

Care & Share Newsletter October 2017

Local Services, Local Support.

Cindy Feist Executive Director

October - Breast Cancer Awareness Month

October, this is the month that Women Supporting Women looks forward to the most every year. As you will see by this edition of our Care & Share Newsletter, we are extremely busy. This is the time of year when everything goes "Pink" for breast cancer awareness month; from sports teams wearing pink socks, jerseys, and hats to employees at businesses for "Pink Out" Fridays.

Pink Ribbons seen around town during October is recognized by most people as the breast cancer symbol. It's also a time to fundraise for someone that you know, family member, spouse, friend/friends that have been diagnosed with this disease.

For Women Supporting Women, it is **OUR** time. Yes, to raise those much needed dollars, to help us with our mission, but to also bring awareness, education, and understanding of breast cancer to our LOCAL community. Did you know, a woman living in the US has a 12.3%, or a 1 in 8, lifetime risk of being diagnosed with breast cancer? In 2017 approximately 5,250 women will be diagnosed with breast cancer in Maryland, a statistic that WSW would like to see eliminated. Until that time, our office doors are open to anyone diagnosed, with breast cancer, men or women, and offer mentoring services to help you through your breast cancer journey, support groups in four counties, loaner recliner chairs for after double mastectomy surgery, wigs, hats, scarves, and lots of hugs.

October, and beyond, Women Supporting Women will be here for you or someone you love. During this time, please consider making a donation to help Women Supporting Women in fulfilling our mission. Should the time come that you or someone you know needs us, please remember Women Supporting Women; for Local Services and Local Support.

JOIN US 16th Annual Walk for Awareness Saturday, October 14th Winter Place Park

Regular Features

Survivor Tips2
Medical Update3
Complementary4
Nutritional Info5
Upcoming Events6
Walk Registration7
Walk Registration8
WSW News9
Upcoming Events10
Midway Walk Flyer11
Mentoring Minute12
Donor Thanks/Joke13
Donation Slip on Back

SUPPORT GROUP MEETINGS

SALISBURY	POCOMOKE	OCEAN CITY	CAMBRIDGE
Oct 5th - 6:30 pm Thursday	Oct 12th - 5:30 pm Thursday	Oct 18th - 1:00 pm Wednesday	Oct 24th - 6:30 pm Tuesday
1320 Belmont Ave 410-548-7880	Pocomoke Comm. Center 1410 Market St	Atlantic Health Center 9714 Healthway Dr 410-548-7880	Christ Episcopal Church 410-563-0946
Speaker/Topic: Matt Balish, PharmD RPH-Effects of Hormone Blockers	410-548-7880 Speaker/Topic: Matt Balish, PharmD RPH-Effects of Hormone Blockers	Speaker/Topic: Open Forum Facilitators: Cindy Elliott, RN, Nurse Nav.	Speaker/Topic: Michelle Hammond-Relaxation
Facilitator: Kyle Beebe	Facilitator: Virginia Schneider	Bev Ward, RN Breast Care Nav.	Facilitator: Sue Todd

SURVIVOR STORY

Making The Best Reconstruction Decision For Me

From the moment I was diagnosed, I was pretty certain of my surgery choice and reconstruction method. I felt it was best for me in my circumstances, and thus far, it certainly has been. I chose a bilateral mastectomy with immediate tissue expander placement. I had those exchanged for 'gummy' implants several months later. Here were my reasons:

1. I was very small breasted. If you took the lump, you pretty much were taking the whole thing, so a lumpectomy was not much of an option. I also preferred to avoid radiation. I hope to avoid a recurrence, but if one does happen, I want as many treatment options available to me as possible to address it. This keeps radiation as an option for me should a recurrence happen.

- 2. I was 44 and have a family history of breast cancer, so I wanted both to go. Even though there was not cancer in the other breast, I'd already had a biopsy on a suspicious lump a few years prior. I wanted to minimize my chance of a recurrence. Hence the bilateral mastectomy. I also did not want one tiny sagging breast, and one perky breast. I wanted a matched set that would age together.
- 3. I am quite thin, so the flap surgeries were not an option for me. Even if they were, the muscles they have to cut in those procedures caused me worry. I am a firefighter/paramedic, and I need to be strong and flexible. I wanted to minimize my risk of range of motion issues.
- 4. My plastic surgeon told me that these implants would be very durable and hold up well given my line of work. If anything happened or went wrong and there was a rupture, the implant could easily be replaced.
- 5. I had nipple reconstruction and areola tattoos which look great. I also had fat grafting. The fat grafting is the only area I would not do, if I could choose it all again.

