

HIGHLIGHTS OF HOPE | FEBRUARY 2018

2 A Rare Combination | 4 Prestigious Award to Study Colon Cancer | 5 Science on Saturday | 6 Coming Together to Take on Parkinson's Disease
7 Lighthouse Group—The Power of Community Action | 8 Couture for a Cure | 10 Hope on the Hill

12 A Conversation About Osteoporosis | 13 Event Photos | 16 Sponsors | 18 Igniting Spirit and Taking on Cancer

20 Sally Schaafsma, Purple Community Volunteer | 21 A Legacy Of Generosity—Alvin And Hylda Tuuk | 22 Memorials & Tributes

A RARE COMBINATION

Science and philanthropy team up to help patients with little-known diseases

A bench-to-bedside effort to better understand and treat rare diseases aims to provide answers where there are now only questions.

"Rare diseases are often understudied, which is a real problem when it comes to helping patients," said Dr. Matt Steensma, a scientist at Van Andel Institute, a surgeon at Spectrum Health and an assistant professor at Michigan State University. "It's very difficult to tell someone, 'we know what you have, but we don't know what to do about it."

More than 7.000 such disorders have been identified to date; some, like Aicardi syndrome, affect only a handful of people, while others, such as neurofibromatosis type 1, affect thousands but still fall below the 200,000-person cap that marks a condition as rare. An estimated 25 million people in the U.S. have a rare disease, a large proportion of whom are children.

"These patients deserve the best we can give," Steensma said. "They deserve answers and effective treatments—that's what we hope to accomplish."

Going after the outliers

About eight years ago, Steensma teamed up with Dr. Bart Williams, a bone disease expert and now director of the Institute's Center for Cancer and Cell Biology, to create the Outliers Program, a unique research endeavor designed to identify the causes of rare diseases and to find ways to treat them. Their efforts are bolstered by the expertise of the Institute's Bioinformatics and Biostatistics Core and collaborators at Michigan State University College of Human Medicine.

First up on their docket? Oculoectodermal syndrome (OES), an exceedingly uncommon disease first identified in two unrelated patients in Grand Rapids in 1993. When the Outliers Program began in 2009, only 18

"These patients deserve the best we can give. They deserve answers and effective treatmentsthat's what we hope to accomplish."

- Dr. Matt Steensma

patients had ever been diagnosed with the disorder, which causes severe lesions on the scalp and debilitating bone growths on the jaw.

Using samples from one of Steensma's patients, the team identified the cause of the disease—a mutation to KRAS, one of the most heavily studied cancer genes. This discovery placed OES, unquestionably a rare disease, in "the middle of the incredible science and innovation surrounding KRAS," Steensma said.

"More importantly, our care of the patient was changed for the better. Now we know that there is an increased risk of cancer, and we can monitor for it appropriately," Steensma said. "This project was a wonderful collaboration between the strong clinical expertise at Spectrum Health Helen DeVos Children's Hospital and the scientific expertise at Van Andel Research Institute. There aren't a lot of places in the country where you can do this type of work—West Michigan is unique in that aspect."

The ripple effect

Progress in rare disease research can often be hindered due to a lack of funding, with dollars frequently going to more common diseases such as cancer. Although this is beginning to change, philanthropic support remains critical for propelling this promising work forward.

The Outliers Program itself is a prime example. It is completely funded by donations, including a grant from Wells Fargo that helped establish the program, and continuing support from Steensma and Williams's own colleagues through VAI's Employee Impact Fund (EIF), which is sustained by the Institute's employees.

"The support our colleagues provide through the Employee Impact Fund makes a world of difference," Steensma said. "With the OES project, for example, it allowed us to verify our initial results and create a model for the disease that is also now being used in a broader setting to study KRAS in colon and pancreatic cancers."

In May, Steensma's team was awarded a second round of EIF funding, this time to support research into Aicardi syndrome, a disorder that almost exclusively affects females and that is characterized by developmental problems in the brain and eyes that may lead to seizures, learning disabilities and blindness. There have been fewer than 60 documented cases of the disease in the world

Finding the underlying mutations that cause a rare disease like OES or Aicardi often has broad implications; because the systems that keep our bodies healthy and functioning are so intricately intertwined, a discovery in one disease can directly impact what we know about another.

