survivor

issues they face throughout the journey with cancer. The book offers personal stories, checklists and practical advice to help caregivers address both their own needs and those of their loved ones

- The CAREing & COPEing workshop for people with breast cancer and a loved one, which focuses on patient-caregiver interactions and teaches problem-solving and communication methods. The goal of the workshop is to help people with cancer and their loved ones cope with issues that may arise during the breast cancer experience
- Web-based resources specifically for those who care about someone with cancer
- A national public awareness campaign to help educate the public about the role of cancer caregivers and the resources available to them. This campaign includes a public service announcement featuring celebrity spokesperson Ricardo Antonio Chavira, star on ABC's hit show, *Desperate Housewives*

TWC will continue to expand its already robust offerings for caregivers and care-partners in 2010 by presenting the CAREing and COPEing workshops nationwide.

Frankly Speaking About Cancer with The Wellness Community Awarded a Bronze Medal

In July 2009 The Wellness Community's weekly internet talk radio show, *Frankly Speaking About Cancer*, was awarded a Bronze Medal in the

Health/Medical category by the New York Festivals Radio Programming and Promotions Awards. The New York Festivals Radio Programming and Promotions Awards has recognized the world's best work in radio broadcasting, therefore this award was truly an honor. Each year they receive entries from radio stations, networks and independent producers from over 30 countries.

Hosted by Kim Thiboldeaux, President & CEO of The Wellness Community, the program, which first aired in September 2008 features patients, physicians, researchers, social workers, business leaders, and caregivers with whom listeners can connect and draw inspiration.

Recently aired shows include:

- Demystifying Medicaid, Medicare and Social Security Disability Insurance
- What You Need to Know About Prostate Cancer
- Coping with the Cost of Care

Episodes air every Tuesday at 1:00 pm PST/4:00 pm EDT on the VoiceAmerica™ network.

Frankly Speaking About Cancer Treatment:
Take Control of Side Effects with Medicine, Mind and Body

Frankly Speaking About Lung Cancer:
Special Focus on Small Cell Lung Cancer

Frankly Speaking About Cancer:
Coping with the Cost of Care

Considering an Oral Therapy for Cancer Treatment?

Frankly Speaking About Colorectal Cancer

Frankly Speaking About Cancer: Melanoma

Frankly Speaking About New Discoveries in Cancer

Moving Forward: First Steps to Take When You Are Diagnosed with Cancer

Frankly Speaking About Cancer: Spotlight on Liver Cancer

Brain Tumor DVD

Cancer Vaccines: Exploring New Approaches to Treatment

Frankly Speaking About Cancer: When a Woman You Care About has Breast Cancer

Open to Options: Cancer Clinical Trials

Frankly Speaking About Lung Cancer

Cancer Transitions, Moving Beyond Treatment

Frankly Speaking About Advanced Breast Cancer

The Wellness Community Launches Frankly Speaking About Cancer: Coping with the Cost of Care

As the topic of health care continues to be a growing concern, TWC believed it was appropriate to produce a valuable resource that addressed some of the most critical issues people affected by cancer face regarding financial matters. In July 2009, TWC launched *Frankly Speaking About Cancer: Coping with the Cost of Care*, a book that provides a practical guide to navigating the numerous and complex challenges of managing the cost of cancer care.

- The first 20 workshops were scheduled across the country in 2009
- All workshops were facilitated by local experts in matters of health insurance, employment and disability rights, and financial planning

Frankly Speaking About Cancer Series Expands

The Wellness Community is pleased to announce the release of two new educational booklets: *Frankly Speaking About Cancer: Spotlight on Liver Cancer* and *Frankly Speaking About Cancer: Melanoma*. Both books, which were launched in August 2009, offer

invaluable information for individuals fighting liver cancer and Melanoma.

- *Frankly Speaking About Cancer: Melanoma* provides readers with insight into managing the diagnosis, making treatment decisions, and coping with the emotional and practical obstacles facing people diagnosed with Melanoma
- *Frankly Speaking About Cancer: Spotlight on Liver Cancer* is designed to help people affected by liver cancer take more control over their situation and treatment decisions by providing a better understanding of what liver cancer is and how it is diagnosed, what treatments are available, and how to manage the emotional impact of a diagnosis

Cancer Transitions Continues to Expand

The Wellness Community announced in June 2009 that an additional 20 *Cancer Transitions* workshops will be available to cancer survivors at local Wellness Communities as part of a generous grant from Sanofi-Aventis. The grant announcement was made in conjunction with The Wellness Community-Central New Jersey's annual cancer survivorship celebration held in Bridgewater, NJ.

