

**Red
Devils**

Putting the Pieces Together: A Patchwork of Support

2007 ANNUAL REPORT

Our Mission: To fund services to improve the quality of life for breast cancer patients and their families.

On Super Bowl Sunday, Toni Killefer gathered a group of friends, and friends of friends for a quilting open house to create chemo quilts for patients receiving treatment at hospitals in The Red Devils network. Their caring creativity resulted in 11 quilts, many of which are featured here, and each of which will be donated to patients across the state.

Letter from the President and Executive Director

Dear Friends:

On behalf of the board of directors and staff, we are pleased to offer this report highlighting our work during 2007. This year marks five years of funding support services that improve the quality of life for breast cancer patients and their families. What began as a team of Jessica Cowling's and Ginny Schardt's loved ones walking in *The Race for the Cure* in 2002 is now a beautifully-crafted patchwork of compassionate, caring, and committed individuals, organizations, businesses, and agencies. The thousands of you joining us along the way represent the inspirational diversity of place, circumstance, and calling that are so vital to advancing the mission and vision of our founders.

Since our early years, we have seen our impact expand from a handful of patients at one hospital, to assisting hundreds each year through 28 hospitals and more than 40 service providers. In 2002, we spent \$105 to fund support services for breast cancer patients. This year, those investments total more than \$165,000. In the span of five years, we received national and local acclaim for our uniquely beneficial role in a patient's breast cancer journey. We were hailed as one of Oprah Winfrey's "favorite things," heralded as a "Healthcare Hero" by *The Daily Record*, and featured in several regional newspapers and magazines.

For us, however, the true measure of our achievements and value is in the differences we make in the lives of families receiving support services, the practitioners who make those referrals for their patients, the providers who offer quality care and service, and the contributors who generously offer their talent and treasure. As we report on our stewardship of your interest, we want to share their voices with you. They guide us each and every day.

We have achieved so much in such a short time, but as long as breast cancer exists, the need for our support will continue to grow. In Maryland there are 4,200 new cases of breast cancer diagnosed each year. In 2007, we touched the lives of 452 patients living with the disease. With your help, we will improve the quality of life for even more Maryland families. We hope you will accept our invitation to become a Quality of Life Donor and make the commitment to our annual fund. Your generosity shows you understand the importance of building our capacity to affect the lives of every Maryland breast cancer patient, if need be. Everyone in their own way can help us reach the goal of expanding our impact. We will stitch together your annual gifts—no matter the size—to create a patchwork of comfort and support that will stretch across the state.

We are reminded each day about how much your support matters. As one patient shared with us, "There is comfort in knowing that there was support for and experience with what is needed during treatment." Without you, easing her burdens and those of thousands just like her would not have been possible. We hope knowing that gives you comfort.

Warmly,

Gayle James
Board President

Jan Wilson
Executive Director

Our Support Services

In 2007, The Red Devils served our mission of funding support services to improve the quality of life for breast cancer patients and their families by assisting 452 patients, and investing \$197,586 in program-related activities to fund transportation to treatment, house cleaning, delivery of meals and groceries, assistance with prescription co-pays, home care services, complementary therapies, and critical needs.

Transportation for Treatment

Too often, one of the biggest hurdles to complying with their prescribed treatment regimen is whether or not patients can make the roundtrip. Do they have friends and family on whom they can depend? Can they afford the costs of daily cab rides, bus trips or gasoline consumption for seven weeks of treatment?

"Transportation has given me peace of mind as I am fighting for my life with many medical bills, and the emotional and physical stress."

We respond to patients' on-going or one-time needs for transportation by funding rides provided by a host of partners, including sedan companies, taxis, and public transportation; and by purchasing gas cards so that patients able to do so could afford to drive themselves. In 2007, we invested \$50,226 in transportation support and satisfied 899 requests.

Meals and Groceries

In partnership with Moveable Feast, patients and families whose nutritional needs are compromised as a result of breast cancer treatment receive prepared, frozen meals and bags of groceries for at least three months. Meals are delivered to patients weekly by Moveable Feast. With grants from The Maryland Affiliate of Susan G. Komen for the Cure, The Red Devils funds meals and groceries for one week of each month, and Moveable Feast supports the remaining three weeks of food.

"The meals were very helpful because I was out of it after my chemo and I didn't have to worry about cooking for my family."

In areas not served by Moveable Feast, The Red Devils contracts with Food and Friends, catering companies, and retail outlets to prepare and deliver meals. This year, \$21,104 went towards funding 443 requests for meals and groceries.

