

THE MICHAEL H. FLANAGAN ★ FOUNDATION ★

Spring 2007

Volume Number 5

OUR MISSION:

THE MISSION OF THE MICHAEL H. FLANAGAN FOUNDATION IS TO COMFORT LEUKEMIA AND BONE MARROW TRANSPLANT PATIENTS AND THEIR FAMILIES. THE FOUNDATION'S GOAL IS TO ENHANCE THE PATIENTS' QUALITY OF LIFE.

There are days when we all realize how blessed we are. The season of spring brings about a sense of hope and a breath of fresh air...flowers are blooming, days are longer, baseball season has begun. Yet it is a reality that many people have challenges put before them that are too difficult to bear. A recent grant request came to the foundation by way of an oncology social worker, as is often the case. The request demonstrates how quickly and immediately the effects of leukemia change one's life.

Four years ago, at the age of 18, this young woman was diagnosed with chronic leukemia (CML) and underwent transplant. In the spring of 2006, she relapsed and another bone marrow transplant became necessary. The patient was especially close to her mother and needed her during the acute phase of hospitalization. Her mother had used all of her sick time and vacation time caring for her daughter. When transplant became necessary, the mother prepared to take an unpaid leave of absence from work. The foundation provided a grant that enabled the mother to stay at the Neely House at NEMC during the weeks that she would need to be at the hospital with her daughter. This is one request, one patient, one family's struggle. Since 2002, we have distributed approximately 15 to 17 grants each year and made a difficult situation a little bit better. It is true when they say, "every little bit helps". During 2006, the Foundation kept up its ever-growing progress in providing comfort in a variety of forms. Thanks to our generous donors, here is a sample of what you have done:

- ❖ 79 patients received Comfort Bags. The ladies now received new turbans. (See article inside)
- ❖ A library of children's books about the loss of a loved one were purchased for the oncology floor at RIH. These will be available by way of the Comfort Cart and families needing them may take them home to keep.
- ❖ The patients on the oncology floor at RI Hospital now enjoy a new television on a rolling cart.
- ❖ The RI Hospital oncology floor now has a "Comfort Cart". When a patient's condition worsens, the staff provides the family with this gesture. The cart is stocked with appropriate music, a CD player, prayer and meditation resources, light snacks and beverages, a card from the staff and resources dealing with end of life issues, questions and concerns. The social workers have initiated and supported this project as they believe this service is invaluable during a very difficult time.
- ❖ Parking Passes were distributed to the oncology social workers at Tufts-NEMC. Often BMT patients return to Tufts-NEMC for a check up and require immediate readmission. Some patients have not planned for readmission and the idea of mounting parking fees add to the stress of their situation. We have received very positive feedback about a very small gesture.

COURAGE

INTEGRITY

FAITH

- ❖ The staff at Tufts-NEMC now have specially designed condolence cards. When patients spend 4-6 weeks on the unit or longer, a strong bond develops with all the caregivers. It is especially difficult for the staff when they lose a patient. These cards are kept on the unit and they provide the staff the opportunity to communicate with the family.
- ❖ DVD libraries have been regularly updated, as have the toys in the Family Room. We are pleased to say that the families that use the room have been so careful and considerate ...the fish are thriving and the high chair has been a great addition!
- ❖ Now family members can sleep comfortable in the room of their loved one who is a patient. The Foundation has purchased a movable sleeper chair for the BMT unit at Tufts-NEMC.
- ❖ Knitting nurses at Tufts-NEMC have been producing prayer shawls for the patients, to keep them warm and we are including knitters from St. Luke's Parish in Barrington to supply our Rhode Island and Miriam hospital patients with some of that warmth.

My brother Michael must be smiling. Each of you has done so much to help so many and all of our work continues to be done in his memory.

Thank you for your continued generosity and belief in the mission of Michael's Foundation.

Christine

"The capacity to care is the thing which gives life its deepest significance."

