

a Hole in the Wall Campsm

I Am Because We Are

By Matthew Cook, Camp Director

Summer 2011 at Camp was characterized by the African concept of Ubuntu, defined by Nelson Mandela as: "I am because we are." This theme celebrated our connectedness and shared commitment to living each moment dedicated to Camp's core values of Safety, Respect and Love.

At our opening campfire at Session Five, I asked, as I often do, who had

been to Camp before and invited those campers to share why they were excited to be back. The inevitable answers came: "To swim in the pool." "To catch a fish." "To play my clarinet at Stage Night."

Then one girl said, "Because it feels good to be with people who understand what it's like for me to be dealing with my illness." With that, a bond began to form – because every child around the campfire had individually felt the isolation underlying her statement. *I am not alone because we are not alone.*

This summer, New Haven band Mean Carlene played their hearts out for us. Their music energized Camp. In the theater, 200 joyful campers and counselors danced and sang with abandon. *I am joyful because we are joyful.*

Checking on our oldest campers in Adventure one session, I spoke with a young man preparing to climb the Tower. He put on his helmet. Then he bent down and removed his prosthetic leg.

"Are you doing that to make the experience more challenging?" I asked.

"No," he answered matter-of-factly. "I think it's just going to get in the way."

With that, he hopped over to the Tower, climbed to the top and

zipped to the cheers of his Unit. *I am courageous because we are courageous.*

All the highlights of a successful summer, however, pale in comparison to the stories of two of our 2011 campers – a little boy, age eight, and a young lady, age 15. Both battled cancer for years. Both experienced friendship, joy and freedom during their session. And both died within a week of returning home from Camp.

In speaking with the boy's father shortly after his son's passing, I was reminded of how critically important Camp is for our campers and their families. Like all our camper parents, this boy's parents trusted us to give their son an experience he could not have enjoyed elsewhere. They selflessly gave up a week of being with their son so he could live out that experience. They took it on faith that this Camp experience would be exactly what their boy needed.... It was.

I've heard it said that Camp is not a noun but a verb. Camp happens. Those of us who make Camp happen know it is much more than a good time or dream come true. It is critically important in the lives of the children we serve. I am grateful for each magic moment that we lived and created with all of our campers this summer.

Hole in the Wall Gang Camp Director Matthew Cook

IN THIS ISSUE

- What's New at Camp.....2
- CEO Message.....2
- Hospital Outreach on the Go5
- Sheriff's Spotlight
Our corporate partners.....5
- Camper Corral
Stories from former campers5
- Our Events6
- Update from
Team Hole in the Wall6
- Saddle Up for Camp
Highlighting community support ..7
- Pardner Profile
Remarkable Camp staff & friends ...7

facebook

Be sure to "like" us on Facebook.
www.facebook.com/holeinthewallgangcamp

What's New at Camp

Celebrity sightings at Camp this summer included actress Bridget Moynahan of CBS's prime time TV show *Blue Bloods*, and PGA Tour Golf Champion Bubba Watson. Bridget climbed the Tower with our Blue Unit campers, while Bubba joined us for lunch and a special Camp tour. Bubba is the 2010 winner of the Travelers Championship – an exceptional golfing event that takes place each year in Cromwell, Conn., and has raised more than \$1,175,000 in support of Camp's mission since 2007.

Share the love – view our Best of Summer 2011 video and the other great videos in our library at www.holeinthewallgang.org/summer2011.

This holiday season, recognize clients, family and friends with Camp's holiday tribute cards. Featuring camper artwork, Camp's holiday cards let you make a donation to Camp on behalf of others. An order form is located at www.holeinthewallgang.org/holidaycard.

In addition, Camp offers holiday giving opportunities for corporations looking for a way to recognize valued clients through a significant gift to Camp. For more information, see www.holeinthewallgang.org/corporholidaygiving.

Above left: 2010 Travelers Championship Champ Bubba Watson enjoyed his visit to Camp.

Right: Actress Bridget Moynahan visited Camp this summer and climbed the Tower with the Blue Unit.

Above: Our Holiday Tribute Card features camper artwork and lets you make a donation to Camp on behalf of recipients.

From the CEO

For the past several years, Camp has increased its commitment to serve more acutely ill children. Summer 2011 pushed our capabilities even further. We measure the increased acuity by numbers of children requiring significant nursing care, numbers of infirmary visits,

numbers of non-ambulatory campers and numbers of campers sleeping, out of necessity, in the infirmary. Our infirmary staff is in a constant state of balancing increased care with the requisite living space for additional medical staff. As a result of this past summer, we will add housing for more nurses and doctors and plan on modifying our infirmary to accommodate more campers and those who care for them.

Our summer program, this year serving 1,070 children, will always remain at the center of our programming. What new friends are surprised to hear, however, is that we serve more campers and their families in fall and spring programs

than we do in the summer, and our Hospital Outreach Program continues to increase service in new hospitals. Altogether, Camp will serve more than 2,500 seriously ill children and their families on-site, and more than 15,000 off-site in 20 hospital locations.

As we look forward to celebrating our 25th summer next year, we are grateful for the support that has brought us to this point in Camp's history. We thank you for believing in the mission of Camp and helping us to bring joy, healing and friendship to thousands of seriously ill children craving acceptance, support and the opportunity to just be normal.

Hole in the Wall Gang Camp Chief Executive Officer Jimmy Canton with a 2011 camper

Thanks to Our 2010 Volunteers!

We celebrate the hundreds of volunteers who helped to make 2010 an exceptional year for Camp and our campers.

Program Volunteers

Robin Bartow
Steve Brosnihan
Bob Buettner
Lisa Cencula
Sudie Evangeliou
Phil Gauvin
Susan Gerr
Janice Gregory
John Jaworski
Ann Kollegger
Jarrett Krosoczka
Lorrie Kubicek
Marcella Leone
Annette McGuinness
Craig Naumec
Terry Joseph
Dave Olson
Sanam Rastegar
Arthur Simoes
Jared Taft

Volunteer Physicians

Session One
Wilbur Pan, MD
Kelly Wade, MD

Session Two
Dave Nelson, MD
Kerry Moss, MD

Session Three
Matt Heeney, MD
Patricia Kavanaugh, MD

Session Four
Lorna Seybolt, MD
Farzana Pashankar, MD

Session Five
Mike Isakoff, MD
Ann Marie Hines, MD
Aaron Weiss, DO

Session Six
Anju Chawla, MD
Jenny Schwab, MD

Session Seven
Eileen Gillan, MD
Julie Harkness, MD
Ann Marie Hines, MD

Session Eight
Nick Evageliou, MD
Elizabeth Mullen, MD

Session Nine
Howard Pearson, MD

Fellows, Residents, Medical Students

Session One
Tanya Sachdeva, MD

Session Two
Nicole Kucine, MD

Session Three
Sarah Teasdale, MD

Session Four
Erika Shumacher, MD

Session Five
Abby Gross

Session Six
Abby Gross
Nicole DeVincenzo, MD

Volunteer Nurses

Session One
Tad Dorry, RN
Sharon Grader, RN
Kate Montigny, RN
Kate Saylor, RN
Noel Woolrich, RN

Session Two
Katie Costello, RN
Mike Spiro, RN
Rhonda Tabucchi, RN
Carol Weinstock, RN

Session Three
Kathy Burns, RN
Maureen Licursi, APRN
Patti Poisson, RN
Cassie Ryan, RN
Justine Zoeller, RN