House Cleaning

Sometimes, it's the little things that loom large when a patient worries about all that has to be done amidst the demands of treatment. For some, cleaning their home is too taxing physically; living for a time without doing so becomes an acceptable choice given the myriad other priorities. Other patients, after talking with their hospital coordinator, make the decision to have their house cleaned in advance of a procedure so that upon returning home, there's one less thing to create stress.

"It is so difficult to be physical during all of the treatments. Having someone help with the house was priceless."

Regardless of the reasons for opting for house cleaning support or the frequency with which the service is provided, all patients receiving cleaning are assured expert and thorough service from experienced professionals. In 2007, we had 410 requests for house cleaning and invested \$30,220.

Complementary Therapies

According to recent studies among breast cancer patients, more than 80% report using complementary therapies—41% in a specific attempt to manage the effects of breast cancer. For those women, complementary therapy use does not reflect negative attitudes towards conventional medical care, but rather a desire to "help their body heal," to "boost their immune system," and to "give a feeling of control with respect to their treatment."

"I want to offer a giant Thank You to The Red Devils for providing me with a Reiki treatment. I have had a noticeable reduction in my pain level as well as increased mobility and energy since the treatment. My blessings to all of you who made this happen for me."

Patients requesting complementary therapy support receive referrals to massage therapists, acupuncturists, yoga classes, dance therapy, Reiki, art therapy, and other resources that can contribute to their sense of positivism and hopefulness. This year, there were 129 requests for complementary therapies for a total expenditure of \$17,259.

Prescription Co-Payments

Co-payments account for the largest share of a breast cancer patient's out-of-pocket expenses. Typically, the drugs, tests, doctor visits, and other medical care for life-prolonging treatments run into thousands of dollars each month for each patient. Although private insurers, Medicare, and Medicaid carry the largest share of the prescription drug expense burden, covering the cost for a single co-payment can be out of reach for many.

"I think it is wonderful that people can get help financially for cancer treatments. The Red Devils paid 16 co-payments for office visits and chemo totaling \$480. The financial help was so appreciated by my patient."

One of our strategic goals in 2007 was to increase the number of pharmacy partners working with The Red Devils. We are pleased that patients we support can now access cooperating pharmacies at each of our 28 hospital partners, as well as through other pharmacy outlets. In response to 45 requests, we invested \$9,240 in prescription co-payments in 2007.

Home Care and Other Critical Needs

One of the attributes distinguishing The Red Devils is our flexibility in responding to patients' needs for support during one of the most vulnerable times in their lives. We can assist patients with their child care or eldercare needs, fund teeth extractions (sometimes necessary before undergoing chemotherapy), pay rent and security deposits, and help a family with burial expenses, among other critical needs.

"I am a single mom of two children, ages nine and six. I have a family that helps me over the weekend. But by Monday after treatment, I am back to being fully responsible for the care of my children."

Home care and critical needs combined accounted for 25 requests for services and \$10,256 in 2007.

"From child care to house cleanings to acupuncture to nutritional counseling, it is an uplifting gift to women in crisis. I am so thankful that there is such a service for people like me with limited income. Otherwise, it would have been very difficult."

Sustaining Our Services into the Future

This year, The Red Devils enjoyed the support of 785 contributors, 78 volunteers, and 24 in-kind donors. We are grateful from the bottoms of our hearts for the generosity that allowed us to accomplish so much, and for the legacy of support and faith that has sustained us for our first half-decade. Charitable contributions are the lifeblood of every not-for-profit. Nowhere will you find that to be truer than for us.

"When feeling low, having 'nice' things come your way is a wonderful respite from the 'doom and gloom' thinking."

Over the next five years, we will be unrelenting in the commitment to build our capacity beyond our current levels to fund the support services needs of breast cancer patients. Until the disease no longer ravages patients' and families' lives, we will serve our mission with passion and compassion. In 2007, we added four hospitals to our network. In 2008, we will prepare ourselves to extend funding to patients being treated in Southern Maryland, Montgomery County, and Prince George's County by 2009/2010. With that expansion, we anticipate increasing our potential impact by 2,000 patients. But we need your continued contributions to help us meet their needs.

"This is an excellent service for people on the edge of daily existence."

Charitable donations to our annual fund will make a decisive difference in our ability to achieve our goals. When you become a Quality of Life Donor and make the commitment of an annual gift, you provide a consistent source of income that will fuel our expansion and sustain our growth for years to come. This is your invitation to join us and others who believe in the value of what we do. Every gift to The Red Devils annual fund is important, regardless of its size. By some estimates, living with breast cancer can cost a family more than \$1,600 per month in lost wages and treatment-related expenses. For every five of you who commit to donating \$10 per month (less than 35 cents a day), we can make certain we provide one more patient with a roundtrip ride to treatment each month.