"We call it the 'ripple effect'—often, the science behind why a rare disease occurs is really the same science as why a cancer occurs," Steensma said. "By studying rare diseases, we may not only come up with a way to help people battling these conditions but also develop treatments for more common disorders like cancer or hypertension. It really opens the window to studying the underlying biology in a different context."

"...the systems that keep our bodies healthy and functioning are so intricately intertwined, a discovery in one disease can directly impact what we know about another."

- Dr. Matt Steensma

A TEAM EFFORT

Since 2014, the Institute's Employee Impact Fund has supported many research, education and community outreach initiatives, including:

• Establishing Rallying to the Challenge, a meeting designed by and for Parkinson's advocates to amplify the patient voice and perspective

- Exploring epigenetics in a common lung cancer
- Supporting Partners in Science, Van Andel Education Institute's handson scientific research program for high school students
- Testing potential new medications for osteoarthritis prevention and treatment
- Studying a method for possible breast cancer prevention

VAN ANDEL INSTITUTE GRADUATE SCHOOL STUDENT EARNS PRESTIGIOUS AWARD TO STUDY COLON CANCER

Graduate students at the Institute are more than just students—they are up-and-coming professional scientists who make valuable contributions to the life-changing research that goes on each day in our labs.

That's why we're proud to celebrate Nicole Vander Schaaf, the first Van Andel Institute Graduate School student to be awarded funding through the National Cancer Institute's highly competitive F31/Ruth L. Kirschstein Predoctoral Individual Research Service Award program, which supports students' doctoral research. The award provides more than \$129,000 in research funds over three years. It's an outstanding achievement and one that will help Nicole investigate important questions that could help change the way we view and treat colon cancer, which claims more than 50,000 lives annually in the U.S. alone.

We caught up with Nicole to talk about her work in the lab of her mentor, Dr. Peter W. Laird, how this grant will help move cancer research forward and what got her interested in science.

Tell us about your research. What will this grant support?

NVS: The goal of my research is to better understand the epigenetic abnormalities of colon cancer cells. Epigenetics is the branch of science that studies how the expression of genes within a cell is regulated without altering the cell's genetic code. Scientists have long known that cancer cells contain mistakes in the genetic code that cause the cells to grow uncontrollably. More recently, scientists have discovered that the epigenome of cancer cells is also altered in a way that promotes cancer. We hope to identify key epigenetic changes that benefit cancer cells, which will help us develop new ways to treat this devastating disease.

Why is this work important?

NVS: Previous research from our lab showed that intestinal cancer cells with genetic mistakes are incapable of forming tumors when certain epigenetic machinery is disabled. This suggests that colon cancer cells may depend on epigenetic changes for survival and/or growth. If we can identify these cancer-promoting epigenetic changes, we can design therapies to target and hopefully kill cancer cells. Colorectal cancer is the third leading cause of cancer-related deaths in the U.S., so these discoveries have the potential to benefit thousands!

How did it feel when you found out the grant was being funded?

NVS: I was excited and honored that the National Cancer Institute is investing in my scientific training and in a project that has the potential to help us understand what drives cancer at the most basic level.

Why did you decide to pursue science as a career?

NVS: I fell in love with science in high school when I discovered that there was so much more to life than I could see with my plain eyes (i.e., microbes and cells under a microscope). Originally, I wanted to become a high school science teacher, but my parents encouraged me to explore all of my career options. Having lost a grandmother to colon cancer, I thought it would be neat to become a cancer researcher someday, so I decided to study biology and give scientific research a try. I did a few summer research internships as an undergraduate and loved the notion that research allowed me to use my intellect, curiosity and creativity to potentially impact human health. I chose to further my training in science and research by pursuing a graduate degree in the sciences, which will equip me for a career in research, industry or university-level teaching. Y

The research reported in this publication was supported by the National Cancer Institute of the National Institutes of Health under award number 1F31CA213897-01A1. The content is solely the responsibility of the authors and does not necessarily represent the official views of the National Institutes of Health.

NICOLE VANDER SCHAAF

STUDENTS AND ADULTS TEAM UP AT VAN ANDEL EDUCATION INSTITUTE'S SCIENCE ON SATURDAY!