I had my skin-sparing bilateral mastectomy in August 2013, my exchange in January 2014, nipple reconstruction and fat grafting in April 2014, and tattoos in September 2014. I am thrilled with the results. I am a runner and have found them very comfortable, even on long runs. I also have no problems with the implants under my airpack at work (a prosthesis would not have worked well, so implants were a better option). I look really good in both clothes and a bathing suit. I can wear a bra if I want or choose to skip wearing one. I would not do the fat grafting again. I developed lumps afterwards. Though they are not fat necrosis, biopsy results simply indicated inflammation. The presence of the lumps makes me nervous about being able to detect new lumps. I was told before the surgery that developing lumps was rare, but am told now that it is very common. It's been a long road, but I am thrilled with how everything looks. I went for a second opinion on the lumps and the place I went, who had never seen me before, said that I look like someone who has had a breast augmentation, and not like someone who had a mastectomy...which was a great compliment.

-- KBeee, implant reconstruction with nipple reconstruction

BreastCancer.org

MEDICAL UPDATE

Advanced Genomic Testing

Every cancer, like every patient, is different. Genomic tumor assessments help identify the DNA alterations that are driving the growth of a particular tumor. As we understand more about these gene mutations, we are better able to provide cancer treatment therapies that specifically target changes in the tumor's genomic profile. Information about genomic changes that are unique to your individual cancer may help us determine treatments that may be appropriate for you. It's the promise of precision cancer treatment—a focus on the individual tumor in the individual patient.

Since genomic testing may not be right for every patient, your oncologist will help determine if you are a good candidate for the assessments.

Evolution of care

For centuries, scientists have been searching for better ways to treat cancer. The development of radiation therapy in the early 1900s and chemotherapy in the 1940s were two milestones. But both had significant drawbacks.

Early chemotherapy drugs lacked the selective capacity to distinguish between cancer cells and normal cells, resulting in toxic and sometimes intolerable side effects for patients. Radiation therapy initially was shown to cause cancer in addition to treating it.

Thanks to medical advances, both therapies have become more targeted, and researchers have found ways to minimize side effects. Today, radiation therapy and chemotherapy are considered the standard of care in treating cancer patients, helping millions of survivors to live longer.

The future is here

But these therapies still have limitations. For example, two patients displaying symptoms and imaging results associated with a certain cancer might be prescribed the same chemotherapy regimen, only to experience drastically different outcomes. Why? Because the root cause of their disease and the treatment needed are different, as is the molecular makeup of their individual tumor.

The Human Genome Project, completed in 2003, marked a dramatic shift in the understanding of cancer and other diseases. After 13 years, researchers mapped the entire human genetic code, discovering that every human cell is packed with an estimated 20,000 to 30,000 genes. Researchers have used the discoveries to link dozens of diseases, such as Alzheimer's disease and inherited colon cancer, to specific genes.

In the case of cancer, researchers have discovered that two genes, BRCA1 and BRCA2, are associated with breast and ovarian cancers. Likewise, researchers have developed a drug specifically to treat breast cancers that demonstrate an overproduction of the protein HER2. Such drugs, now standard in the treatment of breast, ovarian, lung and some other cancers, target inherited genetic abnormalities identified through genetic tests, which detect mutations passed down from one generation to the next.

In recent years, the medical world has taken the advancements one step further, with genomic tests of the cancer itself. These even more targeted assessments study the DNA profile of the patient's tumor, searching for genetic abnormalities that can be matched to a particular drug therapy that may not have otherwise been considered.

"This is an incredibly powerful, positive force in medical care. We were in the Dark Ages before this," Dr. Maurie Markman, President of Medicine and Science at Cancer Treatment Centers of America (CTCA), says of advanced genomic testing. "It is the tsunami on our shores, and it's going to take over all of medicine. It is the future of cancer care, no question about it."