Pablo Casals

*This year's **Evening Under The Stars** was a beautiful night...and truly under the stars AND a full moon at the Mount Hope Farm in Bristol, RI. We raised over \$30,000 and some of this year's highlights included a Wild West Dinner, provided by Fine Catering By Russell Morin, boots and blue jean attire, (mixed in with a few cowboy hats!), the fabulous band The Return, and a lively silent auction. Week-ends at ski houses in Vermont and New Hampshire, a long week-end at a home on Nantucket, fishing charters, one of a kind, jewelry, limited edition artwork and signed Red Sox and Celtics memorabilia are some examples of the festive items. We were fortunate to have remarks by Dr. William Sikov from Miriam Hospital who happened to be one of Mike's doctors. Being that it was our fifth annual event, it was a wonderful opportunity to change locations and also share a special spot in Rhode Island that was new to many. We thank all who attended and hope you enjoyed the evening!*

MHFF Advisory Board

Brendan Lund
Barry Mello
Kirsten Davis
Kate Lentz
Tyler Borges
Laura Ramsden
Diane Passantino
Susan Garland
Kathleen Flanagan
Christine Griffin, Director

Honorary Board:

Kathryn Larsen
Lara Murphy
Michael L. Flanagan

For Further information about
The Michael H. Flanagan Foundation
Please contact:
www.mikesfoundation.org or write to
The Michael H. Flanagan Foundation
15 Rumstick Drive
Barrington RI 02806

Silent Auction Contributors

Thank you to all who contributed...a success thanks to your generosity!

Trapeze School of New York
Bank of America
Al and Sarah Dobron
Kathy and Mike Flanagan
Katherine Healy
Gil and Katherine Nadeau
and the Nadeau Family
Diane and Sandy Ballou
Steve Healy
Carnegie Abbey
Sakonnet Golf Club
Steve and Cynde Flanagan

All Occasion
Transportation
J&J Jewelers, Sharon Viera
Hollies on the Avenue
Taglia
Diana Gemma
Carolyn McGarry
Pam Freeman
Chris and M.E. Patton
Mike and Maria Marra
David and Jennifer Boland
Jill Lamere
Newport Gulls Baseball

Organization
Felicia Bishop
Katie and Tom Larsen
Thomas Healy
Jim and Jeanne Leffers
Providence College
Ani and Tom Odjakjian
Heidi Farmer Piccerelli
Doug and Gail Ollerhead
Somerset Liquors
TPC Boston
Don Dettlinger

Thank You

Thank you for your generous support. This list includes gifts received and processed between April 1, 2006 and April 1, 2007. Gifts received after will be included in next year's listing. Great care has been taken to ensure accuracy of all names. If an error has been made, please let us know by calling 401.247.7763 or email www.mikesfoundation.org and accept our sincere apologies.

The Honorable and Mrs.
Antone S. Aguiar, Jr.
Michael and Christine Angelakis
Steve and Karen Angelone
William Antunes
Margaret Arieta
Louis and Noreen Bachetti
Mr. and Mrs. Sandy Ballou
Rosemary Barbo
Mr. and Mrs. Jeff Barton
Ms. Katherine Benevides
Mr. and Mrs. Doug Benoit
Mr. and Mrs. John Berkery
Cherylann and Todd Bertoncini
Kenneth & Linda Bettencourt
Mr. and Mrs. Mars Bishop
Michael and Kathleen Blank
Mary Ellen Blass
Mr. and Mrs. David Boland
Bruce and Rebecca Borges
Mr. and Mrs. Tyler Borges
Kennth and Nancy Bosworth
Mr. Ted Boudria
Patrick & Regina Brannon
Diane and Patrick Brannon
Bristol Tape Co.

Mrs. Susan Broomhead
Mr. and Mrs. Michael Bushell
Mr. and Mrs. David Bushell
Joseph and Maureen Bushell
CVS Charity Classic
Ms. Diane M. Camacho
Edward and Maureen Canner
Mr. and Mrs. Patrick Canning
Todd and Mary Cantor
Mr. and Mrs. Frank Capaldo
Mr. and Mrs. Richard Carolan
Carolyn Casey
Mr. David B. Casten
Gary Castro
Patricia A. Chapman
Mr. and Mrs. Richard Charron
John & Alice Coblentz
David and Carolyn Coleman
Mr. and Mrs. Frank Connor
Ruth & Jim Conway
Kristen and Jay Coogan
Peter and Susan Cournoyer
Heather and Chris Crosby
Mr. and Mrs. Kevin Crowell
Mr. and Mrs. Gary Cummins
Father Adrian Dabash

Sam Dale
Mr. and Mrs. Joshua Davis
Mr. and Mrs. Andrew Davis
Cathy Deblois
Alzira Demattos
Mr. and Mrs. William Dessel
Don and Cindy Dettlinger
Mr. and Mrs. Thomas Devine, Jr.
Mr. and Mrs. Joseph DiMatteo
Al & Kathy DiNapoli
Al and Sara Dobron
Rob and Ginger Dreier
Mr. and Mrs. Nathan Duarte
Linda Duarte
Tom and Colette Fay
Mr. and Mrs. Chip Farnham
Brad and Dory Faxon
Dennis Fernandes
Shaun Fillipe
Mr. & Mrs. Michael Fiorillo
Mr. and Mrs. Edward Fischer
Mr. and Mrs. Michael Flanagan
Mr. and Mrs. Christopher Flanagan
Mr. and Mrs. Steve Flanagan