"If it weren't for The Red Devils, I don't know how I would have been able to keep seven weeks of appointments."

Regrettably, the need for the support services we fund will continue to grow. Fortunately, we take quite seriously our responsibility to meet that growth head-on by being able to provide funding for the essential support services that ease the day-to-day economic and emotional burdens of living with this life-altering disease.

Here's to the next five years of supporting breast cancer patients and their families!

Sources and Uses of Funds

Financials: January 1, 2007 to December 31, 2007

Revenues

Grants	\$162,608
Heart and Sole Stroll	\$ 84,924
Contributions	\$ 84,940
Interest	\$ 7,537
TOTAL REVENUE	\$340,009

Expenses

Program	\$197,586
Fundraising	\$ 79,468
Administrative	\$ 59,388
TOTAL EXPENSES	\$ 336,442

The Red Devils is registered with the Office of the Secretary of State as required by law. Registration is not, and does not imply an endorsement of any solicitation by the Secretary of State. A copy of The Red Devils financial statement is available by contacting us at 5820 York Road, Suite 205, Baltimore, MD 21212 or by phoning 410.323.0135. Documents filed under the Maryland Charitable Solicitations Act can be obtained from the Office of the Secretary of State, State House, Annapolis, MD 21401 for the cost of copying and postage.

Quality of Life Partners

Without the compassion and commitment of the hospitals, breast centers, and businesses listed here, we would not be able to support patients and their families at such a critical time in their lives. We thank them for making this support possible and for the loving care and support they give our recipients.

Hospital Partners

Anne Arundel Medical Center
Baltimore Washington Medical Center
Bon Secours Baltimore Health System
Carroll Hospital Center
Claudia Mayer Cancer Resource Center
Franklin Square Hospital
Frederick Memorial Hospital
Good Samaritan Hospital
Greater Baltimore Medical Center
Harbor Hospital
Hopkins at Greenspring Station
Hopkins Breast Cancer Center
Hopkins Weinberg Cancer Center
Hopkins Bayview Medical Center

Howard County General Hospital
Howard County Health Department
Mercy Medical Center
Northwest Medical Center
Peninsula Regional Medical Center
Shore Health System
Sinai Hospital
St. Agnes Hospital
St. Joseph Medical Center
Union Memorial Hospital
University of Maryland Medical Center
Upper Chesapeake Healthcare System
Washington County Health System
Western Maryland Health System

Service Providers

Amerimaids
Anchor Pharmacy
Angel's Network 24/7, Inc.
Anne Arundel Community Health and Wellness
Apple Discount Drugs
Associated Cab
Brian's Catering
Carroll Area Transit
Center for Integrative Medicine
The Elizabeth Cooney Agency
Craig's Drug Store
The Dinner Company
Dream Dinners
Essential Wellness Centre
Food and Friends
Frederick Memorial Hospital Wellness Center
GHS Transport
Haelan Center for the Healing Arts
Harford Holistic Practitioners
Harford Transit

Healing Arts Inc.
Hill's Drug Store
Home Instead
Johns Hopkins Outpatient Pharmacy
MacPhail Pharmacy
MaidPro Chester
Maryland Committee for Children
MediSpa at Mercy
MedStar Pharmacies
Merry Maids
Miller Enterprises
Moveable Feast
NeighborCare Pharmacies
Pharma Care
Super Suppers Eastern Shore
Tender Loving Home Care
Therapeutic Bodyworks
TJ Transportation
Tuxedo Pharmacy

Our Donors

The Red Devils is grateful to the many individuals, businesses, foundations, and organizations that made contributions between January 1, 2007 and December 31, 2007. If we have omitted, misspelled, or listed your name incorrectly, please accept our sincere apologies, and contact us at 410.323.0135 so that we can correct our records. As always, your generosity makes our success possible. Thank you.