Session Four
Kim Abate, CRNA
Christine Eccarino,
Nursing Student
Blanca Johnson, RN
Joyce Manning, RN
Marie Parks, RN

Session Five
Diane Amantea, LPN
Christine Eccarino,
Nursing Student
Sue Pilet, APRN
Natalie Salcius, RN
Rhiannon Salcius, RN
Noel Woolrich, RN

Session Six
Karli Gasteazoro, RN
Kate Kelly, Nursing
Student
Suzanne Kober, RN
Elaine Reynolds, RN
Wendy Thornley, RN
Susan Wagner, RN

Session Seven
Julie Burns, RN
Kathy Byrne, RN
Katie Costello, RN
Deb Diers, RN
Renee Gaffney, RN
Justine Zoeller, RN

Session Eight
Meghan Burgess, RN
Faith Krozier, APRN
Beth Iovinelli, RN
Joanne Main, RN
Karina Newinsky, APRN
Bev Ketchen, APRN

Medical Day-Volunteers

Diane Amantea, LPN
Patricia Bragdon, LPN
Richard Bragdon,
PharmD
Julie Drake, RN
Amy Greenough, LPN
Eileen Kolakowski, RN
Joanne Main, RN
Patti Poisson, RN
Alison Taylor, RN
Wendy Wetzel, RN
Karen Zott, RN

Office and Work Project Volunteers

Aetna
Bank of America
Bradley University
CDW
Marion D'Alessandro
Duble & O'Hearn
Gold Brush Painting
Greens Farms Academy
Dawn Horton
Randall Isikewicz
J.D. Cohn
Joan Johnson
Killingly Eye Care
Killingly HS HBA Club
Marshall's
New Mountain Capital
Newman's Own
North Branford
High School
North Stonington
Christian Academy
Lucia Palladino
Parents Association
Pfizer
RHAM High School
Sikorsky Aircraft
Storrs Church of Christ
The Silverliners
Travelers
UCONN
Webster Bank

Cabins and Weekend Programs

Emily Ach
Kevin Adams
Leigh Adel-Arnold
Karin Agte
Caroline Almy
Claire Anderson
Dick Anderson
Linda Anderson
Debra Angeloni
Daniel Anzalone
Jesse Applegate
Diane Appleton
Hilary Armstrong
Joe Armstrong
Felicia Asch
Meg Atkin
John Bailin
Kitty Ball
Bryan Ballard

Margaret Ballard
Matthew Ballard
Aaron Baral
Shari Barnett
Pattie Basile
Vinnie Basile
Jane Bassewitz
Sheri Bassewitz
Kyle Bauerly
Melissa Beard
Kyle Beatty
Allison Behr
Lynn Belkin
Nephellie Bellos
Katherine Bernier
Noelle Bessette
PJ Best
Derek Billings
Richard Bobholz
Austin Bobrow
Ellen Bobrow
Brión Bonkowski
Robert Bonner
Lauri Boscarino
Michael Brito-Stamm
Michael Brogan
Cat Brousseau
Sally Brzozowski
Bayly Buck
Lisa Bucklin Williams
Michael Cafarelli
Kyle Cahill

Nancy Campbell
Jimmy Canton
Andrew Carlson
Kate Carpenter
Anthony Carroll
Jared Carroll
Jennie Carroll
Susan Carson
Kirsten Carter
Valery Cavadini
Avery Chi
Elsa Chin
Giovanni Cinamella
Nikki Cingiser
Alison Clendenning
Lyndsay Cohen
Marshall Cohen
Andrew Combs
Jessica Comras
Tegan Condon
Brad Cook
Elizabeth Anne Corey
Lucia Corso
Jane Couperus
Andru Creighton
David Cristini
Ellen Crowley
Faye Cudmore
Lily Cudmore
Rebecca Cudmore
Richard Cullen
Amy Czarnowski
Laura Dandurand
Mike Dauphin
Dee David
Skip David
Victor Davila
Matthew DeCamara
Carrie DeLeon
Teresa Derr
Galen DiDomizio

Debra Diers
Michelle Dinkes
Rosemary DiRita
Laura Dobbs
Claudia Domingues
Jarrel Doorn
Tad Dorry
Ian Dowe
Patrick Duane
Rory Duffy
Fran Dunn
Michael Dunn
Christine Eaccarino
Neal Edelson
Raphe Elkind
Emily Elliott
Kathryn Esposito
Phil Esposito
Sudie Evageliou
Jamie Fagant
Morgan Fagant
Justin Farrands
Marisa Fezza
Jeremy Fischer
Alyson Fox
Kelly Foy
Daryl Fraser
Debbie Fraser
Bryan Freeland
Craig Friedland
Taylor Fuss
Brian Galgay
Katherine Gallagher
Amanda Garbatini
Shelley Garfield
Carroll Garland
Louis Kishfy
Matt Kline
Kristin Knies
Michael Koenigs
Kathi Koufacos
Nicholas Koufacos
Anthony Kratz
Lorrie Kubicek
Tom Kulesza
Nora Kulkarni
Sarah Laaff
Audrey LaBolle
Matthew LaBolle
Nicole Lamontagne
Taylor Langford
Ted Larsen
Christopher Lathrop
Michelle LaVallee
Darian Leib
Sara Leslie
Jim Levesque
Jay Levine
Deborah Lewis
Matthew Lewis
Heather Libbey
Sarah Lipson
Jessica Liss
Colleen Little
Danielle Livernois
Jordan Loeb
Louis-David Lord
Nicole Lowe
Nicole Macey
Catherine MacLean
Jack MacLean
Kevin Magee
Emily Mander

Matthew Hill
Ann Marie Hines
Andrew Hirschberg
Erin Hodne
Glenn Hodne
Lucinda Hogarty
Claire Holland
Diana Homan
Carys Horgan
Kyle Horton
Kimberly Hronis
Michael Hund
Alex Hurst
Marc Igdalsky
Christopher Inkpen
Megan Iskov
John Jaworski
Mark Jenkins
Rob Johnson
Nils Johnson-Shelton
Deidra Jones
Mark Jourdan
Conner Joyce
Brigitte Jung
Alana Kantor
Ana Kayne
Daniel Kayne
Maria Kayne
Richard Kayne
Erin Kelley
Katelyn Kelley
Matthew Kelly
Jonathan Kimball
Sarah Kimball
Scott Kimmel
Diana Kirschner
Louis Kishfy
Matt Kline
Kristin Knies
Michael Koenigs
Kathi Koufacos
Nicholas Koufacos
Anthony Kratz
Lorrie Kubicek
Tom Kulesza
Nora Kulkarni
Sarah Laaff
Audrey LaBolle
Matthew LaBolle
Nicole Lamontagne
Taylor Langford
Ted Larsen
Christopher Lathrop
Michelle LaVallee
Darian Leib
Sara Leslie
Jim Levesque
Jay Levine
Deborah Lewis
Matthew Lewis
Heather Libbey
Sarah Lipson
Jessica Liss
Colleen Little
Danielle Livernois
Jordan Loeb
Louis-David Lord
Nicole Lowe
Nicole Macey
Catherine MacLean
Jack MacLean
Kevin Magee
Emily Mander

Donald Brodeur
Ryan Brodman
Mr. Brian Bromberg
Mr. Robert Brooks
Ms. Clare Brown
Ms. Deb Brown
Mr. Michael Brown
Ms. Jaclyn Bruce
Mr. Michael Bruffey
Kimberly Brungardt
Mr. Ken Buch
Mr. Robert Buchenholz
Mr. Christopher Buckles
Mrs. Carol Buono
Mr. Thomas J. Buono
Mr. Robert Burger
Mr. Eddie Burke
Mr. Steve F. Burke
Mr. Robert Burley
Mr. Jeremy Burr
Ms. Jessica Burrill
Mrs. Christie Burton
Mr. H. Francis Bush
Katie Bushey
Mr. George Bussmann
Ms. Christine Bustin