- 170 cancer survivors, caregivers, and TWC supporters gathered at the Bridgewater Mansion in New Jersey for a "taste of Cancer Transitions"
- Experts in exercise, nutrition, medicine and survivorship addressed the crowd and answered questions and concerns from cancer survivors and their caregivers

From Left to Right:

- *Kesslyn Smith*
Director, Patient Access & Advocacy, sanofi-aventis
- *Eunice K. Jadlocki*
Executive Director, TWC- Central New Jersey
- *Susan Michelson Brown*
Chief Operating Officer, TWC
- *Edward Greissing*
VP of Corporate Affairs, sanofi-aventis
- *Ann Isom, Sr.*
Sr. Dir. U.S., Philanthropy & Relationship Management, sanofi-aventis
- *Susan Gorky*
Product Manager, sanofi-aventis

List of Conferences Attended by TWC Staff

**2008 San Antonio
Breast Cancer Symposium**
December 10–14, 2008, San Antonio, TX

**6th Annual American Psychosocial
Oncology Society Conference**
February 5–8, 2009, Charlotte, NC

**9th Annual Conference for Young
Women Affected by Breast Cancer**
February 27–March 1, 2009, Dallas, TX

**10th Annual National African American
Breast Cancer Conference**
April 3–5, 2009, Houston, TX

**3rd Annual Conference for Women
Living with Advanced Breast Cancer**
April 18–19, 2009
West Conshohocken, PA

**25th Annual Association of Oncology
Social Workers Conference**
May 6–8, 2009, Savannah, GA

American Society of Clinical Oncology
May 29–June 2, 2009, Orlando, FL

**International Psychosocial
Oncology Society**
June 21–25, 2009, Vienna, Austria

10th Annual Patient Congress
June 23–25, 2009, Washington, DC

**12th Annual Ovarian Cancer National
Alliance Conference**
July 6–8, 2009, Washington, DC

**CPEN: International Cancer
Education Conference**
October 15–17, 2009, Houston, TX

Two Organizations, One Mission

*On May 14, 2009, The Wellness Community and Gilda's Club came together to host a joint celebration in New York City. The theme of the evening was **Two Organizations, One Mission** and throughout the evening guests celebrated the work that both organizations have done over their combined 45 years to provide support, education and hope to men, women and children touched by cancer.*

Nearly 150 guests from all over the country attended the celebration at Le Parker Meriden in New York City. Attendees first heard from Gilda's Club Board Chair, Laura Wheat, followed by Gilda's Club Founder Joanna Bull, who founded the first Gilda's Club in New York City in 1991. President and CEO of The Wellness Community, Kim Thiboldeaux, gave the closing remarks. Ms. Thiboldeaux spoke about the future and potential of both organizations. She went on to share that the two organizations provide free services at nearly 50 full time centers and 100 satellite locations worldwide and employ over 450 oncology support professionals, including social workers, psychologists and therapists.

“We all chose to be here—to join the group, to be able to say things that only other survivors would get. We didn’t have a choice about the cancer but nice to have a choice about who to talk to.”

—Caregiver, TWC Online Support Group Participant

Breakaway from Cancer

*Left Photo:
Lance Armstrong visits
TWC in Paso Robles, CA
(Photographed by Andy Tao)*

*Right Photo:
Flanked by her husband,
mother, walking buddies,
a brain cancer survivor
and TWC participant
crosses the finish line of
the Breakaway Mile*

The Wellness Community’s participation in its **fourth Breakaway from Cancer (BFC)** initiative was met with unprecedented success earlier this year. BFC is the charitable component to the Amgen Tour of California’s (ATOC) cycling race; and this year among the hundreds of cyclists was cancer survivor/advocate and 7-time Tour de France champion, **Lance Armstrong**. After a grueling 100-mile stage on Thursday, February 19th, Armstrong visited TWC-Central Coast in Paso Robles. During his visit to TWC, Armstrong spent time with cancer patients, local Wellness Community founders and staff. He spoke to them about their personal cancer experiences.

The ATOC, which kicked off in Sacramento, CA on February 14th spiraled through the central coast wine country and finished in Escondino, CA on February 22nd.

- Over 2 million people came out to see the world’s finest cyclists compete in the premiere American cycling event
- Other BFC partners include the National Coalition for Cancer Survivorship, the Patient Advocate Foundation, and the Prevent Cancer Foundation
- You can read more about TWCs travels and additional highlights from the ATOC on *The Total Cancer Wellness Blog*

The Wellness Community is grateful for this opportunity made possible by Amgen.

The Wellness Community Makes Advances with the Cancer Survivorship Research & Training Institute

Philadelphia Mayor,
Michael A. Nutter

TWC's Cancer Survivorship Research & Training Institute, which was launched during a Press Luncheon featuring Mayor Michael A. Nutter in October 2008 in Philadelphia, is making significant progress through the development of critical projects and programs. With the number of Americans diagnosed with cancer every year expected to double in the next 50 years, from 1.3 to 2.6 million, the Institute has been working diligently to address the unique needs of cancer patients and their caregivers.

In 2009 TWC developed a Demonstration Project to strengthen the link between medical and emotional health. The overall objective of the project is to ensure that all cancer patients have access to social and emotional care by identifying things like depression, anxiety and difficulty coping early on in the diagnosis.