CancerCenter.com

COMPLEMENTARY CARE

Benefits of Adult Coloring Books?

It might seem crazy that something as simple as a coloring book could actually be beneficial, but research continually supports this idea. In fact, researchers have known for over 100 years the benefits of coloring on the adult brain and famous psychiatrists throughout history (including Carl Jung) have recommended it to their patients.

Stress Relief

Coloring has been shown to have stress-reducing benefits. The reason? Coloring is said to calm the amygdala, the part of the brain related to the fear/stress response while stimulating the parts of the brain responsible for creativity and logic. A 2005 study documented a reduction in anxiety in subjects after a short time of coloring geometric patterns.

In fact, coloring therapy is being used experimentally for those with anxiety and stress related disorders. Some people report sleeping better when coloring for even 5 minutes before bedtime.

Focus and Creativity

There's a reason that adult coloring books are becoming a favorite among high-profile business professionals in high-stress industries and creative professionals. There is evidence that even a short coloring session can help improve focus and spur creativity. Some offices are even making time for group coloring sessions for employees as a way to improve group focus and creativity during big projects.

While we may think of group coloring time as an activity for preschoolers, high-profile executives are joining the trend!

Alternative to Meditation

The psychological benefits of prayer and meditation have been well studied, but many people find it difficult to "turn-off" and calm the mind. Coloring and other hands-on activities offer an alternative because they allow you to "do" something without the need for active concentration. In studies, activities like coloring are able to produce a similar effect to meditation in the brain.

Benefits Aren't Specific to Just Coloring

It is important to note that while coloring is a fun activity for many children and adults, it certainly isn't the only creative activity with these benefits. Music, drawing, crafts and even home repairs (if you enjoy them) were found to be meditative and therapeutic. Knitting has also been studied for its ability to lessen depression and anxiety.

I've personally always noticed the same effects from other types of creative activities like painting, drawing, and DIY projects but can see how coloring can be even more relaxing as there is no need to create anything from scratch and the ability to follow a pattern and template removes some of the need for active thought.

Though coloring therapy is being used experimentally for those with PTSD, anxiety and other stress-related disorders, it isn't a substitute for regular therapy or consulting with a qualified professional. Despite its hype, it probably also won't be a magic fix for any health or stress-related problem.

It is, however, a fun and relaxing activity and an inexpensive way to relax, de-stress and spend some time with friends or your kids. Since it may help sleep, focus, and creativity, I figured a \$6 book was worth a try!

WellnessMama.com

NUTRITIONAL INFORMATION

The Benefits of Good Nutrition During Cancer Care

During cancer treatment, you may experience symptoms that can impact your ability to eat. Even a five percent change in body mass can affect treatment outcomes. Eating a well-balanced diet and staying nourished during cancer treatment can keep you strong and provide the nutrients your body needs to tolerate and recover from treatment. The stronger the body, the faster it can heal.

Good nutrition can provide several benefits for people living with cancer, including:

- Support immune function
- Preserve lean body cell mass
- Rebuild body tissue
- Decrease your risk of infection
- Increase strength and energy
- Improve your tolerance to treatment
- Help you recuperate faster after treatment
- Enhance your overall well-being

Total Time: 70 mins Servings: 6

224 calories, 6g total fat, 407mg sodium, 34g total carbohydrates 5g dietary fiber, 12g protein

Ingredients

- Cooking spray
- 1 cup low sodium chicken or vegetable stock
- 2 bay leaves
- ½ head of cauliflower, cored and separated into large pieces
- 8 oz whole wheat elbow or shell pasta
- ¾ cup shredded sharp cheddar cheese
- ¼ cup shredded parmesan cheese
- 1 tbsp Dijon mustard
- ½ tsp nutmeg
- 1 tsp dried parsley
- 1 clove garlic, minced
- 3 tbsp whole grain breadcrumbs
- Salt and pepper to taste