Throughout the year, elementary and middle school students team up with adults at Van Andel Education Institute (VAEI) for their Science on Saturday **program.** Each session is a fun and exciting way to encourage curiosity, creativity and critical thinking while helping the participants learn how to think and act like scientists. VAEI offers four sessions based on the student's grade level:

Explorations at a Species Level:

First and second graders use their senses and scientific tools to observe one of the many organisms living at VAEI. After the session, students take their new organism friend home!

Explorations of Species Survival:

Third and fourth grade students interact with a variety of animals, from insects to bearded dragons, to discover what they need to survive in the wild. During the session, students and adults make a model animal habitat.

Explorations of a Food Web and

Owl Pellets: Fifth and sixth graders investigate how energy flows through a food web while observing the eating preferences of different organisms. Students and adults get hands-on experience by dissecting an owl pellet to learn how an owl derives energy from its food and construct a bone diagram to take home.

Explorations of the Whole Organism:

Seventh and eighth graders learn how to observe and handle VAEI's plants and animals as they explore the very building blocks of life—cells and DNA. During this session, students extract their own DNA!

"My favorite part of the experience was when I got to hold and pet some of the animals. It was so much fun, I can't wait to do it again!"

- Science on Saturday student

Science on Saturday is a great way for kids and adults to share weekend time together, think creatively and engage in purposeful learning. If you're interested in enrolling in one of the Science on Saturday sessions please visit vaei.vai.org/student-programs.

VAI seeks philanthropic support to provide scholarship opportunities for students. For more information on ways you can support Science on Saturday and other education programs, please contact Teresa Reid, Major Gifts Officer at teresa.reid@vai.org or 616.234.5040.

SCIENCE ON SATURDAY PARTICIPANTS AT VAEI

COMING TOGETHER TO TAKE ON PARKINSON'S DISEASE

For two days each fall, the Institute welcomes hundreds of scientists. physicians and people with Parkinson's who join together with a singular goal in mind—to find ways to beat the disease, which afflicts an estimated seven to 10 million people worldwide.

It's all part of Grand Challenges in Parkinson's Disease and Rallying to the Challenge, one of our annual scientific symposia and its accompanying patient meeting hosted in partnership with The Cure Parkinson's Trust.

Here are three of the most important takeaways from 2017's events:

Lethargic cells may contribute to Parkinson's.

Each cell in the body contains mitochondria, biological power plants responsible for churning out energy to keep cells up and running. Scientists have long suspected that problems with energy production may play a role in Parkinson's by interfering with normal processes required for cell health. Interest in this area has ebbed and flowed over time, but recently, a series

of discoveries have revitalized interest and sparked new clinical trials aimed at slowing or stopping disease progression. Which leads us to...

Treatments for other diseases may be game-changers in Parkinson's.

Many of these clinical efforts are looking at new uses for existing medications, including the diabetes drugs exenatide and liraglutide and the respiratory medication ambroxol.

That's because the diseases these drugs are designed to treat share many of the same underlying features found in Parkinson's. By using medications that have already passed a rigorous gauntlet of safety tests, scientists have the potential to significantly shorten the time it takes for an effective therapy to get in the hands of patients.

"As the global population ages, the number of people with Parkinson's and other neurodegenerative diseases such as Alzheimer's is expected to increase," said Dr. Patrik Brundin, VARI associate director of research and an internationally recognized Parkinson's expert. "Just as there is an urgent need for better therapies, there also is great hope in both scientific and patient communities that we are drawing close to a major change in how we treat the disease. Repurposing medications is a critical part of this."

Involving people with Parkinson's in research and clinical trial development is crucial.

As part of Rallying to the Challenge, a dedicated group of people with Parkinson's tackled several pressing issues, including the implications of drug repurposing, differentiating between "hype versus hope" and examining the factors that influence patient participation in research.

Their recommendations? That scientists and physicians conducting clinical trials ensure the patient perspective is incorporated in trial design and that potential risks and rewards of participation are communicated clearly and in context. The same goes for research results findings must be presented in a way that minimizes hype and accurately conveys the study's implications for people with the disease. Lastly, they emphasized the importance of a team approach.