This project will be rolled out at:

- An oncology practice in local partnership with a Gilda's Clubhouse
- A community cancer center in conjunction with a local Wellness Community
- A local Wellness Community

Research & Training Institute Develops a Breast Cancer Survivor Registry

As breast cancer survivorship rates continue to increase and individuals are living longer and fuller lives; the Research & Training Institute is devoting resources to study survivors' medical and emotional needs. With the support of a \$1.7 million matching grant from the National Philanthropic Trust (NPT), the Institute has embarked on the planning of our first *Cancer Survivor Registry: the Breast Cancer M.A.P. (Mind Affects the Physical)* project to connect those dealing with, and recovering from, breast cancer across the country.

“After having had eight surgeries in 2 years, I was unable to speak for 8 months. I don’t know how I would have gotten through it without The Wellness Community.”

*—Tami Schneider,
Cancer Survivor; TWC Online Support Group Participant*

The Research & Training Institute is developing the following in order to better understand and meet the ongoing social, emotional and spiritual needs of breast cancer survivors:

- A broad **National Survey** to begin identifying breast cancer survivors and assessing the needs, resources and gaps that impact them
- A **National Registry of breast cancer survivors** to collect data annually on social and emotional health needs and be able to report trends and changes in emotional health status
- An **Annual Index** to identify the needs and issues faced by breast cancer survivors, as well as identifying trends, changes in care, changes in access, etc.

All of this will help us in developing better programs for all women who face breast cancer.

TWC Addresses the Challenges and Barriers to Accessing Financial Support

While medical care helps individuals treat the disease, patients and their families are often left to deal with the equally urgent emotional, social and financial needs that come with a cancer diagnosis. To better address these needs, The Wellness Community has teamed up with Genentech's Access Solutions team to conduct individual interviews, focus groups and a survey in order to understand the true financial impact of cancer from the patient's perspective and barriers to accessing quality cancer care.

This project harnesses The Wellness Community's grassroots reach, evidence-based research and extensive patient and caregiver base to study the financial impact of cancer and the barriers and burdens that prohibit patients' accessing the highest quality cancer care.

- Abundance of research has shown major financial barriers among cancer survivors include insufficient health insurance coverage and difficulty meeting requirements or accessing treatment-related financial assistance
- A recent report from Harvard and Ohio University found that medical bills are involved in more than 60 percent of personal bankruptcies in the US, even though 75 percent of those families reported having some form of health insurance

Research In Action — continued

Open to Options: An Integrative Model for Blood Cancer Treatment Decision Making

In 2008, The Wellness Community and the Education Network to Advance Cancer Clinical Trials (ENACCT) began an innovative partnership to launch *Open to Options*, a pilot program designed to enhance access to high quality cancer treatment, including clinical trials, and to increase access to psychosocial support for blood cancer patients.

***Open to Options* utilizes the partnership to address barriers to quality cancer care through:**

- ENACCT's unique education model to train primary care providers about clinical trials, patient education and referral; and to train clinical trial staff in outreach, recruitment and retention practices for underserved populations in their communities
- TWC's community networks and expertise to provide one-on-one counseling to enhance decision making, patient-provider communication and improve well-being among blood cancer patients. The one-on-one decision support uses an evidence-based decision model designed to reduce decision regret for people in high stress situations

Early project findings suggest the partnership between TWC and ENACCT is effective in reaching and training health care providers about cancer clinical trials and in recruiting and counseling blood cancer patients. The Wellness Community anticipates lessons learned from this partnership model will serve as a building block and can be applied to other patient/provider support and education initiatives.

THANK YOU

Thank You to Our Donors

In 2009, The Wellness Community received a 4-star rating from Charity Navigator, America's largest and most-utilized independent evaluator of charities.

The Wellness Community has done its best to accurately acknowledge each of our valued contributors and apologizes for any omissions or errors in this list. If we have inadvertently omitted or misspelled your name, please let us know so that we can make the correction.

General Donations

\$1,000,000 and Above

National Philanthropic Trust

\$500,000 – \$999,999

Genentech BioOncology

\$100,000 – \$499,000

Amgen, Inc.

Astra Zeneca

Bayer Corporation

Eli Lilly & Company

GlaxoSmithKline Oncology

Novartis

Sanofi-Aventis US LLC

\$50,000 – \$99,999

Leukemia & Lymphoma Society

Carl Lindner III, S. Craig Lindner,
and Carl Lindner, Jr.

Medtronic Foundation

\$5,000 – \$49,999

Anonymous

Craig & Catherine Arnold

William & Nancy Ashbaugh

Combined Federal Campaign

Harry & April Davidow

Élan Pharmaceuticals

Genomic Health Corp.

David & Joan Hefner

Alan & Lorelei Lotvin

Paula Malone (Wings Foundation, Inc.)

Steve & Rita Moya

MTH Foundation

Pfizer

Andrew Sandler & Karen Lee Degerberg

Chuck Scheper & Julie Geisen Scheper

Schering-Plough

Robert J. Sheehy

Velous LLC

Jack & Judy Wickens

\$1,000 – \$4,999

Abraxis BioScience Inc.

Neil & Mary Beth Bassett

Philip & Susan Brown

Centegra Health System

City Of Hope

GE Foundation

Mitch & Susan Golant

Cherie Huillade

Richard & Susan Jolson

Vicki & John Kennedy

Medtronic Foundation

Ellen & Jim Myerberg

Roche Laboratories, Inc.