Mr. Richard Carrier
Mr. Jared Carroll
Cathy Caruso
Vincent Caruso
Miss Heidi Cass
Miss Krysta Cass
Mr. Rob Cassie
Paul Castellanos
Saundra Catalina
Mrs. Kelly Catlin
Miss Ashley Chabot
Sarah Campbell
Mrs. Audrey Chagnon
Mr. Paul Chappell
Mr. Mark Chavey
Rudi Chiarito
Ms. Gail Choate
Mr. Phil Cirelli
Mr. Brian Clark
Ms. Jean Clark
Ms. Mary Ann Clark
Ms. Beth Clay
Mrs. Agnes Closs
Mr. Stephen Closs
Ms. Katie Clous
Lisa Coakley
Emily Cody

Ms. Elaine Cole
Miss Inara Coleman
Mrs. Suzanne Colligan
Tim Colligan
Edward Collins
Mr. Jeb Colwell
Casey Congel
Mrs. Mary Connor-Dobbs
Ms. Julia Constable
Lynn Conway
L. Jared Coon
Mr. Bryan Coppes
Brian Coppola
Ms. Chyanne Corbett
Mr. John Cordeiro
Teresa Cordeiro
Ms. Cathy Cormier
Mr. Don Corne
Mrs. Bobbie Lynne
Cornelius
Mrs. Dawn Corrado
Patrick Corridon
Matthew Cosentino
Mrs. Sarah Cotterill
Kathleen Coullard
Mr. Marcel Coullard

Otis Poisson
Sadie Polen
Chris Pontbriant
Emma Posner
Kingdar Prussien
Danielle Rabina
Andrew Ralph
Jennifer Raney
Michelle Reicher
Melissa Reifers
Brett Reinke
Kevin Rice
Rob Roberts
Todd Robinson
Kathryn Rorke
Kaylani Rosado
Steven Rosario
Sarah Rosenberg-
Wohl
Michelle Rozek
Mark Rozelle
Amelia Rubenstein
Leah Rukeyser
Shailesh Sachdeva
Julie Samuels
Steve Samuels
Robert Saunders
Rick Schaller
Mia Schon
Libby Schottland
Meghan Schottland
Susan Schottland
Barry Schwartz
Bobby Nims
Gary Norris
Amy O'Brien
Ellen O'Brien
Thomas O'Brien
David Olson
Cory Ostroot
Mike Otte
Devon Page
Michael Pardo
Jay Park
Christie Parmelee
Carolyn Pastel
Carol Pates
Christopher Pates
Elke Perez
Erika Perry
Rocky Petruzelli
Kim Petruzelli
Hannah Pickar
David Pigden
Garrett Place

Angie Spence
Rick Spires
Beth Stefanik
Paul Stefanik
Theodore Stevenson
Andrew Sullivan
Jim Sullivan
Molly Sullivan
Emily Swaim
Jared Taft
Tiffany Talley
David Tate
Christine Tatem
Lindsay Temple
Sue Theriault
Ryan Thompson
Michael Tyler
Cat Urbain
Joy Vacca
Ben Vainer
Karen Van Cleef
Heather Van Diest
Adam Vaughan
Lisa Vita
Stefanie Vuotto
Mark Wade
Denise Wallach
Eric Wallach
Cara Walsh
Kris Ward
Lindsey Ward
Suzanne Watson
Barbara Watts
Jennifer Weeks
Julie Wenger
Morgan Wenger
Lauren Wentworth
Nancy Wentworth
Sarah Wentworth
Judy West
Jeffrey Westhoven
Diane Whitbread
Kelly Wichser
Patrick Williamson
Julie Witczak
Paige Wolstencroft
Jeff Wood
James Worthley
Brooke Yingling
Mark Zatyarka
Sasha Zatyarka
Jeff Ziglar
Janice Zink

Volunteer counselor Andrew Creighton and camper

Longtime Camp volunteers Amy Barker and Patsy Shawver

Thanks to our 2010 Team Members

Our thanks go out to our team members who helped make 2010 a successful year for Team Hole in the Wall.

Mrs. Donna Abbott
Rich Abbott
Mr. Brian Abely
Chaleen Abely
Mr. Charles Adams
Mr. Darrell Adler
Grant Aidner
Mr. Melyvn Ainger
Dr. Donna Aiudi
Jessica Albizu
Andrew Alden
Robert Alden
Mr. Steve Alden
Mr. Anthony Alfano
Ms. Sally Alfis
Mr. John Alfone
Mrs. Marissa Alfone
Dr. Susan Alpert
Eric Altier
Mr. Paul Altmeyer
Ray Amato
Miss Lauren Ames
Mr. Chas Anderson
Mr. Peter Anderson
Mr. Tim Anderson
Bree Andrews

Ms. Christine Andrews
Mr. Tom Andrix
Dr. Steven Angelo
Ms. Mary Anthony
Miss Alki Antonopoulou
Bill Appleby
Grant Aidner
Mr. Bill Arbour
Cater Arico
Jason Arico
Robert Armstrong
Mr. Scott Aronson
Miss Bea Asavajaru
Mrs. Athina
Athanasiou
Ms. Barbara
Aurecchione
Ms. Yvette Auyeung
Alfredo Axtmayer
Ms. Lisa Bachiochi
Mr. Alan Bachman
Harold "Chet"
Mary Bacon
Mr. Robert Bacon
Stephanie Badalucco
Maria Badami

Rob Bailer
John Bailin
Mr. Craig Baker
Dr. Frederic Baker
Mrs. Sarah Baker
Bozena Balanceau
Dave Balanceau
Bryan Ballard
Mr. Robert Banas
Flavia Barbosa
Mr. Joseph Baresi
Mrs. Amy Barker
Mr. Martin Barletta
Ryan Barnhart
Ms. Katherine Bartlett
Attorney Alison
Bartlett-O'Donald
Mr. Daniel Barufaldi
Ms. Gillian Basilicato
Mr. Jordan Basilicato
Mr. Steve Basilicato
Mr. Chris Bassler
Mr. Ernie Bauer
Ms. Libby Baxter
Mr. Dana Bean
Mr. Wyont Bean

Mrs. Cathy Bednarz
Patricia Bell
Mrs. Tory Bell
Ms. Maria Benazzi
Ms. Andria Benjamin
Ms. Pam Benjamin
Mr. John M. Bennett
Graham Bennie
Ian Bennie
Jeremy Bennie
Lisa Bennie
Mrs. Cheryl Benton
Max Berger
Michael Bernstein
Mr. Nelson Berroa
Mr. Dean Bickford
Trevor Biggs
Mr. Brian Bill
Mr. Daniel Binstock
Mr. Dean Birdsall
Paul Blain
Dan Blanus
Jerry Blanus
Tim Blanus
Mr. Daniel Blinn
Mr. Michael Blitz