<u>Instructions</u>

- 1. Heat oven to 400 degrees.
- 2. Lightly grease a 9-inch baking dish with cooking spray.
- 3. Bring a large pot of water to a boil.
- 4. In a separate saucepan, over medium-low heat warm broth and bay leaves. Once broth begins to bubble around the edges, simmer for 5 minutes. After 5 minutes turn off heat and let stand.
- Once water is boiling, add cauliflower. Cook until very tender, 20-25 minutes. Once tender, remove cauliflower from water with a slotted spoon. Do NOT drain boiling water.
- 6. Place cooked cauliflower in a blender or food processor. Blend until smooth.
- 7. To boiling water add pasta. Cook pasta for 5 minutes. You want the pasta partially cooked.
- 8. Remove bay leaves from stock.
- 9. To the blended cauliflower, carefully add stock, cheeses, mustard, nutmeg, parsley, and garlic. Add salt and pepper to taste.
- 10. Blend thoroughly. If sauce is too thick add ¼ cup of pasta water at a time until thinned to desired consistency.
- 11. Drain pasta once partially cooked.
- 12. Mix pasta and cauliflower cheese sauce.
- 13. Add mixture to greased pan.
- 14. Top with breadcrumbs.
- 15. Bake 15-20 minutes until cheese is bubbling.

Downtown Bridal is raffling off this beautiful wedding dress (size 12) to one lucky winner during the month of October.

Just fill out a raffle ticket in their location at: 306 W. Main St., Salisbury, MD 21801 or fill one out at any of our events taking place during the month.

WSW will also get a portion of proceeds on formal dresses sold during the whole month of October.

Thank you Downtown Bridal!

Peninsula Dressage presents:

The Ninth Annual Dressage Schooling Show To Benefit WSW.

Saturday October 7, 2017 WinAway Farm, Willards, MD

All Riders & Horses Welcome: Any age/Any Breed/Any Level!
Riders & Horses are Encouraged to Wear Pink; Formal Show Attire not
Required!

Sponsor the show & get your business name out to the community!

The Show Program
Peninsula Dressage Newsletter
Women Supporting Women Newsletter

Sponsorship Levels

Prix St. Georges - \$25 Intermediare - \$26 to \$100

Grand Prix – \$100 + - includes a business card ad (cash donations only) in Peninsula Dressage Club Newsletter!

Prize for individual raising the most money!

Bring your horse and join us in the show, or just come out to support the riders and this important cause

For more information about donations contact: Amy Schine, amys@geried.com or call 410-430-8267. For show information contact: Jenny Mlyniec, odeon tamuro@yahoo.com or call (443) 880-8439.

BOUNCE FOR BREAST CANCER AWARENESS

Present this flyer at Altitude Trampoline Park on **October 4, 2017** and **January 17, 2018** to receive a discounted rate of \$18 for two hours of jump time between 4PM and 9PM! Socks are included and a portion of the proceeds will go to benefit Women Supporting Women.

30174 Foskey Ln. Delmar, DE 21875 410.896.2219

REGISTRATION FORM

(Check one): Supporter Survivor T-Shirt Size (circle one): S M L XL 2XL 3XL Youth Size (circle one): S M

Desired t-shirt size only guaranteed to those who register by September 15th, 2017.

\$25.00 Walker (\$30.00 October 14th) \$5.00 Canine Companion Registratio

Total amount enclosed:

WAIVER MUST BE SIGNED

RELEASE: In consideration of the acceptance of my entry, I myself, my personal representatives and assigns do bereby release and discharge Women Supporting Women, and other sponsors, of all liability, claims, damages, demands, actions and cause of action whatsoever in any manner arising out of my participation in said athletic event. I attest and verify that I have full knowledge of the risk involved in this event, that I am physically fit and sufficiently trained to participate in this event. I understand that by signing this release I am giving up substantial legal rights, including injuries or damages which I may incur during or as a result of this event. I grant full permission for organizers to use photographs of me and quotations from me in legitimate accounts and promotions of this event.

Signature/Parent or Guardian

Parent's signature required for anyone under 18 years of age

Please mail form with payment to:

WOMEN SUPPORTING WOMEN 1320 Belmont Avenue, Suite 402 Salisbury, MD 21804 410-548-7880 Or fax to: 410-548-7535 Registration can also be completed online at: Firstgiving.com

Saturday, October 14, 2017 Winterplace Park, Salisbury

The registration form can be mailed in, brought

into the office or be done online at

firstgiving.com. Credit card payment is available

in office and online.

