

Devon Nicole's House Newsletter

PO Box 901

Londonderry NH 03053

<http://www.devonshouse.org>

Fall 2002

On July 30, 1999 a beautiful healthy baby girl named Devon Nicole came into this world. Five short days later she was called back to heaven. This may sound like the end of a story, but as it turns out, it is just the beginning of a journey....

Mission:

Devon Nicole's House is a Non-Profit Charity that is dedicated to establishing a home-away-from-home for families that have children either awaiting cardiac care, organ donations or that are in a Neonatal Intensive Care Unit (NICU) at any of the Boston area Hospitals. We hope to relieve the parents of the financial worry of how to afford being close to their child during a difficult time

Team from Boston Children's Hospital say they will be back next year.
(L to R: Stuart Novick, Esq, Dr James Lock, Dr. David Fulton and Dr. John Mayer)

Baby steps .. walking in faith

by Devon's Dad

Yes. It has been 6 months since we sent out the Spring newsletter. 2002 is flying by for us. With help from friends we have learned and accomplished much. We have high expectations and are looking forward to 2003!! Our prayers and thanks go out to the people that continue to help steady us as we move forward, step by step, to get Devon Nicole's House open. We certainly would like to already have our doors open and be housing the families that really need our help... but we are not quite there yet. We will continue to walk in faith.

As the first fingers of winter and snow make themselves felt in the North East, we vividly recall the 1st Kid's Day USA held on May 18th 2002 by Dr. Dan Parent and his team at **Parent Chiropractic** (Londonderry NH). It was a great turn out even with the SNOW that blanketed the ground that day. A month later spring was in full bloom and we were blessed with a gorgeous and warm sunny day for our 1st Annual Charity Golf Tournament for Devon Nicole's House at the Andover Country Club. We seem to keep stretching our legs and trying new things. A Golf tournament was truly new to us since NO ONE on the DNH Board of Trustees plays golf. The event was a huge success and raised over \$12,000. Good for a first time event. Next years Golf Chairs, Jack Ganley and Greg Quercia have set a much higher bar for the 2nd Annual Golf Classic (June 2nd 2003). Jack and Greg lead the team that took the trophy this year and have committed to defending their title. I am hoping by that time we will have a few new faces on the Board of Trustees and that we will be able to directly field a team to challenge them.

We extend our heart felt thanks to all our sponsors and everyone that attended this years Golf tournament. A special thanks to tournament major sponsor, **Price-Waterhouse Coopers**. We certainly hope to see everyone again next year!!

Fundraising Events:

February 15th 2003 6pm – 11pm
3rd Annual Valentines Charity Dinner.
GALA EVENT OF THE SEASON!!
Hor'sdeuvres, Balloons, Dinner, and
Silent Auction.

Tickets paid by Jan 1st will be entered into a raffle for 1 week vacation to an **Ocean front resort!!**

2nd Annual DNH Golf Classic
Monday June 2nd 2003, 7:30am
Andover Country Club!!
***Players and Sponsors needed!**
See the website for registration details.

WE NEED YOUR HELP!

If you are able to donate ANY of the following for the upcoming **Silent Auction**, please contact Kathleen! (603) 594-1385

- . signed sports/celebrity memorabilia
- . event tickets
- . gift certificates (stores, dinners, etc.)
- . timeshares or vacations
- . airline miles/tickets (URGENT)
- . quilts and gift baskets

New cars, golf clubs, motorcycles, gas grills, lawn mowers, power tools, etc. would be great too! ☺ Kathleen@devonshouse.org

For more information or to volunteer to HELP, check out our web site.

<http://www.devonshouse.org>

In the Spring newsletter we mentioned that we were close to having a site for Devon Nicole's House. With the continued slide in the economy and due to some roadblocks, we are in a temporary holding pattern on Plan A that would have yielded 14 rooms for families to stay at while in Boston. We are still in negotiations, but we have also started to explore some exciting new options.