Mrs. Susan Block
Mr. Jordan Bock
Jason Bodnar
Larry Bogart
Ms. Molly Bohannon
Mr. Brian Bombard
Mr. Troy Bond
Mr. Dana Borgman
Dr. Kimberly Borin
Ms. Leah Borno
Lauri Boscarino
Ms. Cheryl Botelho
Mr. Eric Bothwell
Hannah Boudreau
Mr. James Boudreau
Mrs. Kristen Boudreau
Mrs. Michelle Boulay
Jackie Boutot
Mr. Robert Bowman
Dr. Jeffery Braham
Mr. David Brann
Ms. Sherie Brann
Stacy Angelina Breen
Paul Brennan
Scott Bresnick
Marc Brinker

Mr. Richard Carrier
Mr. Jared Carroll
Cathy Caruso
Vincent Caruso
Miss Heidi Cass
Miss Krysta Cass
Mr. Rob Cassie
Paul Castellanos
Saundra Catalina
Mrs. Kelly Catlin
Miss Ashley Chabot
Sarah Campbell
Mrs. Audrey Chagnon
Mr. Paul Chappell
Mr. Mark Chavey
Rudi Chiarito
Ms. Gail Choate
Mr. Phil Cirelli
Mr. Brian Clark
Ms. Jean Clark
Ms. Mary Ann Clark
Ms. Beth Clay
Mrs. Agnes Closs
Mr. Stephen Closs
Ms. Katie Clous
Lisa Coakley
Emily Cody

Ms. Elaine Cole
Miss Inara Coleman
Mrs. Suzanne Colligan
Tim Colligan
Edward Collins
Mr. Jeb Colwell
Casey Congel
Mrs. Mary Connor-Dobbs
Ms. Julia Constable
Lynn Conway
L. Jared Coon
Mr. Bryan Coppes
Brian Coppola
Ms. Chyanne Corbett
Mr. John Cordeiro
Teresa Cordeiro
Ms. Cathy Cormier
Mr. Don Corne
Mrs. Bobbie Lynne
Cornelius
Mrs. Dawn Corrado
Patrick Corridon
Matthew Cosentino
Mrs. Sarah Cotterill
Kathleen Coullard
Mr. Marcel Coullard

Dominick De la Guardia
Ms. Donna de la Guardia
Mr. Miguel de la Guardia
Ms. Elizabeth Deagan
Ms. Margaret DeBari
Mr. Michael DeBari
Mrs. Judy Decker
Heather DeCou
Marie DeForest
Mr. Sean Delaney
Ms. Heidi Dellekamp
Mr. David DelVecchia
Ms. MaryBeth DelVecchia
Mr. Zachary DelVecchia
Theresa Demers
Jacqueline Demeter
Mrs. Patricia Denardo
Mr. Daniel DeNigris
Ms. Haley Derlinga
Mr. Thomas Derlinga
Ms. Teresa M. Derr,
LCSW, MDiv
Ms. Barrie Deschaine
Mr. Carl Deschaine
Mrs. Melanie Designas
Caelan Desmond
Cynthia Desmond
Ms. Alice Desrosiers
Ms. Judith Dessel
Mrs. Christine DeWick
Tia DeWick
Dan Dexter
Ms. Cindy Dezi
Anastasia Diakaki
Abigail Dickerson
Mr. Matthew Dickerson
Ms. Danielle Diesel
John Dilorio
Mr. David Dimond
Mrs. Noel DiNome
Maria DiPilat
Rosann DiRoma
Mr. Mark A. Dirs
Mr. Jeffrey M. DiStasio
Mrs. Laurie DiStasio
Ms. Christina Do
Ms. Nga Do
Dr. Jim Dobbins
Dr. Gregory Dobbs
Mr. Marco D'Occhio
Courtney Doherty
Terry Doherty
Ms. Margaret Doiron
Daniel Dolyak
Ms. Claudia Domingues
Mrs. Julie Donahue
Meghan Donahue
Dr. Geoffrey Doner
Ken Dorencz
Mr. Damien Doss
Noemi Douglas
Mr. Michael Downing
Dorothy Drobney
Shannon Drozd
Attorney Chris Drury
Heather Drury
Ed Duclos, Jr.
Peg Duclos
Miss Taylor Duclos
Ms. Pamela Dueffrene
Mr. Kenneth Duffy
Ms. Nancy D. Dugas
Dr. Thomas Dugdale
Brian Duggan
Kathleen Duggan
Kathy A. Duggan
Michael Duggan
Timothy Duggan
Kevin Duignan
Ms. Janice Dumond
Mr. David Duncan
Catherine Duning
Cole Duning
Mr. CJ Dunn
Jack Dunn
Mr. Michael Dupee
Craig Dwyer
Suzette Dwyer
Mr. Tim Eckhardt
Mrs. Donna Eddy
Mr. Bruce Edgerton
Mr. Eric Edgerton
Stacie Edington
Mrs. Emily Edwards
Mr. Ken Elligers
Deb Elliott
Tim Elliott
Erin Emerson
Martin Emerson
Martha Enos
Motley Epps
Mr. Daniel Epstein
Mr. John Erwin
Mr. Edward Esborn
Mr. Bob J. Esteves
Mr. Alphonse V. Etre
Mr. Michael Evans
Ms. Jamie Fagant
Ms. Morgan Fagant
Mr. Howard Faigel
Jonah Faigel
Ms. Shira Faigel
Ed Faits
Angelica Farias
Mr. Karim Faris

Nicole Farr
Jim Faucher
Mrs. Shirley Faucher
Robert Fedus
Dr. Deborah Feldman
Lisa Fenton
Brian Ferrell
Mr. David Ferrero
Melissa Ferrucci
Connie Fertig
Mike Fertig
Mr. Daniel Field
Mr. Mark Finerman
Mr. Knut Finnevolden
Emily Firn
Rick Fishbein
Mrs. Jonathan H. Fisher
William Fisher
Ms. Nancy K. Fitzgibbon
Ms. Kerry Flaherty
Mr. Thomas Flanigan
Mr. Brian Flood
Nancy Flowers-Mangs
Mrs. Judy Foley
Ms. Amy Forbes
Mr. Harlan Ford
Mrs. Jessica Forman
Robert Frank
Colleen Franks
Ms. Deborah G. Fraser
Thomas Grazier
Mr. Eric Fredericksen
Richard Free
Charles Freedgood
Mr. Alexander Freeman
Heather Freeman
Joshua Freeman
Mr. Patrick Freeman
Harris Freudenthal
Mr. Andrew Fried
Bobby Friscia
Mr. Alfred Fritzsche
Sherry Fritzsche
Mr. Carl Bruce Froehlich
Mrs. Tricia Fultz
Ms. Renee Gaffney
Mr. George Gagne
Mrs. Halina Gagne
Mr. Ryan Gagne
Ms. Lea F. Gagnon
Mr. Kevin Gallagher
Ms. Mary Ann Gallo
Ms. Jennifer Ganske
Mr. Grant Garcia
Kathryn Gardner
Mr. Paul Garofolo
Mrs. Alexis Gaskell
Mr. Jean-Baptiste
Gauthier
Ms. DeAnne C. Gauya
Mr. David Gefsky
Mrs. Robin Geise
Mrs. Antoinette
Genovese
Mandi Gentner
Judith Georg
Mr. Evan Gerard
Ms. Mary Jane Germeck
Mark Gershman
Ms. Alie Giaime
Mr. Tony Giambattista
Mrs. Debbie Gianini
James Gibson
Laura Giebink
Mr. Bret Gifford
Mrs. Doreen Gifford
Ms. Maeve Gifford
Dan Gilbert
Denise Gilbert
Miss Michelle Gilbert
Olivia Gilbert
Mrs. Sharon Gillam
Mr. Mickey Gilliland
Dr. Kevin Gioia
Dennis Giroux
Mrs. Lynn Giroux
Dr. Bernard Giserman
Mr. Geoffrey Glass
Melissa Goddard
Mr. Lenny J. Goldberg
Mr. Harris Goldblat
Ms. Debby Goldman
Dr. Michael Golioto
Ms. Emily Golubowski
Aina Gonzalez
Mrs. Janis Goodrich
Eve Gorman
Olivia Gorman
Cristina Gosiciki
Kevin Gotimer
Deb Gould
Mr. Alan Gousie
Mrs. Sheila Grady
Bob Graulich
Mr. Paul Greenhill
Mr. Tom Greenman
Mr. Joseph Gregoire
Chip Griffin
Liz Griffin
Mrs. Rebecca Gronlund
Dr. Wayne Gronlund
Miss Alisia Gruendel
Mr. David H. Gruendel
Ms. Elena Gruendel
Beth Guarnagia