"Collaboration is key to moving research forward," said Israel Robledo, a Parkinson's advocate and member of the Parkinson's Movement Executive Council, an initiative of the Trust. "Rallying to the Challenge provides the opportunity to do this by providing input to the research community about issues that are important to the patient community. From this experience, we know that our voice is being listened to in the process."

We hope to see you this year! Grand Challenges in Parkinson's Disease: Non-Motor Symptoms and Rallying to the Challenge will be held Sept. 26-27, 2018, at Van Andel Institute. Visit grandchallengesinpd.org to learn more. Y

HONORING EXCELLENCE

lay Van Andel Award

Each year at Grand Challenges in Parkinson's Disease, the Institute honors a pioneering scientist who has made significant contributions to Parkinson's research. This year's Jay Van Andel Award for Outstanding Achievement in Parkinson's Disease Research went to physicianscientist Dr. J. William Langston, whose groundbreaking work revolutionized the way Parkinson's is studied.

The Tom Isaacs Award

Last April, the Parkinson's community lost Tom Isaacs, one of its greatest champions. As a person with Parkinson's and co-founder of The Cure Parkinson's Trust, Tom brought together scientists, physicians, companies and, critically, people with Parkinson's to make a concerted effort for a cure. To honor his memory, the Institute and the Trust were pleased to present Prof. Tom Foltynie of University College London with the inaugural Tom Isaacs Award. Prof. Foltynie's clinical research on the diabetes drug exenatide is a critical step toward a potential new therapy that may slow the disease's progression. Nominations for the 2018 award will open in March at cureparkinsons.org.uk.

LIGHTHOUSE GROUP—THE POWER OF COMMUNITY ACTION

Lighthouse Group, a West Michiganbased insurance company, enthusiastically embraces the power of community action. Members of Lighthouse Group regularly volunteer time, sponsor events and raise money to benefit nonprofits throughout Michigan. One of Van Andel Institute's (VAI) most dedicated and generous event sponsors, Lighthouse Group has contributed more than \$100,000 to benefit the Institute's biomedical research and science education initiatives.

Eve Rogus, vice president and principal of Lighthouse Group, is a passionate supporter of VAI's mission to improve health for current and future generations. For more than six years, she has helped facilitate Lighthouse Group's partnership with the Institute.

"We believe passionately that VAI will develop new therapies and cures for cancer and other diseases," Rogus said. "We consider it a privilege to partner with VAI as it continues to forge ahead to achieve its goals."

Supporting organizations like VAI comes naturally to Lighthouse Group. For 20 years, its mission statement has included a commitment to community involvement,

"Our support for the Institute is based on the notion that we can help scientists develop better and faster treatments for cancer and other diseases and make a difference locally at the same time."

- Eve Rogus

reflecting its belief that well-placed philanthropy can change the world.

"Our support for the Institute is based on the notion that we can help scientists develop better and faster treatments for cancer and other diseases and make a difference locally at the same time," Rogus said. "By contributing to the health sciences in West Michigan, we support job growth, the perpetuation of knowledge and the global integration of the Grand Rapids community."

Thank you for your continued support, Lighthouse Group! Y

THE LIGHTHOUSE GROUP TEAM

12TH ANNUAL COUTURE FOR A CURE

More than 600 people celebrated the creative energy of fashion and purposeful philanthropy at Van Andel Institute's (VAI) 12th annual Couture for a Cure. The event, presented by Leigh's and title sponsor Amway, put guests right next to the runway and directly supported the Institute's pediatric cancer research.

The event was conceived by Carol Van Andel and Rebecca Wierda, owner of Leigh's, as a way to leverage the duo's passion for fashion in order to benefit the Institute's important mission. Couture for a Cure has continued to establish itself as West Michigan's premier fashion event attracting some the world's most creative fashion designers.

In October 2017, Los Angeles-based fashion duo Creatures of the Wind highlighted their Fall 2017 collection, featuring bohemian-chic designs and playful sensibilities. Leigh's also showcased new trends in women's fashion, rounding out a night of splendor and impactful fundraising.