Mike and Linda Foley
Nancy and Walter Frazee
Mr. and Mrs. Peter Freeman
Donna and Hans Gabriel
Gardner School Faculty Dress
Down Day
Susan Garland
Mr. Joseph Gemma
Mr. and Mrs. Peter Gemma
Father Richard Gendreau
Thomas and Betty Gidley
Ann Gillespie
James and Hallie Gilroy
Elizabeth and Gary Goldberg
Peter and Clarissa Gonsalves
Mr. and Mrs. Joe. Goyette
Mrs. Paul Gramling
John Gregory
Jeffrey and Rebecca Griffin
Christine and Stephen Griffin
Paul and Holly Grossman
Ted and Stephanie Grove
Mr. and Mrs. Tim Hall
Mr. and Mrs. Thomas Hall
Mr. and Mrs. John Hansen
Gerry & Elaine Healy
Katherine Healy
Mr. and Mrs. Peter Healy
Mr. and Mrs. Paul Healy
Mr. and Mrs. Thomas Healy
Steve and Kelli, Healy
Madison Healy
David & Joyce Heimbecker
Mr. and Mrs. Chuck Herklotz
Mat and Kimberly Hotte
Claire Howard
Jay and Diane Jarret
Mr. Seth Johnson
Mr. and Mrs. Robert Johnson
Mr. and Mrs. Keith Kazmier
Mr. and Mrs. Sean Kegelmann
Mr. and Mrs. George Kelly
Lisa Kindberg
Caroline and Tim King
Susan Korber
Terrie and J.C. Kovolyan
Mae and Mark Kurkoski
Jill & John Lamere
Bolt and Kirsten Lamotte
Mr. and Mrs. Tom Larsen
Mr. and Mrs. Louis Larsen
Dr. & Mrs. James Leffers
Mr. and Mrs. Parish Lentz
Mr. and Mrs. Jeffrey Lewis
Peggy Lewis
Liz and Scott Lisle
Mr. and Mrs. James Lombardi
Frank & Kristine Lucca
Mr. Brendan Lund

Cristina Lund Tack
Kathleen & John Lund
Ron & Kati Machtley
Fr. Jay Maddock
Dave and Pam Maher
Steve and Robyn Malone
Lucia Marcille
Mr. and Mrs. Michael Marra
Mr. and Mrs. John Martellino
Mr. and Mrs. Doug Mayhew
Christine McAniff
John and Judith McAniff, Jr.
Brian J. & Kathleen McCann
Dan and Jeanine McConaghy
Todd and Carolyn McGarry
Diana McGee
Mr. and Mrs. Mark McGivney
Patrick and Nancy McKenna
Carolyn McKearney
Deborah & Peter McMahon
Erin and Keith McManus
Dennis H. & Diane M.
McNamara
Mr. and Mrs. John L. Medeiros
John & Dee Dee Meehan
Bob & Puffy Meikle
Mr. and Mrs. Barry Mello
Tony & Ann Mello
Mr. and Mrs. Joseph Mollicone
III
Mr. and Mrs. Tim Morgan
Jim and Betsy Morrison
Craig & Arlene F. Mulligan
Marion B. Munch
Lara and Morgan Murphy
Tom & Christine Murphy
Jeff and Jessica Nathan
Matthew Negri
Kathleen Neilson
Michael and Katherine Novick
Peter and Edna O'Connell
Mr. and Mrs. Shaun O'Hearn
Mr. and Mrs. Doug Ollerhead
Ellen & Dennis Orsi
Donalynne R. & Bernard J.
Ouellette
Mr. Nathan Ouellette
Tim and Tanya Ouhרבka
Marcela and Matthew Parker
Diane Passantino
Chris and M.E. Patton
Lawrence Paulhus
Sharon Perry
Tom and Madeline Perry
Ted Pettine
Kyle and Dawn Phelps
Mr. and Mrs. David Piccerelli
Barbara & Joe Pomproicz
Marge and Todd Reed