Ms. Sandra Guerra
Mrs. Kristin Guglielmo
Ms. Diallo Gumbs
Aidan Gurule
Ms. Erica Guyer
Mr. Christopher Haddad
Henry Haddad
Nicole Hade
Ms. Karen Hagopian
Nathan Hagstrom
Mr. William J. Hake
Mrs. Lorraine Halibozek
Mr. Benjamin Hall
Mr. Bobby Hall
Carter Hamill
Mr. Ryan Hanley
Maureen Hansen
Mr. E. Jonathan Hardy
Miss Erin Hardy
Mrs. Alison Harland
Lynette Harper-Peterson
Mr. William Hartenstein
Ms. Laura Hartshorn
Ms. Dollie Harvey
Philip Haslett
Derek Hassan
Richard Hassan
Mr. Stephen Hatfield
Megan Hauck
Mr. Samuel Havard
Miss Katy Hawkins
Mr. Christopher Hayden
Ms. Meghan Hayes
Mr. Gary Haynes
Tim Healy
Claire Hearn
Mitch Hecht
Mr. Lee Heidemann
Mr. Joel Helfer
Mr. Brian Helminski
Faith Helminski
Ms. Amelia Henderson
Mr. John Henebry
Mr. Dave Henning
Mr. Ken Henry
Michael Henry
Ms. Elsie Christina
Hernandez
Mr. Timothy Hill
Ann Marie Hines
Hugh Hollinshead
Ms. Sandy Holtzin
Jesse Hom
David Hong
Kelly Horst
Phil Horton
Dr. Barbara Hostetler
Lynda Hubbard
Mr. Stephen W. Hubbard
Maddy Hubble
Sean Hubble
Mr. Joe Huber
Chris Hughes
Stephanie Hughes
Ms. Kristin Hunt
Mrs. Xochitl Hurd
Patrick Huserreau
Col. John S. Hutchins
Mr. Benjamin Hutson
Mr. Bret Hyatt
Mr. Clint Hyland
Mr. Peter Hyman
Ms. Denise Iannuzzi
Ms. Ceci Iliff
Mr. Danny Iliff
Miss Natalia Iljin
Dr. Heather Isaacson
Moffat
Katalin Isakoff
Michael Isakoff
Mr. Seth Iskowitz
Ms. Jasmine Islam
Ms. Linda Jabren
Doreen Jacius
Cathy Jackman
Mr. Gary Jacques
Mr. James Janiak
Joy Jansen
Dr. Robin Jeffrey, D.C.
Mr. Colin Jennings
Attorney Gabe Jiran
Ms. Mandi Johansen
Craig Johnson
Mrs. Kristin Johnson
Mr. Patrick Jones
Dr. Brad Jubelirer
Mrs. Beth Judd
Ms. Dorian Kail
Matt Kaltenbach
Mr. Jim Kanios
Ms. Jill Kapuscinski
Mrs. Jill Karatkevicz
Mr. Matt Karatkevicz
Ms. Angela Karkosh
Mr. Gary Karkosh
Sandy Karosi
Mary Kasunick
Mr. Daniel Kayne
Niue B. Keane
Mr. David Keefe

Attila Keller
Ms. Caroline Kelly
Ms. Katie Kelly
Mr. Kenneth Kelly
Mr. Patrick Kelly
Tom Kelly
Mr. William Kelly
Brian Kendall
Polly Keniston
Mr. Tim Kenney
Andrea Kent
Ruth Keyes
Noreen Hall Kilduff
Ian Kilty
Dr. Katie Kilty
Mr. Kenneth Kim
Ms. Julie Kimmell
Mr. Ed Kindelan
Caroline Kinney
Carlee Kirla
Mr. Lee Kirla
Miss Elana Klein
Tyla Klopfer
Mr. Edwin Knetzger III
Connie Knowles
Mr. Keith Knowles
Rick Knowles
Haley Koch
Eileen Kolakowski
Mr. Georgi Korobanov
Mrs. Daisy Kosack
Mr. Jeffrey Kotecki
Mr. Joel Kowaleski
Candy Krebs
Mr. Allison Krohn Smith
Ms. Dawn Kruger
Ed Krukar
Mr. Bill Kubicek
Mr. Dave Kuker
Mr. Paul J. Labieniec
Mr. Joshua LaBrie
Mr. William R. Lachapelle
Mr. Rich Lachnicki
Sarah Lafayette
Erik Lahti
Mr. Alan Laites
Mrs. Kimberly LaLima
Jacqueline Lamando
Steve Lamando
Ms. Dana Lambersky
Ms. BJ Lambert
Ms. Katherine J. Lambert
Dr. Preston Lamberton
Mr. Randy Landau
Mr. James Landon
Jon Landry
Ms. Christi Lane
Mrs. Kathy Langevin
Matt Langevin
Mrs. Jacqueline Langlois
Garry Lapidus
Laurie LaRusso
Henry LaTorraca
Karen LaTorraca
Mr. Matt Laudano
Charles Lavoie
Mr. Jesse Law
Amanda Lawrence
Mr. John Leary
Bryan LeDoux
Dr. Michael Lee
Sally Lee
Mr. Vern Lee
Mr. John Lee-Tin, Jr.
Ms. Janice Legnani
Ms. Amy Lehofer
Mr. Thomas Lehrman
Miss Darian Leib
Jason Leiser
Ms. Brittany Lerner
Ms. Margaret Leshen
David Levens
Ms. Rhonda Levesque
Mr. Lloyd Levindov
Mrs. Diana Levin
Mr. Joshua Levin
David Levine
Ms. Lara Levine
Jennifer Levy
Harrison Lewis
Mr. Joe Lewis
Mr. Jonathan Lewis
Mr. Matt Lewis
Mr. Mike Lewis
Mr. Peter B. Lewis
Mr. Jim Liang
Mr. Anthony Libutti
Charles Lickford
Mr. Warren Lief
Mr. James Ligas
George Lillenstein
Ms. Lisa Lindsay
Mr. Stephen Lindsey
Ms. Jessica Link
Deborah Litz
Anne Lockwood
Mr. Jordan Loeb
Ms. Becky Lubin
Gary Luck
Marie Luck
Mr. Jack Ludwig
Barbara Lukens
Leslie Lupien
Denise Luther
Charles Lutz