"One might wonder what fashion and science have to do with one another, but it's not a stretch to see the parallels. Both rely on inspiration, hard work and a contagious creative energy. Both invest in the power of the human heart and hand," Carol Van Andel said. Y

MODELS ON THE RUNWAY

17TH ANNUAL HOPE ON THE HILL GALA

"The Games People Play," Van Andel Institute's 17th annual Hope on the Hill Gala, transformed the Institute into a colorful world of games, fun and excitement. Since its beginning, Hope on the Hill has grown into the Institute's flagship event and one of Grand Rapids' most popular fundraisers.

We were honored to have Fifth Third Private Bank serve as the event's title sponsor—continuing a 17-year partnership with the Institute.

The event welcomed more than 800 guests into the heart of the Institute and featured live entertainment by world-renowned mentalist Oz Pearlman, delectable cuisine, signature cocktails, music by AB, dancing and a variety of interactive game stations.

All proceeds from Hope on the Hill benefit the Institute's work in biomedical research and science education.

(STARTING AT THE TOP, LEFT TO RIGHT) DAVID & CAROL VAN ANDEL, BRIAN & LORI VANDER BAAN; OZ PEARLMAN ON STAGE WITH A GUEST; TONY GATES & TIM FEAGAN.

(STARTING AT THE TOP, LEFT TO RIGHT) DAVID VAN ANDEL & TIM LONG; EVENT GUESTS.

A CONVERSATION ABOUT OSTEOPOROSIS HOSTED BY CAROL VAN ANDFI

More than 10 million Americans have osteoporosis, and more than 44 million have low bone density. More than half of the adults in the United States are at risk of bone fractures.

A Conversation About Osteoporosis hosted by Carol Van Andel featured presentations by scientists and clinicians who addressed these risks, the benefits of osteoporosis medications, current research into new therapies and information on how individuals can become their own healthcare advocates. Speakers included Dr. Bart Williams, director of Van Andel Research Institute's Center for Cancer and Cell Biology; Dr. Michael Jakubowski, chief medical officer of Mary Free Bed Rehabilitation Hospital; and a keynote address from Dr. Sundeep Khosla, the Dr. Francis Chucker and Nathan Landow research professor of medicine and physiology and a Mayo Foundation distinguished investigator.

Funds raised from the event will go toward a collaborative research agreement between Mary Free Bed Rehabilitation Hospital and Van Andel Research Institute that will uncover new ways to better serve patients with rare skeletal disorders.

The Institute's health-focused events are a fantastic way to learn about new advancements in biomedical research and clinical care and hear from leaders in the health sciences and medical community. Past events have featured topics such as men's health, women's cancers and depression.

Individuals, businesses or organizations interested in becoming an event sponsor can contact Sarah Rollman at sarah.rollman@vai.org or 616.234.5712. ¥

(STARTING AT THE TOP, LEFT TO RIGHT) CAROL VAN ANDEL SPEAKING; EVENT GUESTS: EVENT EMCEE MARANDA: PANELISTS & MARANDA DURING THE O&A.

CURIOSITY & COCKTAILS

(STARTING AT THE TOP, LEFT TO RIGHT) KASIE SMITH & RACHAEL ROHDE; SCOTT ZUBRICKAS; EMILY NICHOLS & KYLE OSOWSKI.

DESIGNS ON A CURE

(STARTING AT THE TOP, LEFT TO RIGHT) JOANN WESTWATER, DAVID & CAROL VAN ANDEL & JEFFERY ROBERTS; DESIGNS ON A CURE SHOW ROOM; STEVEN BAUMANN, ANDREA PETRAY OF A. RUDIN, CHRISTIAN SENSABAUGH & JUDY GIORDANO OF A. RUDIN.

VAI GOLF OUTING

(STARTING AT THE TOP, LEFT TO RIGHT) JACK DOLES, KURT HASSBERGER, DAVID VAN ANDEL, KIRK GIBSON & AARON VAN ANDEL; KIRK GIBSON SPEAKING; JOHN & DEB KAILUNAS WITH KIRK GIBSON; TIM LONG, KATHY & PHIL VOGELSANG & TIM MYERS.

THANK YOU TO OUR GENEROUS EVENT SPONSORS

To learn more about sponsoring an event contact Sarah Rollman at sarah.rollman@vai.org.