Ultimately the decision and time that DNH will open is not solely in our hands. We need the help and prayers of others to make Devon Nicole's House a reality. Regardless of the timing, we WILL persist. The entire Board remains firmly committed to the realization of the dream that Devon left with us.

We do have some exciting news to share. After final unanimous approval from the Board of Trustees we have added a person to the DNH staff as Director of Development. Kathleen Twiss stepped down from her Board seat to take on this role. We are all very excited about having her as a dedicated resource. Together we have set some aggressive goals that she is very fired-up about. She also has a lot of good ideas and contacts that she will use to our advantage. The timing is perfect as we ramp up for the Valentines Dinner.

Please share our story with others! God bless and take care. We hope to see you at the Valentine's Dinner. This year's GALA EVENT will be the biggest yet!!

(Left to right: Liz D'Angeli, Emily Shaw, **Bethany Hickey** and Mairead Hickey)

Special Thank You to Bethany Hickey (age 13) who was so inspired by Devon's Story at the Golf Tournament, that she went out and raised \$300 for DNH during the summer with a **lemonade** stand and by asking others to help. **GREAT JOB BETHANY!**

(We wonder if she knew that while pregnant with Devon, Deanna LOVED lemonade and lemon juice.)

Board of Trustees:

Thomas Missert	Devon's Dad, President
Deanna Missert	Devon's Mom, VP
Ruth Adams	Senior Member, & Treasurer
Jennifer Pontzer	Senior Member, Board of Trustees
Denise Tarquinio	Senior Member, Board of Trustees
Celeste Simpson	Senior Member, Board of Trustees
Margaret DeSantis	Senior Member, Board of Trustees
Ann Jacoby	Senior Member, Board of Trustees
Patricia Hickey	Senior Member, Board of Trustees

tomm@devonshouse.org
deanna@devonshouse.org
ruth@devonshouse.org
jennifer@devonshouse.org
denise@devonshouse.org
celeste@devonshouse.org
margaret@devonshouse.org
ann@devonshouse.org
patricia@devonshouse.org

New to the Board:

Gene McGraw	Member, Board of Trustees
-------------	---------------------------

gene@devonshouse.org

Advisors to the Board:

Dr. Jim Lock	Physician-in-Chief and Chairman, Dept of Cardiology Boston
Dr. Kathy Jenkins	Cardiologist, Boston Children's Hospital
Vinny Harte	Executive Director, Hospitality Homes
Suzanne Mooney	Jason's Place
Dean Ouellette	DNH Website Design
Tracy Jenkins	Events help

Members of American Heart Association and AHA subcommittee on housing:

Laura Sol	Alba Alvarez and Gerry Fernandez
Santa Sesena	Kathy Milligan

Special Thanks!!

To all of the DNH Board members and Advisors. Without your help and encouragement we could not be where we are today on this project of the heart.

To everyone who helped make our 1st Charity Golf Classic a HUGE success. Special thanks to the Event sponsor **Price Waterhouse Coopers** and the Golf Chairs, Celeste Simpson and Kathleen Twiss.

To the staff at Children's Hospital, especially Dr. Jim Lock, Dr. Kathy Jenkins, Sandra Fenwick and Susan Shaw. Keep believing.

To ALL the people associated with Jason's Place for being there before us and leaving a trail for us to follow.

To Vinny Hart for listening and encouraging us. We see a great friend and partner in him and Hospitality Homes!

To Maddy Mandelbaum for taking the time to listen.

To the parishioners of LPC that have continued to pray for us and for DNH.

To the people that have encouraged us with words, prayers, actions and donations. You know who you are. Thank you and God bless.

Children-Helping-Children

Alana and Luke Ferguson (age 12 & 10). Sister and brother raised \$210 with a simple email letter they sent out to friends and family. You two are superstars!