Mr. Charles R. Lutz
Katie Lynch
Ms. Maureen H. Lynch
Mr. Glenn Mac Gregor
Karen Macdonald
Charlotte MacGregor
Mr. Larry MacGregor
Florence Mackey
Jesse MacLachlan
Miss Juliana
MacLachlan
Mrs. Donna Magee
Ryan Magee
Patricia Maher
Michael Mahler
Renee Mahler
Mrs. Jo-Ann Main
Mrs. Bonnie Mainiero
Ms. Suellen Malloy
Becca Mangs
Erik Mangs
Mr. Peter Mangs
Mr. Kevin Manley
Ms. Christina Marchitto
Mr. George Marczak
Ms. Diane Marion
Ben Martin
Ms. Michele Martinez
Sarah Marvin
Mr. Dan Marwit
Michael Marwit
Samuel Marwit
Mr. Larry Marziale
Mr. Joshua Mason
Mr. Peter H. Mason
Ryan Mason
Mr. Vincent Mata, III
Ms. Michelle Mataraso
Dr. Travis Matheny
Alyson Mather
Allison Mathis
Elliot Matos
Ms. Anna Matthias
Taylor Matulis
Mr. Mark Matulis
Mr. Vinny Mazzarella
Jeffrey M. Mazzetta
Mr. Brian McAvo
Cathy McAvo
Ms. Marisa McBride
Mr. Peter McBride
Mr. Ken McCarthy
Mr. Kevin McCarthy
Ms. Kiera McCarthy
Ms. Lynn K. McCarthy
Ms. Nancy McCarthy
Mr. Sean McCarthy
Mrs. Heather McClellan
Mr. Christopher
McCormack
Kristin McDermott
Ms. Allyson McDonald
Dan McDonnell
Miss Kathleen M.
McDonough
Sydney McElwee
Finn McGannon
Ann McGloin
Mr. Thomas McGloin
Ms. Anne McGowan
Bresnahan
Mr. Colin McGowan
Mr. Matthew McKee
Ashley McKillip
Ms. Janice McLaughlin
Edward J. McManus
Mr. Tyler McMaster
Mr. John McNeil
Sherry McNeill
Beth McPadden
Brien E. McPadden
Mrs. Goldie McPhaul
Mr. Richard McPhaul
Mr. Chris McReynolds
Mr. Robert Mead
David Medeiros
Lauren Medici
Mr. Bob Meikle
Mr. Gur Melamede
Mr. Antonio
Melaragno
Belinda Melaragno
Mr. Giuseppe
Melaragno
Mr. Marco Melaragno
Lansley Merton
Mr. Michael Middendorf
Matt Mierz
Riley Millburne
Mrs. Beth Miller
Dr. Doug Miller
Jason Miller
Jessica Miller
Mr. Jim Miller
Katherine Miller
Mary Miller
Ms. Megan Miller
Morgan Miller
Mrs. Michelle B. Miller
Mr. Stephen Miller
Susan Miller
Lauren Mishkin
Max Mishkin
Mr. Mitchell Mishkin
Sam Mishkin

Mr. Lenny Rigione
Anthony Rizzotti
Ms. Alex Robbins
Mr. Larry Robbins
Mrs. Pamela J. Robbins
Tanya Robbins
Ms. Kate Robins
Mrs. Michelle Robinson
Ms. Lauren Rodriguez
Mrs. Lisa Rolfe
Kathryn Rorke
Samantha Rosen
Stewart Rosen
Ms. Valerie Rosen
Mrs. Ann Louise
Rosensohn
Mr. Jeff Routledge
Miss Clare Rowland
Mr. Paul Roy
Mrs. Michelle Rozek
Lisa Rozell
Ms. Elizabeth Rumley
Melissa Ryan
Sonny Sadinsky
Eleanor Safarpour
Ms. Julie B. Saffir
Haley Sahn
Mr. Sean Salas
Miss Ashley Saltonstall
Miss Ancherie Saludo
Ms. Noelle M. Salzano
Ms. Maria Sanchez Smith
Mr. Stephen Sant Andrea
Erin Santa
Mr. Tom Santa
Brenda Santiago
Ms. Jodi M. Santucci
Mr. Robert Saunders
Kristen Savoie
Sherri Sawrun
Thomas Sayward
Joanna Scannell
John Scannell
Rick Schaller
Amy Schatz
Attorney Louis Schatz
Mr. Mike Scheller
Mr. George Schiebel
Ms. Colleen Schilly
Mr. Jonathan Schmid
Mr. Robert Schultz
Dr. David Schulz
Mr. Dave Schupmann
Ms. Beth Schwab
Mr. Fred Schwab, Jr.
Jennifer Schwab
Mrs. Karolyn Schwab
Mr. Michael Schwab
Mr. David Seeger
Ms. Kristina Seeger
Mrs. Laurie Seeger
Ms. Madison Seeger
Mr. Adam Seger
Krista Selnau
Brian Shaffer
Mr. Dan R. Shapiro
Ms. Brittany Shaw
Dr. Gerard Shaw
Mr. Jaime Shaw
Mrs. Kimberly Shea
Ms. Liza Shea
Mr. Ray Shedd, Sr.
Mr. Raymond B. Shedd
Attorney Stephen
Sheehan
Mrs. Cindy Shepard
Mr. Benjamin L.
Sherman
Ms. Ellie Shihadeh
Mike Siebrecht
Mr. Dane Silcox
Mrs. Kimberly Silcox
Dr. Lenny Silverman
Heidi Simmons
Mr. Jed S. Simon
Mr. Nicolas Simon
Marc Simont
James Sinclair
Albi Skenderi
Mr. Ilya Slutskiy
Martha Smiles
Mike Smiles
Ms. Vicki Smith
Breitbach
Carter Smith
Cathleen Smith
Mr. Gary Smith
Mr. Jeff Smith

Team Hole in the Wall Member
Daisy Kosack at the ING New York
City Marathon.

Team Hole in the Wall Member
Jessica Smith at the ING New York
City Marathon.

Team Hole in the Wall Member
Kathryn Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Michael Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Jessica Smith at the ING New York
City Marathon.

Team Hole in the Wall Member
Kathryn Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Michael Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Jessica Smith at the ING New York
City Marathon.

Team Hole in the Wall Member
Kathryn Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Michael Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Jessica Smith at the ING New York
City Marathon.

Team Hole in the Wall Member
Kathryn Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Michael Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Jessica Smith at the ING New York
City Marathon.

Team Hole in the Wall Member
Kathryn Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Michael Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Jessica Smith at the ING New York
City Marathon.

Team Hole in the Wall Member
Kathryn Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Michael Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Jessica Smith at the ING New York
City Marathon.

Team Hole in the Wall Member
Kathryn Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall Member
Michael Urbanowski at the ING New York
City Marathon.

Team Hole in the Wall
cyclist and
Aetna Foundation
Vice President
Chris Montross
in the Camp
Challenge
Ride.

Left: Like many of our Hospital Outreach Specialists, Elke Perez draws on her experience as a former camper in working with families. Elke is pictured here (back row, far right) with a family at one of our Hospital Outreach sites in New York City.

Below: Aetna volunteers gather for the camera before preparing the cabins for more summer campers.

Hospital Outreach on the GO

Highlights from our exciting year-round program that brings the joy of Camp to seriously ill children in sites across the Northeast.

Hospital Outreach Program Specialist Elke Perez is a former camper, and like most of our Specialists, found time in her busy schedule working with hospitalized children to volunteer for a session at Camp this past summer. She works with our New York City Hospital Outreach Program team and is a licensed social worker.

Elke first came to Camp as a camper 20 years ago. "At first, I was really confused," she recalled. "It took me awhile to take it all in – that there were other people with the same illness I had, that there really was a heated pool where I could swim and not get sick. I was waiting for someone to come and say I had been dreaming it all. It meant so much to me not to stand out, not to be different in a way that others couldn't understand. At Camp, everyone 'got it' and no explanation was needed. I could just be a kid and play."