Jeanne Rose Aarsand
Adria Aceto
Amanda Adams
Shannon Adkins
Aegon Transamerica Foundation
Aegon Direct Marketing Services, Inc.
Eunice Aikins-Afful
Nancy Akehurst
Sharon Akers
Alco Appliance
Grover Alexander
Kathryn Gray Allenbaugh
Sean Walid Amany
American Breast Cancer Foundation
JoAnne Anderson
Rick and Joan Andras
Nicole Andrews
Anonymous (4)
Apple Ford, Inc.
Mary Aquino
Terry A. and Micheline R. Arenson
Margaret Armitage
Atwater's
Gerald Austin
BD Diagnostics
Jeanne and Joe Backof
Clare Baer
William and Josephine Baird
Lauren Baker
Lynn S. Baklor
Ballard Engineering & Management Consultants
Mary Ballmann
Baltimore Washington Medical Center
Baltimore Women's Classic 5K
The Bank of America Charitable Foundation
Emily Baratta
Donald and Nancy Barkhimer
Ryan Barnes
Catherine Barnett
Mr. and Mrs. Barry Rosen
Shayne Bates
Marguerite Baty
Marilyn Beach
Sarah and Edward Beach
Mary Ellen Bean

Marueen Becker
Adam Bell
Jonathan Benedict
Paula E. Bennett
Julie Bennett
Kara Bennett
Paul P. Bensef, Jr.
Kelly Berends
Mary and Edward Berends
Kathleen and Stephen Berg
Joel and Madeline Berger
Martin Berger
Rebecca Berger and Henry Mitchell
Sarah Berger
Alex and Amber Berger
Ann Berger
Len Bernhardt
Jessica Bernstein
Monyka Berrococa-Marbach
John and Sally Bettes
Patrice Beverly
David Biser
Sheena Bittner
Marjorie Frederick Bleul
Blue Rhino
Heidi Boan
Ellen Boardman
Elizabeth Bollinger
Jennifer Bolster
Bonnie's Peanut Shoppe, Inc.
Helen Bonsal
Rut Finnsdottir Borland
Mary Bosch
Deborah and Donald Bowden
Esther Bowen
Barbara A. Boylan, M.D.
Tom and Meg Boyle
Elizabeth and Robert Brennen
Amanda Brewer
Amy Brewer
Ira Broadman
Dennis and Stephanie Broderick
Annie Brown
Alloiuise and J Donald Brown
Marjorie Brown
Tracy Brown
Mr. and Mrs. J. Joseph Brune
Nancy Bryant
William and Nancy Buchman
Ruth Bunting
William Burges
Margaret K. Buschman
Stephen and Katherine Butcher
Sheila Butler
Ronald and Lissa Byrd
CCS Technology Group, Inc.
Cynthia Cabales
Juliet Cain
Barbara Camp

Chuck and Ruth Campbell
Mindy Carey
Mary Ann Carolan
Marilyn Carp
Carroll Hospital Center
Tom Carter
Michael Case
Mary Lou Casey
Colleen and Neil Cashen
Mary Regina Cashen
The Cashen-Dolan Family
Charles Cassetta
Catonsville Nursery Association, Inc
Calvin and Elana Cavalier
Central Maryland Radiation Oncology
Deborah Chambliss
Julia Cheikh
Paulette Chellis
Nancy Chernet
Chesapeake Wiper & Supply, Inc.
Chesapeake Oncology-Hematology
Associates, P.A.
Chesapeake Wine Company
Vic Cheswick
Lisa S. Childs, LCSW-C, LLC
Jim Christ
Linda Christopher
Maureen and John Ciesielski
Elizabeth C. Clark
Patricia Class
Roberta L. Clay
Jeffrey Clayton
Judith and David Clayton
Thomas and Margaret Clifford
Patrick Cline
Cloud 9
Marcia Cohen
Janet Commarata
Community Foundation of Carroll
County/Community of Compassion
Del Rae Conley
M. Adele and Stephen Considine
Jodi Corbitt
Corradetti Studio & Gallery
Rosalie Coulter
Dorigen Cowling
Susan and Sam Cowling
Kathy Cox
Linda Crafton
Christy Crain
Linda Crites
Lisa and Rob Crittenden
Cugle, Hann & Burk Insurance Associates
Mary Cummons
Victoria D'Achino
Daedalus Books
Loretta Dahlweiner
Janice and Martin Dansicker
Leslie J. Darlington