Jane & Brad Rollinson

Charles & Mindy Rose

Ken Scalet & Liz Sadove

Kim Thiboldeaux

Thank You to Our Donors — continued

The Wellness Community has done its best to accurately acknowledge each of our valued contributors and apologizes for any omissions or errors in this list. If we have inadvertently omitted or misspelled your name, please let us know so that we can make the correction.

\$500 – \$999

Michel Goemans &
Catherine Heremans
Randy Horne
Interweave Press, LLC
Carl Kress
Mark Meinke
John & Christine Mary
Seng
United Way
The Wilkowsky Family

\$250 – \$499

Mary & Frank Condella
Herbert & Barbara
Hoffman
I Do Foundation
La Riviera Corp
The Mattson Jack
Group, Inc.
Lou Moore
Kasia Paszko
Peter Rieke &
Sally Rieke Maison
John & Sheila Wilder

\$100 – \$249

Marcia Arem
Bryan & Donna Arling
Ian K. Atty
Daniel & Sophie Beaudron
Jeanne Beesley &
Andy Tao
The Binder Family Trust
James Bouquin &
Yvonne Veronin
Mariana Castells
Yves Charles
Patrick Costigan &
Julie Beecher
Christopher Cox &
Deirdre O'Connor-Cox
Blythe Danner
Kimberly Dziabis
Sidney & Freda Feldman

Frederick & Christelle
Fillioux
Edwin G. Fleming
Carlos Garcia
Susan Hansen
Joan Hedgecock
Eunice & Lawrence
Jadlocki
Natalie & Philippe Joly
Tamara L. Lee
David Lipschultz
Marinell Lum
Daniel McDonald
Michael & Sylvia O'Brien
Jose & Beatrice Olivares
Jean-Marc & Annick
Pandraud
Ellinore Pollan
Ian & Judy Portnoy
Richard Rabinowitz
Jill Rand
Connie Z. Reider
Stephane Robin
David S. Saccomandi
Pierre Hubert Roger Saintin
Mikaela Seligman
Buford & Eva Smith
Susan Cohen Smith
Joann & Hubert
Thiboldeaux
Xavier & Nathalie Touret
Frank & Mary Trulaske
Michael Tsuk
UnitedHealth Group
Christopher Wolf

\$50 – \$99

Amazon.com
Francois & Christine Caron
Jason & Jill Cobb
Diane & David Corsanico
Andrea Davis
David & Nancy Debolt
Joan M. Ferko
Bea Grossman

Sue A. Hale
Rick & Laura Jackson
Constance S. King
David & Holly Kordalski
Dorothy H. Kordalski
Margaret R. Kriss
Besi & Many Lateiner
Nick & Rachel Lenington
Ashley Litecki
Jason & Jill Lustberg
Julie Mason
Janet McIver
Network For Good
Robert Newman
Walter & Anne Newman
Jay & Laura Rohrbach
Edmund Schiemer
Carl & Carole Seligman
Howard & Suzanne
Thiboldeaux
United Check Cashing
Stephanie Wilcox
Linda S. Zager

Breakaway From Cancer Donations

John & Jean Acquavella
Colby Allen
Ryan E. Athern
Theodore Bagley
Rayn Bailon
Mayellen A. Banister
Neil Bankston
Roy Baynes
Dietmar Berger
Steve Bertam
Marc Better
Mahadevan Bhupathy
Donald Bitner
Donald P. Bitner
Fabrizio Bonanni
Tom Boone
Charles Capparelli
Merrick Cohn

In 2009, The Wellness Community received a 4-star rating from Charity Navigator, America's largest and most-utilized independent evaluator of charities.

Nicolle & Greg Comeaux
Monique Cordray
Mary Ellen Cosenza
Brad Crawford
Mark Daniels
Steve Elliott
Margaret Faul
Harvey Felman
Cheryl Finch
Donna Franko
Chris Gabel
Carlos M. Garcia
Robert Goeltz
Heather J. Goldberg
Vanessa Graham
Steven Hale
Iqbal Hussain
Gerald A. Jayne
Brigit B. Johnson
John Jones
Harold J. Jones
Helen Jorden
Lisa A. Klumb
Stephan Lam
Nic Lennington
Shao-Lee Lin
Richard Lindberg
Ferong Li
Richard Lit
Jeff Ludwig
Stu Mackey
Jay Marshall
Sean Martin
Anna McDermott-Vitak
Diana McKenzie
Elizabeth R Mendes
Steven Mendivil
John Meyers
Joseh Miletich
Anthony Mire-Sluis
Chris Mix
Dominique Monnet
Linda Narhi
Robert W. Van Nortwick
Charles Okosky