Mr. and Mrs. Chris Ramsden
Mr. and Mrs. Peter Ramsden
Joseph A. & Linda Reidy
Ernestine and Bill Riley
Dr. and Mrs. Phillip Rizutto
Alex and Nina Robertson
Jeff and Betsey Robertson
Elizabeth Rogers
Pat and Bill Roland
Joe & Ann Roper
Paul & Debbie Roussel
Mr. and Mrs. Frank Russell
Mr. and Mrs. Paul Salem
Mr. and Mrs. Eric Salander
Sr. Virginia Sampson
Mr. and Mrs. John Santos
Joe and Helen Santos
Jim and Donna Scanlon
Nan & Lew Schrag
Dr. and Mrs. Edward
Schottland
Mr. and Mrs. Stephen Seery
Sharon Seibel
Priscilla E. Shuman
Mr. and Mrs. Michael Siino
Dr. William Sikov
Sarah and Doug Silversten
Mr. and Mrs. Bernard Sinisgalli
Margaret Smith
Paige Staar
Pat & Richard Stahly
Christine M. Stanton
Wendy and Nick Stanzos
Mr. and Mrs. Raymond Steele
Clare Sullivan
Bianca Scola and Kevin Sullivan
Kathy and Fred Sundin
Sam and Mary Swidey
Mr. and Mrs. Sam Sylvester
Dr. and Mrs. Jeff Syme
Judy Tartaglione
Eugene F. & Vivian M. Tavares
Taylor, Duane, Barton and
Gilman, LLP
John Paul Thomas
Bob & Tracey Tisler
Mr. and Mrs. Stephen Tortolani
Gerard. & Diane Tremblay
Dr. and Mrs. Andrew
Triebwasser
Jacqueline Vales
Maggie and Rob Vatter
Chris & Gwyn Veglas
Jim & Stephanie Veglas
Beth and Bob Vetromile
Alexander & Suzanne Vezina
Justin & Sharon Viera
Dave & Mary Lou Viveiros
Mr. and Mrs. Kenneth Volpe

Kelley and John Walter
Dr. and Mrs. Nick Ward
Barbara Weatherford

Mr. and Mrs. Joseph White
Mr. and Mrs. Rian Wilkenson
Stephen & Barbara Williams

Stacy and Carol Wolfe
Mr. and Mrs. Carl Zambarano
Jaime Zayka

wedding Bells and Thoughtfulness...

James & Hallie Gilroy and Kim (Gaydou) & Matt Hotte_____

Thank you for donations to the Foundation in lieu of favors...as close friends of Michael, your actions are full of kindness.

MANY THANKS TO OUR SPONSORS.

The Foundation is deeply grateful to our "Evening Under the Stars" sponsors whose generosity helps defray the costs of the evening. The monetary donations received are an integral part of the evening's success and we are truly thankful to those who have been so supportive!

Avery-Smith Insurance

Hollies on the Avenue

Capital Building & Design, Inc.

Salt Marsh Realty Group

Foley Fish

Dr. and Mrs. Jordan Jaffe

Siino Building Co. LLC

Coleman Realtors

Bank of America

Nan and Lew Schrag

Thank you to Glaceau Company and Melaughlin and Moran for their in-kind donations. The Vitamin Water, Smart Water and Budweiser products were a great addition and much appreciated.

FOUNDATION NEWS...

Turbans with a Personal Touch

The MHFF Comfort Bags have a wonderful new addition. Originally each bag had a fleece Turtle Fur cap and we continue to include this item. The caps provide comfortable warmth and enable the patient to keep dry when fever related perspiration occurs. However, it came to our attention that female patients who receive the bag might need something more feminine and stylish. Shopping for turbans was an eye

opener, as they are costly and often seem to be too fancy. That was when Irene Lemieux stepped in.

Irene is a Somerset resident, wife, mother, grandmother and a senior citizen who is active in her family, church and community. Irene learned about the Foundation from her daughter Patricia Steele who, with her husband Raymond, has attended many of the benefits and has been a supporter since she learned about it through colleagues.

Irene has volunteered her time and talent. She created a pattern and is now sewing turbans for the ladies who receive the bags. The foundation is also providing turbans to the cancer centers at Miriam and Rhode Island Hospital. When navigating the expenses of cancer care, every little bit helps. These turbans are receiving rave reviews...some are dressy and colorful, some subdued and simple, some are simply warm and cozy. Our sincere appreciation to Irene for her generosity. We love having her as part of our team!

To learn more about obtaining a turban or two, contact our website.