Onitsha Davenport
Samantha Davis
Davis Inotek Instruments, LLC
Kathryn Davis
Lacie Litz DeCosta
Heather DeFilippis
Robert DeSantis
Sheryl DeWalt
Linda Deimeke
Guilio and Arlene DelGallo, Jr.
Clara and Carl DelGallo
Delaplaine Foundation, Inc
Gina DiPeppe
Elena DiPietro
DiPietro Family Foundation
Kurt Dishong
Ann Dixon
Jessica Bradbury Dorsey
Katalin and Michael Doyle
Paula Goodgal Dube
Mary Duffy
Scott Dupcak
Geri Durham
Jeffrey and Natalie Durkee
Diane and Walter Duvall
George and Joan Duvall
Barbara Easterling MS, RN
Eastern Shore Oncology, P.C.
Jennifer Eberhardt
Michael A. and Dale Eckhaus
Toby Edelman
Peg and Jerry Egan
Tushaun Egbue
Marlene Ehrlich
Samuel and Amy Elbers
Regina English
John and Patricia Enoch
Essential Wellness Centre
Susan Euteneuer
P. Michael and Mary Evans
John and Elaine Everett, Jr.
Mary Anne Facciolo, M.D.
Carolyn C. and Edward F. Farrell, III
Helena Feeney
Eric and Sarah Feiss
Mr. Todd Feldman and Mr. Randy Carswell
Judith Feldt
Roland L. Fish, Sr.
Josh and Emily Fisher
Laura H. Fisher
Joan and Richard Fisher
Philip Fisher
Karen Fitze
Langston James Fitzgerald III
Dorothy Fitzgerald
Brian and Jennifer Fitzmaurice
Jamie Fitzwater
John and Elizabeth Gage
Rosemarie Greyson Fleg

Janet Fletcher
M.A. Flickinger
Robert and Nancy Foor-Hogue
Katharine Foote
Sherryl E. Ford
Susan Ford
Harry Fox
Karen and James Fragetta
Patricia Fraher
Franklin Square Hospital
Evelyn Frederick
Jersey Frederick
Patricia Fried
Jennifer Fritsch
Linda Fuji
Aimee Fulchino
Michael Fulop
Hilary and John Fulton
GNC 6148
Amy Tyler Gaag
Eileen B. Gallagher
Alice and David Gantz
Pearl and Frank Gantz
Fernando Garcia
Sharon Garrett
Laura Gentzler
Beth Gillespie
Kimberly Gillis
Colin and Sharon Gilyeat
Kris and Michael Gitlin
Colleen Gizinski
David Gleason
Corie Godine
Sandi Goetsch
Nancy Goldberg
Cecilia Golomber
Wendy L. Good
Good Samaritan Hospital
Grant and Kimberly Gooder
Carol and Mark Goodman
J. R. and L. F. Gordon
Laurie Gordon
Ann Clary Gordon
Sandy and Jerry Gothe
Holter Graham
Grand Cru
Greg's Bagels
Susan Greif
Jennifer and Todd Gribling
Rebecca and Dean Groff
Samuel Grossman
Mr. and Mrs. Jeffrey Grutkowski
Barbara M. Guidera
Kathy Guins
E. Thomas Habib
Anne G. Haddaway
Tom Hall
Stacey Halle
Greg Hamilton

Margaret Hamilton
Andrew T. Hamrick
Susan Hand
Pauline and Robert Hanich
Charlotte and Jeff Hankin
Patricia Hansen
Shannon and John Hanson
Harbor Hospital
G. Ridgely and Leila Penniman Hardy
Pat Hargest
Ellen Harrington
Jenifer Harrington
Mark and Celeste Harris
Jean M Harris
Anne Harriult
James Harry
Doris Hartlaub
Lucia Hartman
Kathleen and Robert Harvey
Dorothy Harvey
Kay S. Hastings
Hathaway Family Foundation
Tricia and Tim Hayden
Scott and Kimberly Hazuda
Deanna Hearle
Barb Hedrick
Elizabeth Henry and Phillip Henderson
Scott Hepp
Kelly Heuert
Earl and Thelma Higdon
Angela Hill
Hillis-Carnes Engineering Assoc., Inc.
Anita Hilson
Lillian and Donald Himes
Thomas and Lisa Hinkle
Barbara and Michael Hinkle
Mr. and Mrs. Milton Hiteshew
James and Nell Hixon
Geannine L. Hladky
Sheryl Hoblitzelli
Shannon Hoffman
Marilyn J. Hoffman
Bonnie Hohenberger
Laura Hollon
Claire Holmes
Howard County General Hospital
Barbara Howe
Anna V. Hughes
Diana Hugue
Wendy J. and Aaron Hundly
Nancy Hurst
Karen Hussey
Diane M. Hyland
Martha Hynson
Vanessa M. Tey Iosue
Maureen R. Isaacs
Melissa and Chris Izydore
Clara Jablonski
Paul Jaffe

Donors (cont.)