**Memorial
donations were
given to DNH in**

**loving
memory
of:**

Lucas Richard Dalke
Olivia Joy Tarquinio
Daniel Walters
Joseph Walters

**In honor of the marriage of Sandra Whittaker & Peter Bronstein a donation was given by:
Mark & Cynthia Racic**

Devon Nicole's House Donors (from October 2001- October 2002)

FOUNDERS (\$10,000+)

Jason's Place

DIRECTORS (\$5000-9999)

Price Waterhouse Coopers

EXECUTIVES (\$1000-\$4,999)

Anonymous (2)
Boston Children's Heart
Foundation
CHMC Cardiovascular
Matthew & Paula Dalke
Scott & Margaret DeSantis
Luisa's Italian Pizzeria
Lundgren Chiropractic
Mall of New Hampshire
Cindy-Longaberger
Mastropiero
Melia Travel, Inc.
Don Morton
NMT Medical, Inc.
Dan & Vicki Parent
Odyssey Cruise Lines

BENEFACTORS (\$500-\$999)

Anonymous
Charles & Linda Disciscio
Foxwood's Resort and Casino
Patricia Hickey
Home Depot - Salem
Master Printers of New England
Richard Jean -Central Realty
Jorge & Stacy Noya
Dan Parent-Parent Chiropractic
ProStart-Techstar Recruiting
Susan Shaw
Carlton Sheets -AMS
Kathleen Twiss

PATRONS (\$250 - \$499)

Ruth Adams
Adam Bezanson
Jim & Linda Blanton
Boston Rock Climbing Gym
Ray & Barbara Carye
Compass Mortgage
Steve Connor
Chester & Margaret Connors
William & Betsy Couture
Derry Village Rotary
David & Karen Doyle
Andrew & Donna Dunn
Fleet Center
Bethany Hickey
High Five Ballooning

PATRONS (\$250-\$499 cont)

House of the Samurais, Inc.
Interlocks Salon & Day Spa
Dr. Kathy Jenkins
Jen Kidwell - "Pampered Chef"
Robert & Dawn King
Jason LaCroix
Julie Libarkin
Londonderry Rotary Club
Denise MacLeod
Chuck & Karen McHugh
Jim & Mary Missert
Paul & Carolyn Missert
Tom & Betty Missert
Marion Mitchell
Leo & Patricia Mullen
Dean & Jessica Ouellette
Jeffery & Lynn Peters
Thomas & Denise Snelders
Spectrum Gymnastics Academy
Stone Giant Consulting LLC
Anya Stroud
Alexis Walker

ASSOCIATES (\$100 - \$249)

AAA Food Service Installations
Being Balanced
Lawrence Beaulieu
Anthony & Madeline Berni
Oscar & Leonor Chiappetta
Coca-Cola Bottling Co.
Thomas Connell
Allison Conner
Ann-Margret Corkhum
Brian and Pam Dodge
Michael & Marylou Dubois
Richard & Karen Fortin
Kevin & Beth Friedland
Funpresents.com
Lori Ann Bates Gardner
Stephen & Ardith Garland
Didi Genest
Robert & Debora Inman
Loafers Restaurant
Londonderry Lions Club
Saundra Maisey
John & Melissa McKenna
Mark & Lietza Molloy
Michelle Mooney
Jeff and Lynn Peters
Joseph Petrone
Edmund & Marie Poirier
Post Investment Properties Limited
Greg & Tina Quercia
Quota Club of District 29
Mark & Cynthia Racic

ASSOCIATES (\$100-249 cont.)