Alec Orphanidis
Drazen Ostovic
Desmnd Padhi
Leah Palmer
Scott D. Patterson
Arleen Paulino
R. M Perlmutter
Troy Peterson
Phyllis Piano
Edward Posvar
Robert Purcell
Anton Rabushka
Robert Radinsky
Adalberto Ramirez
Paul Reider
William Rich
Anna Richo
Courtney & Tracy Rogers
Jay W Rohrbach
Terry Rosen
Kristine Samuels
Kristine Samuels
Nora Scandella
Steven Schoch
Atsuko Shibata
William Scott Simonet
Gary L. Skiles
James Skrine
Andrew W. Smith
Steve Swanson
Andrew S. Tasker
Christopher Thompson
Robert Tiktin
Gianpiero Torraca
Brenda Torres
Anand Varadan
Jose M. Vega
Velous LLC
Jo Viney
Annette Wakeford
Bruce R. Watters
Ross Weaver
Larry Weinkers
Kathryn A. West
Wendy Whiteford

David Whiteley
Robert Wilbum
Bradley K. Wong
Steve Young
Lourie Zak
Sunita Zalani
Gaspar Zuniga

In Memory of

Fred Blood
Henry & June Buschman
Anne H. Charles
Virginia Davis
Scott Firth
Diane Hedgecock
Anne Herriette
Jack Foster Keck
Fleurette Kurtzman
Anne Levinson
Jennie Napolitano
Susan Pierson, MD
Michele Santrallie
Pamela Spain Singer

In Honor of

Jim and Chris Amidon
John DiLullo
Mitch Golant
Niki Katsadas
Jennifer Pollan
Kim Thiboldeaux
Arlene Walachy
Vera Zacpal

In Kind Donations

American Express
Dunleavy & Associates
Jones Public Affairs, Inc.
Patient Advocate
Foundation
Skadden Arps, Slate,
Meagher & Flom LLP
Syscom Services, Inc.

Board of Directors and Staff

National Board of Directors

Charles R. Scheper, Chair
Great American Financial Resources

William J. Ashbaugh, Treasurer
Retired, Procter & Gamble

J. Neil Bassett, MPH
Wedbush Securities

Harriet Benjamin
Retired

Jim Bouquin
The Wellness Community-San Francisco/East Bay (Executive Director)

Harry B. Davidow
Retired

Martin Dowd
Global Investment Advisors, Inc.

Jill Durovsik
Chair, Cancer Survivorship Research & Training Institute

Alec W. Farr
Bryan Cave, LLP

David S. Hefner
Association of American Medical Colleges

Cherié Huillade
Grubb & Ellis

Alan M. Lotvin, MD, Vice Chair
Magellan Health Services

Sally Maison
The Wellness Community-Montana (Board Chair)

Paula J. Malone, PhD, Secretary
Wings Foundation, Inc.

Steven Moya
Retired, Humana

Susan Newberry
Retired, Ketchum

Jane E. Rollinson
Criterion

Charles H. Rose, CLU, ChFC
Karr Barth Associates

Andrew Sandler
BuckleySandler, LLP

Kenneth Scalet
Retired, Accenture

Mary Stutts
Élan Pharmaceuticals

Debra Sullivan, PhD
The Wellness Community – East Tennessee (Program Director)

Thomas W. Wallace
Eli Lilly and Company

Jack A. Wickens
Retired, UnitedHealthcare

John Wilder
Retired, Wachovia Securities

Professional Advisory Board

Archie Bleyer, MD
St. Charles Medical Center
Bend, OR

Barry Bultz, PhD
Tom Baker Cancer Center
Calgary, Alberta, Canada

Marcia DeSonier, LCSW
Baptist Hospital
Pensacola, FL

John R. Eckardt, MD
The Center for Cancer Care and Research
St. Louis, MO

Luigi Grassi, MD
Azienda Ospedaliera Università di Ferrara
Ferrara, Italy

Jimmie C. Holland, MD
Memorial Sloan-Kettering Cancer Center
New York, NY

Paul Jacobsen, PhD
H. Lee Moffitt Cancer Center & Research Institute
Tampa, FL

Matthew Loscalzo, MSW
Sheri and Les Biller Patient and Family Resource Center
Duarte, CA