3-Mile Walk / 1-Mile Fun Walk Rain or Shine Lunch provided by:

Individual and team registration available online at:

www.womensupportingwomen.org

WALK INFORMATION

Saturday, Oct 14, 2017

8:30am - 10:00am Team Pictures 8:30am - 9:30am Registration 9:30am Survivor Group Photo 10:00am Walk Begins SCHEDULE

COURSE 3 miles through a woodland path or a 1-mile fun walk around the pond

includes lunch from Texas Roadhouse A celebration at the end of the walk (wristband required) LUNCH

(No t-shirts for children unless registered) COST Walkers - \$25.00 (\$30 Day of Walk) Children 12 and under - FREE

(Includes bandana & treats) Canine Companion - \$5 Pets must be on a leash!

Water will be available for all walkers and dogs.

TEAM INFORMATION

Anyone can form a team! Registration packets are available in our office or online. Please stop by, Families, friends, neighbors, co-workers... www.WomenSupportingWomen.org call us at 410-548-7880 or visit us at:

T-shirt Pick-up & Team Packet Drop-off:

Thursday, October 12 10 AM - 6 PM at the office in Salisbury, 1320 Belmont Avenue, Suite 402, Salisbury or at the park on the day of the walk.

SPONSORSHIP OPPORTUNITIES

T-Shirt Sponsor Package: \$500

registration fees, (2) 18" x 24" business Your logo on event t-shirt which every walk participant receives for free, 4 signs, vendor table

Business Walk Package: \$250

4 registration fees, (2) 18" x 24" business signs, vendor table

Sign Advertising: \$100

to be displayed along the walk route. One 18" x 24" business sign

Contact us at 410-548-7880

To inquire about sponsorship opportunities

Deadline to Sponsor:

September 22, 2017 Midway

PENINSULA REGIONAL MEDICAL CENTER

RICHARD A. HENSON CANCER INSTITUTE

ACSI Automated Copy System System of Incorporated Digital Copiers-Wide Format

WBOC 16

Peninsula Imaging LLC

Women's Journal

IN MEMORY OF / IN HONOR OF SIGN PURCHASE

Signs are a great way to support or remember a friend or loved one. PURCHASE A 12" x 18" SIGN!

City/State/Zip: Address: Phone: Email:

Donor Name:

In Honor of:

In Memory of:

쯩

From:

(one name per sign) Cost per sign: \$25.00 Number of Signs:

Amount enclosed: \$_

RETURNED TO WOMEN SUPPORTING WOMEN BY COMPLETED FORM FOR SIGNS MUST BE **SEPTEMBER 29, 2017**

TROPHIES AWARDED TO:

- 1st, 2nd, 3rd Place Individual Fundraisers
- 1st, 2nd, 3rd Place Team Fundraisers
 - **Best Decorated Dog**
- Best Decorated Team
 - Largest Team

Pick up a team packet to get started on fundraising today!

Upcoming Events

IN OCTOBER:

Cycle for a Cause, Sea Gull
Century
Walk for Awareness
Autumn Wine Festival
Light the River
Midway Walk

FUN FACT:

Among primates, only humans have permanent breasts. All other primates only grow full breasts for the purpose of feeing their children.

Regional Office Staff Members

Cindy Feist

Executive Director

Natassia Feather

Office Manager

Kerrie Bunting

Event Coordinator

Amanda Smith

PR & Marketing

Sue Revelle & Kathy Pisani

Mentoring Coordinators

WSW News & Happenings

1320 BELMONT AVENUE, SUITE 402 SALISBURY, MARYLAND 21804 410-548-7880

WICOMICO@WOMENSUPPORTINGWOMEN.ORG

OFFICE HOURS: MONDAY - FRIDAY, 9:00 - 4:00

I see some very full calendars this month! Throughout this newsletter you will find flyers and information on everything going on. If you have any questions please just give us a call. On page 10 you will also find a list of local businesses that are selling pink ribbon \$1 cards to benefit WSW during the whole month of October. Keep an eye out around town for them!

The month of October - Tanger Outlets PINK Movement - Purchase a PinkSTYLE Unlimited use savings card for \$5.