Comfort Bag Junior

In December, we created our first Comfort Bag Junior. Since creating the signature bag in 2002, our work has primarily focused on serving the adult population, those 18 and older. In December we

learned of a pediatric case in a neighboring community. The story came to us through a friend. She is a supporter of the foundation and her son and Michael were good friends. She told us of a 9-year-old boy, recently diagnosed with leukemia. The community and the school responded to the many needs of this family, but the impact of the diagnosis is financially overwhelming. The MHFF board approved a grant for assistance and tailored a Comfort Bag to meet the needs of this young boy. Power Rangers, Legos, a transformer toy and age appropriate music added fun to the "useful" nature of the gift. It is difficult to hear of a child or adult with such a harsh diagnosis, but it is a gift to be able to respond and to make a difference. Your support and belief in our mission makes it all possible.

DID YOU KNOW?

Our social workers from Rhode Island Hospital compiled this list of basic but important facts to highlight how immediately the diagnosis of leukemia changes lives.

1. People of all ages can be diagnosed with Leukemia; this disease is not exclusive to children
2. Once diagnosed with Acute Leukemia, patients are admitted to hospital for chemotherapy, usually lasting 1-2 months
3. Lengthy hospital admissions for patients can precipitate financial crisis creating stress for the patient and their family.
4. Patients and families face unique psychosocial challenges due to prolonged and multiple admissions. Often patients have feelings of isolation, loss of control and difficulty negotiating changing roles in family.
5. Family often benefit from support groups where they are able to identify with others sharing similar concerns.
6. Not all types of leukemia require hospital admissions and chemotherapy, or bone marrow transplants.
7. Providing patients and families opportunities to express emotional response to diagnosis and hospitalization can be helpful.
8. Children with a parent or grandparent diagnosed with Leukemia, benefit from age appropriate information and opportunities to talk about their feelings and worries. They need to feel that they are being included in the family

9. Open communication with one's health care team regarding treatment plan and side effects is important to decision making and sense of control
10. Bone Marrow Transplant is recommended for some types of Leukemia. Sometimes family can play an important role in the process bone marrow transplantation. Social Workers, Nurses, and Chaplains are important members of the health care team and play an essential role in providing support to patients and their families during their treatment journey and survivorship.

Diane Passantino MSW, LICSW

Susan Garland MSW, LICSW

Michael's Corner ...Other Events and Happenings in His Memory

A Little Human Interest ... A Basketball Tournament

The First annual FLANAJAM raised over \$1,000 towards the Michael H. Flanagan Scholarship Fund At Joseph Case High School in Swansea, MA. The fundraiser was organized by classmate and friend, Tyler Borges and featured 11 teams playing 3 on 3 basketball. Along with the 11 teams, several sponsors contributed to the tournament including NESN president Sean McGrail's donation of 4 tickets behind the dugout for the winners. Tyler's wife, Jessica, and parents, Bruce and Becky Borges, worked hard to keep the players hydrated and the grill never stopped. It is truly inspiring to watch young men and women work hard because they believe in a cause. This year at Class Night, Tyler and many of Mike's friends who participated will present the scholarship. Tyler noted that next year's Flanajam may be a golf tournament. When interviewed by the local newspaper he remarked that, "Good people do good things for good people. And Mike Flanagan was one of the best."

Close Ties Last October, Michael's cousin Madison Healy, was participating in the annual **Light The Night Walk** in Boston. This is a national program to raise awareness and funds for cancer patients, specifically leukemia and lymphoma, and their families. As part of her community service program at Northeastern University, Madison was walking with a group of her classmates. Among the group next to her was a family with posters representing their family member and the Bone Marrow Transplant Unit at Tufts-New England Medical Center. By way of conversation Madison explained that she was walking in memory of her cousin. This family knew of the foundation, spent countless hours in the Family Room and their family member received a Comfort Bag. A small world.

This past year we provided over 79 Comfort Bags and distributed over 15 grants to Tufts-NEMC, Miriam and Rhode Island Hospital. The patients and families need us and we are proud to be able to support those in need.

This year we have planned a **CAMPAIGN FOR COMFORT** for the fall of 2007 and will return to our Evening Under the Stars in the fall of 2008.

**STAY TUNED FOR A
“SAVE THE DATE IN 2008”!**

www.mikesfoundation.org

Our website is up and running...we hope it serves as an easy means of communication about the Foundation, upcoming events, and opportunities to be a volunteer. Currently we have a survey accessible on the **Home** page... please take a moment to send us your thoughts. Our Family Room video, created by Kirsten Davis is also available with music on the **News** page. Take a look!

**The Michael H. Flanagan Foundation
15 Rumstick Drive
Barrington, RI 02806**