John Marshall, MD
Georgetown University
Washington, DC

Pearl Moore, RN, MN, FAAN
Oncology Nursing Society
Pittsburgh, PA

Lidia Schapira, MD
Harvard Medical School
Boston, MA

George Sledge, MD
Indiana University Cancer Center
Indianapolis, IN

David Spiegel, MD
Stanford University School of Medicine
Stanford, CA

Fumiyoshi Takenaka, MD
The Japanese Red Cross College of
Nursing
Tokyo, Japan

Alan Valentine, MD
M.D. Anderson Cancer Center
Houston, TX

Deane L. Wolcott, MD
Aptium Oncology
Los Angeles, CA

Jim Zabora, ScD
The Catholic University of America
Washington, DC

National Honorary Board

Ted Kennedy, Jr., Chair

Jonathan Alter

Diahann Carroll

Patrick Dempsey

Alice Hoffman

Paul Molitor

Mandy Patinkin

Lynn Redgrave

National Staff

Kim Thiboldeaux
President and CEO

Messellech Abebe
Manager, Development

Ivy Ahmed, MPH, CHES
Senior Director, Education and Outreach

Joanne Buzaglo, PhD
Senior Director, Research and
Training Institute

Susan Michelson Brown, MSW, MBA
Chief Operating Officer

Mitch Golant, PhD
Senior Vice President, Research
and Training

Natalie V. Haskins
Director, Public Education and Awareness

Regan Hiatt
Manager, Caregiving Programs

Alia Iqbal
Accountant

Vicki Kennedy, LCSW
Vice President, Program Development and
Quality Assurance

Dalia Khanafseh
Manager, Education and Outreach

Mark Meinke
Senior Director, Finance, Administration
and Training

Shannon Pao
Director, Communications & Special Events

Lynn Jansen Ryker
Director, Online Initiatives

William Shaffer
Senior Director, Technology

Ashley Varner, MSW, MBA
Senior Director, Caregiving Programs

Susan Viana
Manager, Operations

The Wellness Community Around the World

Headquarters

919 18th Street, NW, Suite 54
Washington, DC 20006
Toll free phone: 888.793.WELL
Ph: 202.659.9709
Fax: 202.659.9301

Cancer Survivorship Research & Training Institute

2020 Chamounix Drive, 2nd Floor
Philadelphia, PA 19131-3724
Ph: 215-878-0777

Local Centers, Satellites & Offsite Services

ARIZONA

CENTRAL ARIZONA

360 E. Palm Lane
Phoenix, AZ 85004
Ph: 602.712.1006
Fax: 602.712.1009

CALIFORNIA

FOOTHILLS

200 E. Del Mar, Suite 118
Pasadena, CA 91105
Ph: 626.796.1083
Fax: 626.796.0601

Offsite Services of Foothills

- TWC at Providence
Burbank, CA 91505
- Las Palmas Community Center
San Fernando, CA 91340
- LAC+USC Women & Children's Hospital
Los Angeles, CA 90033
- Kaiser Permanente Medical Center
Baldwin Park, CA 91706

SAN FRANCISCO/EAST BAY

3276 McNutt Avenue
Walnut Creek, CA 94596
Ph: 925.933.0107
Fax: 925.933.0249

Offsite Services of San Francisco/East Bay

- Sutter Delta Medical Center
Antioch, CA 94509

SOUTH BAY CITIES

109 W. Torrance Boulevard, #100
Redondo Beach, CA 90277
Ph: 310.376.3550
Fax: 310.372.2094

Offsite Services of South Bay Cities

- Long Beach Memorial Medical Center (LBMMC)
Long Beach, CA 90806
- Torrance Memorial Medical Center
Torrance, CA 90505
- Grupos al Harbor UCLA Medical Center: Primary Care Diagnostic Center
Torrance, CA 90502
- Kaiser Permanente
Harbor City, CA 90710

VALLEY/VENTURA

530 Hampshire Road
Westlake Village, CA 91361
Ph: 805.379.4777
Fax: 805.371.6231

Offsite Services of Valley/Ventura

- Camarillo Health Care District
Camarillo, CA 93010
- Cancer Center of Ventura City
Oxnard, CA 93030

Satellites of Valley/Ventura

- Central Coast
Paso Robles, CA 93446
- Winnetka Satellites
Winnetka, CA 91396
- Community Memorial Hospital
Ventura, CA

WEST LOS ANGELES

2716 Ocean Park Boulevard, Suite 1040
Santa Monica, CA 90405
Ph: 310.314.2555
Fax: 310.314.7586

Offsite Services of West Los Angeles

- Farmer's Market
6333 West 3rd St – Community Room
Los Angeles, CA 90036
- California Hospital
Donald P. Loker Cancer Center, Library
Los Angeles, CA 90015

- **Hollywood Presbyterian Medical Center**
Los Angeles, CA 90027
- **St. Vincent's Medical Center
Cancer Treatment Center**
Los Angeles, CA 90057
- **White Memorial Medical Center
Cecilia Gonzalez De La Hoya
Cancer Center**
Los Angeles, CA 90033
- **Kaiser Permanente Medical Center**
West Los Angeles, CA 90034

DELAWARE

DELAWARE

4810 Lancaster Pike
Wilmington, DE 19807
Ph: 302.995.2850
Fax: 302.995.0834

Satellites of Delaware

- **Kent County**
Dover, DE 19904
- **Sussex**
Rehoboth Beach, DE 19971

DISTRICT OF COLUMBIA

GREATER WASHINGTON, DC
5430 Grosvenor Lane, Suite 100
Bethesda, MD 20814
Ph: 301.493.5002
Fax: 301.493.5004

FLORIDA

SOUTHWEST FLORIDA
3900 Clark Road, Bldg. P.3
Sarasota, FL 34233
Ph: 941.921.5539
Fax: 941.921.5061

Offsite Services of Southwest Florida

- **Manatee County Health Department**
Bradenton, FL 34208
- **Cadbury Commons**
Venice, FL 34293
- **Newtown Library**
Newtown, FL
- **Blake Medical Center**
Bradenton, FL