Curiosity & Cocktails

ADAC Automotive Adamy Valuation **Cumulus Broadcasting**

David & Carol Van Andel Family Foundation

Grand Rapids YMCA Greenridge Realty Jana Hall

John Hancock Retirement Modern Day Floral Lee & Alexandra Perez Soils & Structures Townsquare Media Truscott Rossman West Michigan Woman

Designs on a Cure

ASI Interiors Belwith Products

Calamos

Caminiti Associates Inc.

Goldman Sachs Grand Ventures

Horwood Marcus & Berk Chartered

Jeffery Roberts Design

McDonnell Investment Mangement Mike Bell, Inc. & Westwater Patterson

Rowerdink & Stafford Families SemelSnow Interior Design Square 1 Bank, a division of Pacific Western Bank Watson Smith Carpet

VAI Golf Outing

Aquinas College Cornerstone University Crystal Clean Auto Detailing

Custer, Inc. Discovery Financial Ellis Parking

Erhardt Construction First National Bank Dan & Lou Ann Gaydou

Grand Rapids Christian Schools

Grand Ventures, LLC Ben & Molly Hunting

Kerkstra Precast Lighthouse Group Macatawa Bank

McDonnell Investment Management

The Veldheer, Long, Mackay & Bernecker

Group of Merrill Lynch

Parkinson's Association of West Michigan

Priority Health

Regal Investment Advisors **Rockford Construction** Iohn & Therese Rowerdink The Sharpe Collection Nick & Karen Sherman Standard Lumber Thomas & Mary Stuit

Townsquare Media U.S. Bank

David & Carol Van Andel Dave & Beth Van Portfliet Brian & Lori Vander Baan

Wells Fargo

West Michigan Woman

Couture for a Cure

Amway **ARTISTRY**

Bluewater Technologies Brian DeVries & Barbara Pugh

Cheeky Strut

Chuck & Christine Boelkins

CityFlatsHotel

Consumer's Credit Union CWD Real Estate Investment

David & Carol Van Andel Family Foundation

Divani

Eileen DeVries Family Foundation

Eurest Iana Hall

Paul & Sheryl Haverkate Jandernoa Foundation Jeffery Roberts Design Dr. Peter & Veronica Jones Lake Michigan Credit Union

Leigh's

Lighthouse Group

McAlvey, Merchant & Associates

Mercy Health Modern Day Floral Tom & Brenda Rinks

The Steve & Amy Van Andel Foundation

Todd Wenzel Buick GMC Townsquare Media

(Channel 95.7, 100.5 The River, 98.7 WFGR)

Sharon Van Dellen West Michigan Woman Wheelhouse Greg & Meg Willit Jim & Jane Zwiers

Hope on the Hill

Ag Business Solutions Al & Robin Koop Trust

Amway

Amway Grand Plaza

AON

Aguinas College Matthew & Shari Berger

BHS Insurance Dave & Iill Bielema

Franco & Alessandra Bianchi Bluewater Technologies Charles & Christine Boelkins

Buist Electric B93 iHeartMedia, Inc. Jerry & Suzanne Callahan Cancer & Hematology Center of

Western MI, PC Cascade Rental Center

Chop House CityFlatsHotel Coldwell Banker Colliers International Crowe Horwath, LLP Cumulus Media Tom & Tracy Curran Currie Foundation

Custer, Inc. Czech Asset Management

Davenport University David & Carol Van Andel Family Foundation The Dick & Betsy DeVos Family Foundation

Divani

Hope on the Hill (cont.)

DK Security

The Douglas & Maria DeVos Foundation

Eenhoorn, LLC Ellis Parking Company **Erhardt Construction**

Eurest

Extend Your Reach Ferris Coffee & Nut Co. Fifth Third Private Bank

First & Main

FOODesign by Chef Brech Fred L. Hansen Corporation Grand Valley State University

Grand Ventures, LLC Martin & Peggy Greydanus

Jana Hall Hope College Howard Miller Huizenga Group Ice Sculptures Ltd. I.C.N. Foundation Independent Bank Jandernoa Foundation Jim & Ginger Jurries

JW Marriott John & Nancy Kennedy

Kinney Family Kitchen 67

Lake Michigan Credit Union Ray & Jeannine Lanning

Leo's

Lighthouse Group Gary & Vicky Ludema Macatawa Bank

McAlvey, Merchant & Associates

Meijer Mercy Health Metro Health

MLive Media Group/The Grand Rapids Press

Modern Day Floral Dave & Kim Moorhead

MSU College of Human Medicine

Norris, Perne & French, LLP Investment Counsel

Tim & Karen O'Donovan Owens-Ames-Kimball Co.