Later, as a counselor, "what drew me back to Camp," said Elke, "was getting to be one of the people who makes that great feeling happen for someone else."

Elke served as a summer counselor at Camp for four years and has volunteered nearly every year since. Working as a Hospital Outreach Specialist, said Elke, now allows her to "spread the joy, fun and childlike spirit of Camp" all year long.

What's New at the Hole in the Wall Gang Camp Hospital Outreach Program

- ★ This summer, Camp's Hospital Outreach Program offered a pilot, day-camp experience at Connecticut Children's Medical Center, gaining new knowledge and expertise in how to bring such a program to clinical sites in the future.
- ★ Hospital Outreach Program Director Mary Naumec is interviewing to fill Outreach Specialist openings in Boston, Connecticut and New York that will bring the total number of our Hospital Outreach Specialist staff to 18.
- ★ Today, more than half of our Hospital Outreach Specialists are former campers.

Sheriff's Spotlight

A Shout-Out to our dedicated corporate partners.

Aetna's Helping Hands

Aetna volunteers played a critical role readying Camp for our eager campers before the 2011 summer sessions.

In all, 230 employees from Aetna's Hartford Volunteer Council helped out by making beds, washing buildings, preparing vehicles, cleaning the pool, delivering cabin supplies, organizing activity areas and landscaping gardens.

"Aetna employees have provided more than 18,750 volunteer hours since this partnership began in 2009," reported Denise Zachmann, Chairman of Aetna's Hartford Volunteer Council. "We look forward to attending more Helping Hands Workdays in the months to come to help the Camp prepare for its year-round programs," she said.

"Aetna volunteers are proud to support the work of The Hole in the Wall Gang Camp," added Floyd Green, Head of Community Relations and Urban Marketing at Aetna, Inc. "Aetna employees take a very hands-on approach with assisting our community partners, and it is a unique privilege to impact the Camp in this special way." To date, Aetna has contributed more than \$550,000 to The Hole in the Wall Gang Camp to help expand the Camp Challenge Ride to five associated camps across the United States. Additionally, more than 70 cyclists from Team Aetna Riders participated in the events, supported by dozens of Aetna volunteers.

For more information on The Hole in the Wall Gang Camp's Corporate Partners Program, please contact Ray Shedd, Director of Corporate & Foundation Relations, at ray.shedd@holeinthewallgang.org or visit our website at www.holeinthewallgang.org.

Camper Corral

Stories from our campers and former campers.

Kingdar Prussein

After spending Summer 2011 at Camp as Unit Leader in the Blue Unit, Kingdar boarded a plane for California to begin his first year at Stanford Law School. While at Camp this summer, King shared how moved he was by the insights of some of his campers. He explained how one boy described his illness, sickle cell anemia. "It was how he said it," recalls King. "His combination of innocence and introspection – that really stood out to me."

King's camper told his cabin mates, "I get sick because some of my cells are shaped funny and they don't fit in my blood, so that's why I go get treatment..." Then he paused, and added, "...and that's why I'm here. So I guess it's OK."

A former camper himself, King added: "When you are sick with a serious illness, you are in and out of the hospital. Even coming home to your own bed feels temporary. Camp sometimes feels more like home than home does. It's where

you can feel comfortable. Where things stay the same. Coming to Camp feels like coming home for me and, I can only believe, for many of the campers and counselors who come here, too."

Along with one-third of our summer counselors, Blue Unit Leader Kingdar Prussein is a former camper, making Camp magic happen for a new generation of seriously ill children. We congratulate Kingdar on his accomplishments and wish him the best as he begins his first year at Stanford Law School.

Longtime Camp friend Alec Baldwin, top, joined us for this year's Gala at Camp and did a smashing job as our celebrity auctioneer. Here, he joins (left to right) Hole in the Wall Gang Camp CEO Jimmy Canton, a former camper and Board Member Lynn Fusco. Board Member Melissa Newman continued her father's legacy by giving a beautiful performance of "Love Me Like a Man" at our September Gala Fandango.

Our Events

Highlights of our latest benefit events and those to come...

This year's Gala was held September 17 at the Camp in Ashford, Conn., and featured a true "love-in" – from classic 60s songs and costumes on-stage to the outstanding generosity of our Camp friends, who raised an unprecedented \$1,552,405 for our campers. The afternoon featured a cocktail party with live music by Mean Carlene and a live auction presided over with skill and humor by longtime Camp friend Alec Baldwin. Camp's Most Wanted Award recipients, Jane and Bob Coppia, were recognized for their extraordinary philanthropic leadership and Camp love. The evening featured an incomparable Fandango performance by celebrity friends and campers, and buffet dinner with live music by swing band Hot Cat Jazz.

Comedian, actress and talk show host Whoopi Goldberg led a star-studded Fandango cast, including Cheyenne Jackson, Bridget Moynahan, Melissa Newman, Tim Robbins and Lillias White, as well as our talented Hole in the Wall campers: Yarrell Ametewee, Devir Carrera, Vanessa Cunha, Andrew DiGiovanni, Rachael Duncan, Jocelyn Gentile, Cameron Greenwood, Eric Johnson, Roxie Kubis, Halle Middleton, Candice Reed and Zak Stengel.

Special thanks go to Board Member James Naughton, who has directed the performance since 1998, and Kevin Duncan, who has produced the Fandango since 1994. They were joined by Production Supervisor Janet Beroza, Production Stage Manager Annie Keefe and Stage Manager Robin Kevrick Baker, Musical Directors Mary-Mitchell Campbell, Laura Bergquist and Chris Haberl, MMC, and by these talented stage professionals: Zoë Hanson, Polly Wood-Holland, JoAnn M. Hunter, Carol Ingram and our Fandango Orchestra.

As this issue of our Gazette went to press, Camp's Annual Halloween Bash in New York City was scheduled to take place October 22. Each year, this family friendly event features a private performance of the Big Apple Circus at Lincoln Center for donors, campers and their families. Campers and their families attend free of charge. A post-Circus party at the Hard Rock Cafe-LIVE Venue in Times Square was planned, complete with children's activities, dinner buffet and live performances by Tony Award Winners John Lloyd Young and Lillias White.

Be sure to save the date for our Founder's Day celebration at Westport Country Playhouse on January 26, 2012. Details coming soon.

What's new and exciting at Team Hole in the Wall...

Team Update

Catch up on Team News

Team Hole in the Wall launched its new blog (<http://blog.teamholeinthewall.org>) this past September as a resource for a growing online community. Here, users can find team news and announcements, information on upcoming events, training tips, fundraising ideas, and Camp videos, stories and updates. Visitors can subscribe via email or RSS feed and engage in the community by leaving comments on posts and asking questions of fellow members or Team Hole in the Wall staff.

Initial posts featured Team Challenge Member Mari Arnaud, who hiked the Long Trail and used her hiking adventure to raise funds for Camp. The oldest long-distance trail in the United States, the Long Trail runs 272 miles from southern Vermont to the Canadian border. The 24-day journey challenged Mari both physically and mentally, and her efforts resulted in nearly \$14,000 in

donations to support The Hole in the Wall Gang Camp.

Team Challenge is an exciting Team Hole in the Wall registration option that provides individuals like Mari with the opportunity to create their own events – anything from lemonade stands and penny drives to golf tournaments and hikes.