10/6 - Tanger Outlets Car Show - 50/50 proceeds come to WSW

10/6 - OC Endless Car Show at the Inlet - a portion of registration fees will benefit WSW

10/7-10/8 - USSSA "Save Second Base" Softball Tournament

10/21-10/22 - Autumn Wine Festival at Pemberton Park - Wicomico Tourism has once again chosen to turn the festival PINK and allow WSW exclusive areas to set up fun activities for all to enjoy!

10/24 - Sobo's Witch's Ball - This event sells out fast so make sure to get your tickets ASAP!

10/27 - Light the River at the Salisbury Park - This beautiful event honors all of those who have fought the fight while taking in the serenity of dedicated wish lanterns making their way down the river.

10/28 - Midway of Pocomoke - "Knock Out Breast Cancer" Walk Participation is free but fundraising is encouraged! There are plenty of opportunities for business participation as well.

Can we just take a minute to talk about how excited we are for this year's **16th Annual**Walk for Awareness at Winterplace Park!!! It is truly an inspirational day filled with love for all of our Survivors. To see hundreds of people gathered in support; hugging, laughing and being there for each other brings tears of joy to my eyes every year. The energy is just amazing and I personally am grateful to be a part of it. We at WSW are looking forward to seeing you all there.

~Tassia

Tips for fundraising success

- 1. Start early
- 2. Set a challenging but attainable goal
- 3. Contact EVERYONE you know
- 4. Customize your emails
- 5. Create an email schedule
- 6. Ask, ask, and ask again!
- 7. Set up a fundraising page online

- 8. Share the fundraising page on social media
- 9. Find creative ways to raise \$ (bake sale, car wash, penny drive, donation box in your office, etc)
- 10. Join a team
- 11. Did we mention to contact and ask everyone??!

Thank you **Windy Way Farm** for partnering with WSW for "**Brush Strokes for Breast Cancer**". Everyone really enjoyed themselves painting and spending time with the horses.

Pictured above: Participants during **Pint & Pose**, held at EVO with Eva from Soul Yoga Studio instructing.

Pictured left: Women enjoyed a day at River Marsh Golf Club at Chesapeake Hyatt during our "Ladies Day to Play" golf clinic.

Make a donation at the following Businesses by purchasing a pink ribbon card which will benefit wsw:

east side deli
edit downtown salon
Mayabellas Pizzeria
COCO'S FUNHOUSE
Devage's SUBS & DONUTS
LOMBARDI'S
red door SUB SHOP
BUNDLES OF JOY UNIVERSITY
CAMBRIDGE WAI-MART

FRIDAY - OCTOBER 27 - 5:30-7:00 PM

Light the River

FREE EVENT - SALISBURY CITY PARK

Join us for a night of remembrance and togetherness as we honor those who have fought the battle of breast cancer and those whom we have lost.

We encourage all breast cancer survivors, supporters, friends and family to attend.

Luminaries available for \$5 each.

Come out and LIGHT THE RIVER up!

Please join us on Saturday, October 28, 2017 as we benefit

Time

10 AM (Registration) 11 AM - 2 PM (Walk)

Location

Midway Toyota 1337 Ocean Highway Pocomoke City, Maryland

Sponsored by:

For more info or to receive an official entry form please call:

Joshua Nordstrom at Midway 443-614-6021

Walk FREE! Donations & Pledges Encouraged An Awesome Silent Auction!

Mentoring Minute with Sue

Dealing with the fear of recurrence

- Live in the moment don't allow fear to keep you from enjoying the things you love or stop you from planning activities in the future
- Take control of things you can change like diet and exercise, but don't stress if you slip now and then
- Find what works for you how you deal with stress may be different from how others do, and that's fine
- Accept that it's OK to worry your fears may never go away entirely, but they don't have to run your life. You can find ways to face those fears and enjoy your life despite them.
- Consider talking to a clinical social worker, psychologist or other mental health professional if fear is keeping you from your normal daily activities or from enjoying your life

Living Beyond Breast Cancer Spring 2017 newsletter

SPONSOR SPOTLIGHT

WSW has been proud to call Apple Discount Drugs a sponsor for 11 years now!! We are truly blessed to have had their continued support over the years and could never put into words how much it means to us.

So, to put it as simply as possible;
THANK YOU FOR YOUR DEDICATION AND SUPPORT!