Gayle and Allen James
Emelda Jensen
Mr. and Mrs. Robert Jernigan
Johns Hopkins Bayview Medical Center
Donella Johnson
Richard C. and Marianne Johnson
Mary Ellen Quinn Johnson
Dorothy B. Johnson
Anthony and Patricia Johnson
Lori Johnson-Ditto
Lynn Johnson
Lawrence Johnston
Lisa and Brian Jolles
Rachel Joseph
Sue Joslow and Tom Holland
KBS
Judith Kahan
Samuel and Ann Kahan
Denise Kanuck
Donna Kaplan
Christopher and Lindsey Kaplan
Gertrude M. Karr
Howard and Adele Kass
Helene Kass
Melinda and Anthony Kay
The House Downtown
James and Jennifer Kelly
Michael and Patricia Kelly
Jonathan Kendrick
Tricia Kennedy
Luanne Kerrigan
Stuart and Rosemary Keyes
Christina Khaokham
Amanda Kiah
Mary Kidwell
Toni Killefer
Kimberly King
Leo King
Mark Kirchner
Virginia Kirk
Cynthia Klapproth
Patty Klein
Hedy Klements
Joni and John Kline
Mr. and Mrs. Theodore H. Knach, Sr.
Jennifer Knox
Koffel Associates, Inc.
Carol and Joseph Koman
Joanne Kozlowski
Cathie Krajewski
Phyllis Kravinsky
Sean Kriebel
Arthur E. and Cynthia L. Kurlanzik
Mikhel Kushner
Jerome and Paula Lacy
Agnes and Daniel Lafferty
Donna Landis
Mary Langan
Lynda Lardner-McGinnis
John Lautz
Bernadette and John G. Lavin
Susan Law
Natalie Laytar
Mr. Phil Lazzati
Gill LeBrun
Leach Wallace Associates, Inc
Crystal Lee
Maggie Leedy
Melissa Leffler
Melissa Lemke
Ilene Levin
Lynne Levin
Keith and Kimberly Lewis
Lifescape Photography, LLC
Mary L. Linstrom
Nora Linstrom and Stephen A. Burch
Michael Lipitz
Palma Lipitz
Wally and Priscilla Lippincott
James List
Logical Ventures Foundation
Charlotte Lollis
Linda Sue Lottes
Katherine Loughlin
Mr. and Mrs. Michael Lowther
The Lubrizol Foundation
Amalia and Peter Lucas
Karen Luchinsky
Barbara Lynch
Amber and Sean MacCarroll
Karen MacFarlane
Jessica Macey
Sr. Marie Mack
Ann Mackenzie
Mad River Bar and Grill
James Maguire
John and Karen Mahoney
Jean Maisel
Anthony Makres
Rebecca Maltz
Helen Manchio
Emelia Mannel
Roger Marcus, M.D.
Ruth Marder
Mary and Michael Martin
Beaumont Martin
Janel C. Marvel
Mary Whittaker
The Maryland Affiliate of Susan G. Komen
for the Cure
Dudley Mason
Matava AToo
Eleanor May
Reza Mazhari
Julie McAllister
Christine McDonald
Content McLaughlin
Grace McLoughlin
M. Ann and William J. McQuay
Mr. and Mrs. John McRae
Padriac McSherry and Charles J. Morton, Jr.
Jana and David Meacham
Tammy Medinger
Dina Meissner
Andie Melendez
Christine and Robert Mello
Jessica Lyn Mendoza
Barbara Mercier and Sharon Zanetti
Merritt Properties
Merry Maids #555/607
Sally Merz
Miles & Stockbridge Foundation, Inc.
Mr. and Mrs. Gregory Miley
Steve Miller
Diane Miller
Stanley and Laurie Miller, M.D
Lavinia Mills
Jodi Mister
Eleanor Moen
Susan Duvall Mohr
Lucille Mohr
Kathleen and Robert Mohre
Elizabeth Montanez
Robert and Patricia Morales
William and Michele Moran
Raymond and Mary Moravec
Melissa Morris-Hillman
Joan Scott Morrison
Wendy Moskowitz
Mary Jo Moss
Rose Muffoletto
Sharon Muhler
Shannon Mullen
Chantale Muller
Michael and Ellen Murphy
Marilyn Murray
Joan S. Muth
The Nabit Foundation, Inc.
Zita D. Naff
Walter and Susan Nawrocki
Roy Neal
Michael Neale
Cathlynn Nedved
NeighborCare Professional Pharmacies
Lisa Neu
M. Cecilia Neville
Amy Newhall
Charles and Rebecca Newhall
John and Gayle Neylan
Victoria Nicodemus
Caroline Nimetz
Michael Noble
Joseph P. Nolan
Kathryn Norman
Linda Norris