Mari explained her motivation for raising funds through the Team Challenge this way, "The Hole in the Wall Gang Camp is one of my favorite places on the planet..." she wrote, "Just as I return from my hikes with renewed inner reserves to meet life's challenges, The Hole in the Wall Gang Camp fortifies its kids with happy memories, and the strength and courage they need to face their difficulties." You can read more from Mari on the Team Hole in the Wall Blog at <http://blog.teamholeinthewall.org/longtrail>. Or, see her Twitter updates and photos sent from the Long Trail at www.twitter.com/MarisHITWhike.

Team Hole in the Wall can be found at the following sites:

flickr™ YouTube

"There's no shortage of deserving causes, but I just can't find a better one than The Hole in the Wall Gang Camp."

Camp Challenge Ride
Cyclist Charles Collison,
age 81

Registration is now open for many team events. Please visit www.teamholeinthewall.org for more information.

Above: Charles Collison participated in the Camp Challenge Ride at the Camp in Ashford, Conn. The event raised nearly \$200,000 for Camp.

Team Member Mari Arnaud (below) hiked the Long Trail to benefit Camp.

Team Hole in the Wall 2012 Event Calendar

New York City Half Marathon	March 18
MORE/Fitness Women's Half Marathon	April 15
Boston Marathon	April 16
Five Boro Bike Tour	May 6
AngelRide	May 26-27
Fairfield Road Race (5K & Half Marathon)	June 23-24
Ironman US Championship	August 11
New York City Triathlon	August 24
Camp Challenge Ride	September 8
ING New York City Marathon	November 5
Team Challenge	Ongoing

TEAM
Hole in the Wall®

Saddle Up for Camp

Camp is at the epicenter of a caring community. Our gratitude goes out to all who host and organize fundraising events in support of Camp's mission.

Our Boston Community

For 17 years, Boston area support for Camp has been driven by the Crowley family and Ken's Food, Inc. through the successful Boston Big Top Bash. This year, that same generous spirit spread to more Boston area community leaders who volunteered their time, good will and passion for Camp to produce an array of exciting fundraising events.

Camp is grateful for funding provided by Boston community events organized by dedicated individuals like camper parent and Caron-Wood Charity Golf Classic Tournament Director Marcy LeBlanc.

"As parents, we cannot begin to describe what Camp has done for us," said Marcy. "We felt like we had finally found a home. As they say at Camp, 'You may leave Camp, but it never leaves you.'" Together with her husband Dave, Marcy LeBlanc connected with Cape Cod professional golfers and tournament founders Jason Caron and Carri Wood to present the tournament's inaugural year for Camp. The event

raised \$32,000 for Camp and featured Boston sports celebrities.

The Varsity Fund is a Boston-based group of young professionals working to raise funds for our Boston Hospital Outreach Program. Their First Annual Winter H.O.P. at the Grand Circle Gallery in February was filled with tremendous energy and enthusiasm for Camp. Also on The Varsity Fund agenda was their Halloween H.O.P. party at Boston's Mandarin Oriental Hotel on October 28. "Seeing just one child smile, seeing them forget about their illness... that is what motivates our tireless group, The Varsity Fund," said Brandon Smith. "Camp is a special place that recognizes that the patient is not the only member of the family affected by a disease."

Additional Boston fundraising events this year included The Big Game Battle – a fishing tournament held on Nantucket Island; Camp Cuts – a hair-cutting extravaganza hosted by photographer and South End personality Izzy Berdan; and The Prasco Charity Stripe Challenge – a basketball-shot fundraiser at TD Garden.

To learn more about our community events or how to organize your own event, please contact Michael Hund at michael.hund@holeinthewallgang.org or (203) 772-0522.

Caron-Wood Charity Golf Classic's Marcy LeBlanc and Jason Caron (center and second from right) with Camp staff Ryan Thompson (far left), Matthew Cook (second from left) and Michael Hund (far right).

Varsity Fund members were joined by Hole in the Wall Gang Camp staff Maria Gomez (back row, far left), Michael Hund (back row, far right) and Camp's Hospital Outreach Supervisor/Specialist Kevin Rice (front row, second from right.)

Pardner Profile

A place to shout about a few of the people who make Camp the remarkable place it is.

Kevin Magee

This year, Kevin Magee celebrated 20 years of successfully stewarding the finances of Camp in his management role as The Hole in the Wall Gang Camp's Chief Financial Officer. He is also a dedicated volunteer counselor in Camp's signature summer program.

A graduate of the University of Connecticut, Kevin holds a B.S. in accounting and is a member of the

Left: Camp's CFO Kevin Magee celebrates 20 years with The Hole in the Wall Gang Camp.

Right: An avid fisherman, Kevin enjoys sharing the pleasure and excitement of boating and fishing with our campers – many of whom catch their first fish off the dock at Pearson Pond.

AICPA and the CSCPA. "How fortunate we are at Camp to have someone like Kevin," said Hole in the Wall Gang Camp Chief Executive Officer Jimmy Canton. "Kevin's selfless example as a consistent volunteer in the summer

and off-season programs inspires all of his colleagues. And his unwavering attention to financial matters ensures that Camp stewards the gifts it has been given to maximize its full healing potential."

Founded in 1988 by Paul Newman, The Hole in the Wall Gang Camp is a nonprofit, year-round center serving children and their families coping with cancer, sickle cell anemia, and other serious illnesses. Through summer sessions and family weekend programs at the Camp in Ashford, Conn., and year-round outreach to hospitals and clinical sites throughout the Northeast, the Camp will serve more than 17,500 children in 2011. All services are free of charge.

The Hole in the Wall Gang Camp never sells or shares its donor names and addresses. This policy reflects our commitment as a charity to maintain the highest integrity in order to protect and ensure privacy, while building a personal relationship with each donor.

Contributors: Matthew Cook, Michael Hund, David MacNiven, Ray Shedd. Photography: Craig Naumec, T. Charles Erickson, Casey Mandell, Bob Stone, Kenneth Stone, Sherry Talley. Editor: Willow Ann Sirch. Design: Angell House Design. *The Hole in the Wall Gang Camp Gazette* is published by The Hole in the Wall Gang Fund, Inc. © 2011 The Hole in the Wall Gang Fund, Inc. All rights reserved.

The Hole in the Wall Gang Fund, Inc.
555 Long Wharf Drive
New Haven, CT 06511
Tel: (203) 772-0522
Fax: (203) 782-1725
info@holeinthewallgang.org

The Hole in the Wall Gang Camp
565 Ashford Center Road
Ashford, CT 06278
Tel: (860) 429-3444
Fax: (860) 429-7295
ashford@holeinthewallgang.org

www.holeinthewallgang.org

The Hole in the Wall Gang Camp
Paul Newman, *Founder*
Ray Lamontagne, *Chairman, Board of Directors*
James H. Canton, *Chief Executive Officer*
Kevin M. Magee, *Chief Financial Officer*
Sharon Space, MD, *Medical Director*
Matthew Cook, *Camp Director*

Comedian, actress and talk show host Whoopi Goldberg performed with our talented campers at the Gala Fandango performance held at Camp in September. See inside this issue for more about our Gala and the many celebrities who helped make it an outstanding experience for our donors and Camp friends.

a Hole in the Wall Campsm

**Camp welcomed
a host of famous
faces during the
summer and
fall. Take a look
inside...**

a Hole in the Wall Campsm

555 Long Wharf Drive
New Haven, CT 06511
www.holeinthewallgang.org

THE HOLE IN THE WALL GANG FUND, INC.

Non Profit
US Postage
PAID
Direct Mail
Solutions