

impactCancer

THE OHIO STATE UNIVERSITY COMPREHENSIVE CANCER CENTER –
ARTHUR G. JAMES CANCER HOSPITAL AND RICHARD J. SOLOVE RESEARCH INSTITUTE

Patient Satisfaction: Scores Help The James Ensure Optimal Cancer Care

Hope Hollow: Sharing Hope and Comfort When
They are Needed Most [Page 6](#)

An Inspirational Welcome—and a Call to Serve with Compassion—
for New James Employees [Page 8](#)

Nischal Chennuru: 13-Year-Old Raises Funds,
Inspires Others [Page 13](#)

The James

THE OHIO STATE UNIVERSITY
WEXNER MEDICAL CENTER

Contents

impactCancer

OSUCCC – James

Chief Communications Officer:
Melissa Hall

Editor:
Jessica Holstine

Designer:
Lori Zambito

Creative Director:
Kathleen Lillash

Contributing Writer:
Alice Duncanson

Contributing Photographer:
Alan Geho

impactCancer is published three times each year by the Development and Marketing departments of The Ohio State University Comprehensive Cancer Center – Arthur G. James Cancer Hospital and Richard J. Solove Research Institute.

OSUCCC – James Office of Development
660 Ackerman Road
PO Box 183112
Columbus, Ohio 43218-3112
(614) 293-3752

Read our blog
cancer.osu.edu/Blog

Like us on Facebook
cancer.osu.edu/Facebook

Follow us on Twitter
cancer.osu.edu/Twitter

Follow us on LinkedIn
cancer.osu.edu/LinkedIn

Subscribe to us on YouTube
cancer.osu.edu/YouTube

Follow us on Pinterest
cancer.osu.edu/Pinterest

Visit our Website
cancer.osu.edu

Also in this issue

- 14 Community Partners
- 15 Upcoming Events

3

Grateful Patient

Grateful Couple
Donates to Advance
Research for Head
and Neck Cancer

4

Patient Satisfaction:

Scores Help
The James Ensure
Optimal Cancer Care

6

Hope Hollow:

Sharing Hope and
Comfort When They
Are Needed Most

8

An Inspirational
Welcome—and a
Call to Serve with
Compassion—
for New James
Employees

10

Doctors' Day:

Saying "Thanks"
to Those Who
Save Lives

11

Get Tough, Be Strong and Go:

James Ambassador
and Survivor
Nancy Rapoport

12

\$5 Million Donation to Fund Neuro Research

Cancer Drug
Development
at Ohio State

13

Nischal Chennuru:

13-Year-Old Raises
Funds, Inspires
Others

James Foundation Board Members

Janis Block
Jeri Block
Kenton Bowen
Michael Caligiuri, MD
Bill Carter
Don Casey
Nick Coe
Jeg Coughlin, Jr.
R. Dale Darnell
William Farrar, MD
Sander Flaum
Dustin Frazier (*Legal Liaison*)
Steven Gabbe, MD

Libby Germain
Ellie Halter
Sarah B. Hatcher
Frances Henry
Cindy Hilsheimer
Lisa Hinson
Robin Holderman
Peter Horvath
Irene Levine
Diane Nye
Marnette Perry
Richard Porter
Robert P. Powers

A. Mark Puskarich
Daniel Rosenthal
Charles Ruma
Mark Ryan
Michael Schoen
David Schuller, MD
Judith Tuckerman
Dennis Welch
Bob White, Jr.
Alec Wightman
Rita Wolfe
Jay Worly

Emeritus Members

John F. Havens
Jon G. Hettinger*
Dean Jeffers*

Cheryl Krueger
Charles Lazarus*
Jane T. McCoy

John G. McCoy*
James V. Pickett
Willis S. White, Jr.

*deceased

Hope Hollow:

Sharing Hope and Comfort When They're Needed Most

“When you’re on a journey with cancer, hope becomes pretty crucial. We’re a part of that journey for some families, and we want our presence and support to provide people hope. People did it for me, and it’s a privilege to be able to do it for others.”

— Jane Jacquemin-Clark

Some couples seek leisure in their retirement: rounds of golf, quiet evenings to themselves. Not Kevin Clark and Jane Jacquemin-Clark, who have chosen a life of service to others.

Like too many people, Jane’s life has been marked by cancer. First, Jane lost her mother to pancreatic cancer when she was just 10, followed by the loss of a beloved aunt, also to pancreatic cancer. And then her own cancers: an aggressive medullary thyroid malignancy caught early by chance, followed by a bout with breast cancer. Despite these challenges, or perhaps because of them, the Clarks yearned for a way to express their gratitude for the blessings in Jane’s life, and for the friends, family and healthcare professionals who helped them along the way. So the Clarks founded Hope Hollow, a 501 (c)(3) nonprofit that provides complimentary lodging, hospitality and support for families traveling to Columbus for cancer treatments.

The Clarks host dozens of families each year in an inviting 4,600-square-foot home in northwest Columbus, which they restored just for this purpose. Hope Hollow also provides hundreds of hotel stays each year for families identified by oncology social workers at The Ohio State University Comprehensive Cancer Center – Arthur G. James Cancer Hospital and Richard J. Solove Research Institute (OSUCCC – James), as well as a host of other services that meet families’ basic needs.

While offering a comfortable place to stay is Hope Hollow’s core mission, the Clarks’ vision has grown. On any given day, they can be spotted delivering care packages with goodies like coffee, pastries and groceries; gathering gas cards for families who must travel to and from Columbus; dropping off Ensure and bladder control products for those in need—all while caring for the physical and emotional needs of families who stay in their home. It’s hands-on work that once led Jane to make a woman’s beloved homemade soup recipe down to the exact dicing of the potatoes so that the woman’s daughter, sick from lymphoma, could eat.

“When you’re on a journey with cancer,” says Jane, “hope becomes pretty crucial. We’re a part of that journey for some families, and we want our presence and support to provide people hope. People did it for me, and it’s a privilege to be able to do it for others.”

Jenny Turner and her husband Chris have stayed at Hope Hollow a number of times during her treatment for breast cancer at the OSUCCC – James. Not only did the stays help the couple save to afford a nice Christmas for their two children regardless of financial stresses from Jenny's illness, but the Clarks were there to provide unexpected emotional support when a scan found two masses in other organs (which would turn out to be benign) the day before she was to begin chemotherapy. "It was the most devastating moment I'd had," recalls Jenny. "And I had known Jane for all of 24 hours, but she was able to get me through that. She hugged me and held me and was just the most comforting person. It was like having family here that couldn't come from back home."

Hope Hollow is funded by the generosity of individuals and businesses who want to help. Bishop Watterson High School, for example, dedicated proceeds from an extra performance of *Bye-Bye Birdie* to Hope Hollow this past spring. "Often money comes in right when it's needed," says Kevin. "Whenever we reach a hurdle, it gets resolved by something bigger than us."

To learn more about Hope Hollow or to make a donation, visit hopehollow.com.

Jenny Turner (left) pictured here with Jane Jacquemin-Clark, is just one of many Hope Hollow visitors who have become close friends of the Clarks.