Nouveau Contemporary Goods, Inc.
 Michelle O'Brien
 Christine O'Flaherty
 Robert O'Keefe
 Marilyn O'Loughlin
 Martin and Denise O'Neill
 Ober, Kaler, Grimes & Shriver PC
 Carol Miller Obrecht
 Margaret and John Oliver
 Luetta Ontiveros
 Kate Orloski
 Vernese Osborne
 Mr. and Mrs. Walter Overfelt
 Overton Associates
 Karen Paide
 Eloise Palmer
 David and Sherrill Pantle
 Wendy and Hardin Pantle
 Millicent Paparounis
 Mary Charlotte Holland Parr
 Rob Patterson
 Cynthia Peace
 M.C. and B.M. Pearson
 Nicholas Pecko
 Nancy Pelligreen
 Peninsula Cancer Center
 Michael and Carol Perry
 Helene Perry
 Stephen Spickler Peterson
 Kathleen Q. Peterson
 Mark Phillips
 Cindy Pierce
 M. Doris Pierce
 Ronica Pineiro
 Kenneth Pippin
 Tamara Pitard
 G. Pittenger
 Patty Plaskon
 Geraldine Pontius
 Toni Polansky
 Sarah Polk
 Lewis and Deborah Polly Pondermott, LLC
 Andrew and Diane Powderly
 John and Christine Powderly
 Wanda Powell
 Sandra Powers
 Betty and Bob Prenger
 Robert Pressman
 Rhett Price
 Promoworks
 Nancy Protzman
 James Pryde, Jr.
 Karen Rabins
 Radcliffe Jewelers
 Shahla Radfar, D.D.S.
 Reiko Rager
 T. J. Rahll
 Joan Ranucci
 Louise Raphael
 Raw Sugar
 Kennington Rawling-Ross
 Angela Rawlings
 Robin and Patrick Reeve
 Regal Bank & Trust
 Eileen Reid
 Laurence Reis
 Lesley Reis
 Laura Resh
 Howard and Mary Rew
 Barbara Reynolds
 Carrie Reynolds
 Seema Reznick
 Patricia Hooper Rice
 Susan Riehl
 Faith Riggs
 H. McGuire and Michele-Anne Riley
 Lawrence M. Riungu
 Madeleine Rivers
 Leighton Robinson
 Kelly Rochester
 Kevin Rochlitz
 Rockefeller
 Carol Rogers
 Jeffrey M. Rogers
 John P. Rosnick
 Rotary Club of Columbia-Patuxent
 Joseph and Shelly Rouchard
 Jessica Rouchard
 Jenna Rovegno
 Deborah Russell
 Ryan's Daughter
 SM Consulting, Inc.
 Patricia Saal
 John and Jane Sabatelli
 St. Joseph Medical Center
 St. Mary's Parents Club — Club Alumni
 St. Mary's Parents Club Alumni
 Barbara Salladin
 Charles and Nadine Sanborn
 Paul and Ellen Saval
 Gregory F. Schaffer
 Anne and Jack Scannell
 Susan McCormick Scarborough
 Anna Schardt
 Christopher Schardt
 Connie Schardt
 Dan Schardt
 Debra Scheffenack
 Carolyn Scheide
 Harry Scheidy and Cassandra Cole
 Vaughn Schmidt
 Joann Schoenfeld
 Mary Anne Schramm
 Liz Schroeder
 William and Mary Louise Schroeder
 Ken and Linda Schuberth
 Laura Schuebel
 Galen Schuerlein
 Jamie Schultz
 Lark Schulze
 Jennifer Schwartz
 Marianne Scollan
 Belva Scott
 David L. and Angela R. Scott
 Robin Seabolt
 Kate Segovice
 Joan Seitz
 Ruth Semon
 Ms. Ginette Serrero
 Douglas Setzer II
 Virginia Bradford Seyler
 Sandra Shafran
 Mr. and Mrs. H. Shapiro
 Sharon Bradford
 Sharon and Michael Sharp
 Anita Shauk
 Melissa Shelby
 Gill Shelhoss
 Frances Shellenberger
 Carole Shewbridge and Tim Dippel
 Kate Shidle
 Blanche M. Shoul
 Janet and Frank Shriver
 Margot and Sam Shriver
 Shroeder Design, LLC
 Angela Simmons
 Bonnie Simon
 Maj. Brit Simonsen
 Simply Noted
 Sinai Hospital
 Patsy Sisk
 Erika Slater
 Lisa Slater-Williams
 Dot and Tom Sleight
 Sly Fox Pub
 Janet Smalley
 Brian and Tracy Smith
 Donald and Ellen Smith
 Leigh Smith
 Levelle and G. Vincent Smith
 Mary and John Snead
 Stephen and Janet Snyder
 Melanie Sabelhaus
 Cynthia Sommer
 C. Russell Souder and Ellen O'Brien
 Kristen Space
 Tricia Sporre
 Margaret Stanley
 Tracy Steedman
 Karen Steinbach
 David and Marjorie Steiner
 Diane Steiner
 Ron Steinert
 Donna P. Sterling
 Paul Sternberg and S.C. Drago-Sternberg
 Joseph and Lisa Stevens
 Tupper Stevens