- **Lakewood Ranch Medical Center**
Lakewood Ranch, FL

GREATER MIAMI

8609 South Dixie Highway
Miami, FL 33143
Ph: 305.668.5900
Fax: 305.668.0048

GEORGIA

ATLANTA

5775 Peachtree Dunwoody Road,
Suite C-225, Atlanta, GA 30342
Ph: 404.843.1880
Fax: 404.843.1780

Offsite Services of Atlanta

- **Northside Hospital—Cherokee**
Canton, GA 30114
- **Northside Hospital—Forsyth**
Cumming, GA 30028
- **Hope Lodge**
Decatur, GA 30033

INDIANA

CENTRAL INDIANA

5150 West 71st Street
Indianapolis, IN 46268
Ph: 317.257.1505
Fax: 317.254.4534

Offsite Services of Central Indiana

- **St. Vincent Oncology**
Indianapolis, IN 46260
- **St. Francis Hospital**
Mooresville, IN 46158

MARYLAND

DELMARVA

1506 S. Salisbury Boulevard
Salisbury, MD 21801
Ph: 410.546.1200
Fax: 410.546.2542

Offsite Services of Delmarva

- **Shore Regional Cancer Center**
Easton, MD 21601
- **Ocean Pines Library (support groups)**
Ocean Pines, MD 21811
- **Community Church of Ocean Pines**
Berlin, MD

The Wellness Community Around the World

MICHIGAN

SOUTHEAST MICHIGAN

2010 Hogback Road, Suite 3
Ann Arbor, MI 48105
Ph: 734.975.2500
Fax: 734.975.2525

MISSOURI

GREATER ST. LOUIS

1058 Old Des Peres Road
St. Louis, MO 63131
Ph: 314.238.2000
Fax: 314.909.9900

MONTANA

MONTANA

1820 W. Lincoln Avenue, Suite B
Bozeman, MT 59715
Ph: 406.582.1600
Fax: 406.582.5822

NEW JERSEY

CENTRAL NEW JERSEY

3 Crossroads Drive
Bedminster, NJ 07921
Ph: 908.658.5400
Fax: 908.658.5404

NORTHERN JERSEY SHORE

The Diney Goldsmith Center
613 Hope Road
Eatontown, NJ 07724
Ph: 732.578.9200
Fax: 732.578.9201

OHIO/KENTUCKY

GREATER CINCINNATI/ NORTHERN KENTUCKY

4918 Cooper Road
Cincinnati, OH 45242
Ph: 513.791.4060
Fax: 513.791.8239

Offsite Services of Greater Cincinnati

- The Barrett Cancer Center
Cincinnati, OH 45267
- Christ Hospital Cancer Center
Cincinnati, OH 45219
- Dunham Recreation Center
Cincinnati, OH 45238
- YWCA Downtown
Cincinnati, OH 45202

- Veteran's Administration
Medical Center
Cincinnati, OH 45220

COLUMBUS

10330 Sawmill Parkway, Suite 600
Powell, OH 43065
Ph: 614.791.9510
Fax: 614.791.9610

Satellite of Greater Cincinnati

- TWC Fort Wright
Fort Wright, KY 41011

DAYTON REGION

105 Sugar Camp Circle, Suite 100
Dayton, OH 45409

PENNSYLVANIA

GREATER LEHIGH VALLEY

3400 Bath Pike
Bethlehem, PA 18017
Ph: 610.861.7555
Fax: 610.861.9177

PHILADELPHIA

The Suzanne Morgan Center at Ridgeland

Chamounix Drive, West Fairmount Park
Philadelphia, PA 19131
Ph: 215.879.7733
Fax: 215.879.6575

Satellite of Philadelphia

- The Ann McCouch Center
Lansdale, PA 19446

Community-Based Programs of Philadelphia

- Tindley Temple
United Methodist Church
Philadelphia, PA 19146
- Eastwick PAC (E-PAC)
Philadelphia, PA 19153
- Haddington Multi-Services for
Older Adults (HAD)
Philadelphia, PA 19139
- Mercy Hospital of Philadelphia (MHP)
Philadelphia, PA 19428
- Temple Hospital (TCC)
Philadelphia, PA 19140

Offsite Programs of Philadelphia

- **The Cancer Center at Paoli Hospital**
Paoli, PA 19301
- **Family Practice and Counseling**
Philadelphia, PA 19144
- **Einstein Cancer Center**
Philadelphia, PA 19141

TENNESSEE

EAST TENNESSEE
2230 Sutherland Ave
Knoxville, TN 37919
Ph: 865.546.4661
Fax: 865.522.0938

Offsite Program of East Tennessee

- **Oak Ridge Breast Cancer Networker**
Oak Ridge, TN

International TWCs

TEL AVIV

The Wellness Community–Tel Aviv
(Beit Mati)
7 Revivim Street
Givatayim 53103 Israel
Ph: 972.3.731.5097
Fax: 972.3.571.9578

TOKYO

The Wellness Community–Tokyo
Akasaka Berguo 805
3.11.14, Akasaka, Minato.Ku
Tokyo, Japan, 107.0052
Ph: 81.3.5545.1805
Fax: 81.3.5545.1806

International Affiliates

INDIA

V Care Foundation
A 603, Harbour View
Sector 19 A, Plot no. 49/3
Nerul East
Mumbai 400706
Ph: 91.9821949401