Rain or Shine
Sandra & James Schula, MD
Andrew Simpson
Brian & Celeste-
"Stampin Up" Simpson
Edward & Santa Sasena
CB Sullivan
Sullivan Family
Tidal Networking Systems
Brian & Colleen Tormey
Norman & Margaret Walters
Michelle Weinstein
Timothy & Colleen Wilkins
Wilmington Pediatrics, Inc.
Chuck & Karen Wittenberg
Bevan & Lynn Quinn

FRIENDS (\$1 - \$99)

Pamela Albert
Andover Inn
Anonymous
Louise Bard
Anthony & Mia Berni
Bogar Salon & Spa
David & Rhonda Boudreau
Michael & Terrilynn Byerly
Martin & Mary Calawa
Jerry & Nancy Chabot
Robert & Margaret Comeau
Controlled Systems, Inc.
David & Karen Cruise
Jennifer Despasquale
Lorraine & Jeanne Pitts Dupont
Express Travel & Cruise Center
Fairmont Copley Plaza
William & Kathleen Ferguson
Luke & Alanna Ferguson
Natalie Foley
Steven Floyd, PLLC
John & Beth Gamel
Giacomo & Rondi Salon
Eric & Joan Greco
Douglas & Susan Greco-Dalke
Frank & Bernadette Hagarty
John & Diane Hanafin
Robert & Anne Haight
Robert & Patricia Hines
Hoyts Cinema
Jonathan & Anne Jacoby
Steven & Stephanie Larkin
James Leyden
Mark Macklis, M.D., P.C.
Paul Maggio
Lawrence & Teresa Malloy
Margarita's Restaurant

FRIENDS (\$1 - \$99 cont.)

Marshall House
Dean & Denise Mattucci
Kerry McCarthy
John & Janet Mellor
Alfred & Victoria Meuse
Mark & Mary Missert
Midas Muffler-Salem
Scott & Patricia Morin
Morin Children
Paul & Myriam Neil
Newbury Comics
Richard & Lucienne Norman
Phillip L. Novick
Lauren Pedi
Neil & Linda Philcrantz
John & Jeanne Pitts
Prince Pizzeria & Bar
Quota International of
Andover, Manchester
Lawrence and
Greater Portsmouth
Tina Rainville
Judith Robert
Stephen & Deborah
Ruszkowski
Michael & Laura Scanlon
KJ Severson-Green
Stagnone Chiropractic
A Jefferson Sol O.D.
G Robert Soper D.D.S.
Richard & Elizabeth Straub
Sidekick Taekwondo, Inc.
Steve & Denise Tarquino
TGI Friday's
Jennifer Thompson
Loreta Toscano
David & Nancy Turner
Carl Villanni, MD
Vinny Testa's Italian
Restaurant
Andrew & Beth Violette
Evelyn Wittenberg
Perry & Lynn Wong

*A Donation was given
honoring the Service of
Patricia Hickey to
children by:
Michael and Cynthia
Hickey*

*We apologize if we
missed anyone due to
printing deadlines.

Gift levels

___ Friends (\$1-\$99)

___ Associates (\$100-\$249)

___ Patrons (\$250-\$499)

***NEW**

***NEW**

___ Benefactors (\$500-\$999)

___ Executives (\$1000-\$4999)

___ Directors (\$5000-9999)

___ Founders (\$10,000+)

Devon Nicole's House
PO Box 901
Londonderry NH 03053

To:

DNH Critical Needs:

- Donations at all levels
- 2 new members to Board of Trustees
- Continued Prayers
- Annual Endowments for on going operational costs to support DNH
- Members for Advisors to DNH to provide on going support and guidance to the Board of Trustees
- **DONATED ITEMS AT ALL LEVELS FOR SILENT AUCTION.**

AUCTION IDEAS: Event tickets, vacations, autographed sports memorabilia, dinner gift certificates, golf lessons, quilts, TV, digital camera, gift baskets etc.

BE AWARE.. for your Children's sake!!

Congenital Heart Defects (**CHD**) are the #1 cause of death from birth defects during the first year of life.

It is estimated that 1 million Americans have CHD and 35,000 babies are born with CHD each year.

The BEST way to battle CHD is to be informed!
If you have a family history of heart disease or would like more information: Call 1-800-AHA-USA1
Or log on to: www.americanheart.org/children