Donors (cont.)

Richard and Charlotte Stewart
Debbie Stewart
Denise Stock
Claire Stokes
Ralph and Jo-Ann Stokes
Arnold and Helaine Stone
Stephanie Strunge
Leonard and Helen R. Stulman Charitable
Foundation, Inc.
Lisa Sullivan
Chris Summersgill
Carol Swanson
Francis Szczesiak
TJ Transportation, Inc.
Frances Tangredi
Patricia A Tarlow
Amber Taylor
Teller Financial
TelWorx Communications, Inc.
Kyle Terrell
Linda and James Theodore
John and Patricia Thomas
Michael and Christine Thomas
Beth Thompson
Maureen Thompson
Linda Tice
Michael and Marie Tomek
Mr. and Mrs. Philip Toohey
Ellen Torres
Scott and Allison Townsend
William and Jeanette Trefzer
Deborah Tripp
Eden Tullius
Jennifer and John Turner
Howard Ulmer
United Way of Central Maryland
University of Maryland Marlene and
Stewart Greenbaum Cancer Center
The Urban Adventure Company, LLC
Scott and Celia Van Gorder
Mary Vanleeuwen
Rosemary Varson
Nakia Vasi
Alice Victor
Royall Victor III
Alex Vitalo
Holly S. Voelker
Joan Voshell
Gerrit and Antoinette Vreeland
Wachovia Foundation
Bonnie Wagner
Elizabeth Wagner
Jeanne Walsh
Kathleen Walsh
Gregory and Dawn Ward

Pamela Ward
Kay F. Wardlaw
Donald Warner
Mary Ann and Edward Warren
Jillian Watts
Pearce Weaver
John Webster
George Wedmore
Jeanne C. Welch
Edward and Mina Wender
Mary Whitaker
Whole Foods Market
Dorothy and Mark Wible, Sr.
Katherine Wick
Dawn Wiland
Patricia L. Williford
Gloria Grant-Wilson and Lisa Wilson
Janice Wilson and Sue Ruby
Mary Galvin Wilson
Sharon R. Wilson, M.D. and Marci Hoze
Jessica Wilson
Noelle Winicki
Jessica Winicki
Karen and Paul Winicki
Charlotta Winslow-Jenkins
Kelly Wisner
Joyce Wood
Joan Worthington and John Bartkowiak
Joan Worthington
Kathleen R. Worthington
Thomas D. Worthington
Louise Wright
Robert Yonkers
John and Amy Yost
Ethel Zelenske
Clifton and Mary Ziegler
Sister Judith Ann Ziegler, IHM
Cindy and Kenneth Zonies
Diane Zorn

In-Kind

ABC 2
MIX 106.5
Howard County Times
Giant Food Stores
Pirate Graphics
Brian's Catering
Dooney & Bourke
Fruition
Keen Concierge
Krispy Kreme
Moxley's Ice Cream
Panera Bread
Pepsi
Simon's Bakery
Standard Equipment Company
Trader Joe's

Board of Directors

President

Gayle James
Koffel Associates

President-elect

Jeanne Backof, CPA
McDonagh School

Vice President

Henry (Hank) Mitchell
Red7Media

Treasurer

Tricia Love Thomas, CPA
Gross, Mendelsohn & Associates, P.A.

Secretary

Rebecca Berger
*Packard Center for ALS Research
at Johns Hopkins*

Denise Kanuck
Overton & Associates

James List, Esq.

Wendy Pantle

Karen Winicki

Joan Worthington
Davis Inotek Instruments, LLC

Staff

Executive Director

Janice L. Wilson

Services Manager

Tricia Hayden

5820 York Road, Suite 205
Baltimore, MD 21212
Phone 410.323.0135
Fax 410.323.0136
www.the-red-devils.org

Thank you to all our volunteers, partners, and donors for providing five years of comfort and care to our patients.