IRELAND

ARC Cancer Support Centre, ARC House
65 Eccles Street
Dublin 7
Ph: +353.1.8307.333
Fax: +353.1.8307.595

THE PHILIPPINES

The Carewell Community
6th Flr. S&L Building, dela Rosa corner
Esteban Street
Legaspi, Village, Makati City
Ph: 632.893.0041

UNITED KINGDOM

Maggie's Centres
The Stables
Western General Hospital, Crewe Road
Edinburgh, EH4 2XU
Ph: 0131.537.3131
Fax: 0131.537.3130

Centers in Development

CALIFORNIA

CENTRAL COAST
614 13th Street
Paso Rables, CA 93446

SILICON VALLEY

978 Jansen Avenue
San Jose, CA 95125
Ph: 408.768.3963

CONNECTICUT

SOUTHERN CONNECTICUT
PO Box 2182
Branford, CT 06405
Ph: 203.483.4227

MASSACHUSETTES

SOUTH SHORE
273 Hanover Street
Hanover, MA 02339
Ph: 781.829.4823

NEW MEXICO

NEW MEXICO
3401 Candelaria NE, Suite A
Albuquerque, NM 87101

OHIO

DAYTON REGION
105 Sugar Camp Circle, Suite 100
Dayton, OH 45409
Ph: 937.223.4117
Fax: 937.223.4118

Financial Statements:

2009 Summary

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
Revenue and Other Support				
Contributions	\$266,105	\$7,770	\$(15,000)	\$258,875
Grants	\$731,274	\$2,938,071	—	\$3,669,345
Fee for Service Contract	\$258,654	—	—	\$258,654
Dividend and Interest Income	\$48,460	—	—	\$48,460
Facility Fee	\$132,280	—	—	\$132,280
Special Events	\$216,475	—	—	\$216,475
Less Direct Expenses	\$(89,146)	—	—	\$(89,146)
In Kind Revenue	\$385,368	—	—	\$385,368
Other	\$180	—	—	\$180
Net Assets Released from Restriction	\$1,557,825	\$(1,557,825)	—	—
Total Revenues and Support	\$3,507,475	\$1,388,016	\$(15,000)	\$4,880,491
Expenses and Losses				
Program Services	\$3,302,576	—	—	\$3,302,576
Management and General	\$712,325	—	—	\$712,325
Fundraising	\$221,112	—	—	\$221,112
Loss on Disposal of Inventory/Furniture/Equipment	—	—	—	—
Total Expenses	\$4,236,013	—	—	\$4,236,013
Change in Net Assets	\$(728,538)	\$1,388,016	\$(15,000)	\$644,478
Net Assets at Beginning of Year	\$1,870,629	\$3,934,916	\$25,000	\$5,830,545
NET ASSETS AT END OF YEAR	\$1,142,091	\$5,322,932	\$10,000	\$6,475,023
Assets	\$6,760,912			
Liabilities	\$285,889			
Net Assets	\$6,475,023			

Breakdown of Expenses

Program Services	
Management and General	
General Fundraising	
25th Anniversary Capital Campaign (not applicable)	

Financial Statements:

2008 Summary

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
Revenue and Other Support				
Contributions	\$264,702	\$545,459	—	\$810,161
Grants	\$98,560	\$2,531,543	—	\$2,630,103
Fee for Service Contract	\$184,346	—	—	\$184,346
Dividend and Interest Income	\$143,956	—	—	\$143,956
Facility Fee	\$126,810	—	—	\$126,810
Special Events	\$353,246	—	—	\$353,246
Less Direct Expenses	\$(167,090)	—	—	\$(167,090)
In Kind Revenue	\$91,953	—	—	\$91,953
Other	\$5,785	—	—	\$5,785
Net Assets Released from Restriction	\$2,518,658	\$(2,518,658)	—	—
Total Revenues and Support	\$3,620,926	\$558,344	—	\$4,179,270
Expenses and Losses				
Program Services	\$3,117,206	—	—	\$3,117,206
Management and General	\$267,860	—	—	\$267,860
Fundraising	\$769,052	—	—	\$769,052
Loss on Disposal of Inventory/Furniture/Equipment	\$304	—	—	\$304
Total Expenses	\$4,154,422	—	—	\$4,154,422
Change in Net Assets	\$(533,496)	\$558,344	—	\$24,848
Net Assets at Beginning of Year	\$2,404,125	\$3,376,572	\$25,000	\$5,805,697
NET ASSETS AT END OF YEAR	\$1,870,629	\$3,934,916	\$25,000	\$5,830,545
Assets	\$6,046,969			
Liabilities	\$216,424			
Net Assets	\$5,830,545			

Breakdown of Expenses

Program Services	75%
Management and General	6%
General Fundraising	7%
25th Anniversary Capital Campaign	12%

2008

cancer support, education and hope

Headquarters

919 18th Street, NW, Suite 54
Washington, DC 20006

202.659.9709

Fax 202.659.9301

1.888.793.WELL

www.thewellnesscommunity.org
help@thewellnesscommunity.org