FREE WALK-IN CLINIC

PRMC and McCready Health are partnering to bring you care at the clinic on board the **PRMC Wagner Wellness Van**.

No appointment needed.

1st & 3rd Wednesday of each month at Church of God

134 Maryland Ave Crisfield, MD Deb Hanson at 410-968-9638

2nd & 4th Thursday of each month at: Somerset County Recovery and Re-Entry Center

> 11545 Somerset Ave Princess Anne, MD Pat Landon at 410-621-5739

DONOR THANKS

Individual

Kevin Hughes
Roseanne C. Burroughs
Cynthia Haspel
Lu Ann Goldsborough
Ruth Culver
Kim Leonard

In-Kind

Irene Colon
Fran Nichols
Misty Allen
Ruth Anne Bauman

Civic

MOOD - Miata Owners On Delmarva

In Memory Of:

Kathryn Dushole Amy Reis

Wilma Azar Green Hill Ladies Golf

Brian Scott
Alexander & Carole Bubas

Sally & Shirley Yates
Jerry Yates

Business

Ayers Creek Adventures
Fish Tales

In Honor Of:

HOW CAN YOU DONATE?

Monetary

- 8 Our Website
- Over the Phone
- Mail in (donation slip on back)
- % In Honor or Memory of
- 3rd Party Fundraiser

In-Kind (Non-Monetary)

- % Wigs
- 8 Bras
- All types of head coverings
- Prostheses
- R Paper, cardstock, etc.

SPONSORS

Courage

\$5,000 +

FurnitureLand
Midway GM/Toyota
Spicer Bros. Construction Inc.

Hope

\$2,500 +

Apple Discount Drugs
Kitty's Flowers
Peninsula Imaging
Peninsula Plastic Surgery
Richard A. Henson
Cancer Institute

Peninsula Regional Medical Center

Pink Ribbon

<u> \$1,500 +</u>

Airport Self Storage
Pepsi Bottling Ventures

Joke of the Month

A priest and a rabbi were sitting next to each other on an airplane. After a while, the priest turned to the rabbi and asked, "Is it still a requirement of your faith that you not eat pork?"

The rabbi responded, "Yes, that is still one of our laws."

The priest then asked, "Have you ever eaten pork?"

To which the rabbi replied, "Yes, on one occasion I did succumb to temptation and ate a ham sandwich."

The priest nodded in understanding and went on with his reading. A while later, the rabbi spoke up and asked the priest, "Father, is

it still a requirement of your church that you remain celibate?"

The priest replied, "Yes, that is still very much a part of our faith."

The rabbi then asked him, "Father, have you ever fallen to the temptations of the flesh?"

The priest replied, "Yes, Rabbi, on one occasion I was weak and broke my faith."

The rabbi nodded understandingly and remained silent, and sat thinking, for about five minutes.

Finally, the rabbi said, "Sure beats a ham sandwich, doesn't it?"

WomenSupportingWomen.org

1320 Belmont Avenue ♥ Suite 402 Salisbury, MD 21804 RETURN SERVICE REQUESTED

Please contact the office if you are not reading or if you no longer wish to receive our newsletter. Thank you.

410-548-7880 or Tassia@womensupportingwomen.org

Women Supporting Women 2017 Board of Directors

Penny Bradford, President
Colleen Brewington, Secretary
Pam Heying, Treasurer
Billye Sarbanes, Past President
Melodie Carter
Lynn Creasy
Erika Forsythe
Judy Herman
Jeanne Kenkel-Tajvar
Mike Liang
Julie McKamey
Jenni Pastusak
Karri Todd
Cathy Townsend

Pam Wulff

NONPROFIT ORG PAID SALISBURY MD 21801 PERMIT NO 146

All donations stay 100% local - WSW is not affiliated with any national organizations.

I would like to make a donation:

Please use this gift where it is most needed.

Name:				
Address:				
	StateZip			
Phone:Ema	ail:			
Enclosed is a check for \$	made payable to WSW			
Charge my: □ V	isa □ Mastercard			
#	Exp. Date:CVV#			
Signature:				
SPECIAL OCC	ASION GIVING:			
This gift is made: □ In Memory of □ In Honor of				
Please notify the follo	owing person of my gift:			
Name:				
Addross:				

State