Peter C. & Emajean Cook Foundation

Pioneer Construction Pitsch Companies Preusser Jewelers Priority Health

The Richard & Helen DeVos Foundation

Rockford Construction Co.

Rowerdink, Inc.

Secchia Family Foundation The Sharpe Collection

six.one.six Slows Bar BQ Spectrum Health Rob & Susan Stafford

Steelcase

Stephen Klotz Family Foundation The Steve & Amy Van Andel Foundation

Taconic Charitable Foundation

Thomas S. Fox Family Townsquare Media

(Channel 95.7, 100.5 The River, 98.7 WFGR)

U.S. Bank USA Financial

Van Eerden Food Service Co.

The Veldheer, Long, Mackay & Bernecker

Group of Merrill Lynch Russ & Chris Visner

Warner Norcross & Judd, LLP

Wells Fargo

West Michigan Woman

Wheelhouse

Williams Kitchen & Bath Wolverine Worldwide Women's Lifestyle Magazine

Jim & Jane Zwiers

A Conversation About Osteoporosis hosted by Carol Van Andel

Iana Hall

John & Nancy Kennedy

Leigh's

Lighthouse Group

Mary Free Bed Rehabilitation Hospital McAlvey, Merchant & Associates

Radius Pharma Townsquare Media West Michigan Woman Dr. Bart & Wendy Williams

PURPLE COMMUNITY FOOTBALL GAMES-IGNITING SPIRIT AND TAKING ON CANCER

On any given weekend during the fall, people across the country gather under the Friday night lights, braving the cold weather, to cheer on their hometown high school football teams. Football games help bring people together, uniting students, teams and the community around a common cause. And as dozens of high school football teams demonstrated this year, football games can even fight back against cancer. In 2017, teams across Michigan hosted Purple Community games to benefit cancer research at Van Andel Institute (VAI). The games, filled with emotion and camaraderie, honored people affected by cancer and gave everyone in attendance a reason to be hopeful.

Chippewa Valley Big Reds

Scott Merchant, head coach at Chippewa Valley High School in Clinton Township, Michigan, has coached hundreds of young athletes during the past nine years, but there's one player he will never forget.

One day, a junior, just starting out on the varsity team, didn't show up for practice because he was experiencing back pain and fatigue. When he went to the doctor and was examined, he received a devastating diagnosis—he had testicular cancer that had spread throughout his body. He wasn't able to play in a single game, but even after surgery and aggressive treatments, he remained there for his team and cheered them on throughout the season from the sidelines. Sadly, before he could graduate, his life was tragically cut short, and he passed away from the disease.

Merchant holds the memory of this young man close to his heart, and every year when his team gathers together for a kick-off dinner before the school's annual

cancer awareness game benefiting VAI and the Believe Foundation, he makes sure to tell this young man's story.

"So many people are affected by cancer, but when it gets one of your players, and it happens right in front of your face, it really hits home and inspires you to take action," Merchant said.

Every player on the Chippewa Valley Big Reds team plays in the cancer awareness game in honor of a friend or loved one who has been affected by cancer. Merchant is in awe of the young players' commitment to the cause and of the community support the game receives each year.

"It's truly more than just a football game," Merchant said. "We have 72 kids playing ball, eight coaches, and when you add it up, it's 80 stories of people who know someone who is fighting this disease. Our players know it's an honor to play in a

game that benefits nonprofits that are on the front lines battling cancer."

South Christian Sailors

A belief in giving back is often a value that's passed down between generations. Mary Woltjer, a mother of three and one of the lead organizers of the South Christian High Purple Out game, believes her school's generosity stems from faith, community and a culture of compassion.

In 2017, the school hosted a game that raised more than \$37,000 to benefit cancer research at VAI. In total, Woltjer has helped organize five years of Purple events, and to date the school has raised more than \$70,000. While this amount is impressive, the events have become more than a source for fundraising, but a way to honor those who have been impacted by this indiscriminate disease.

"One of the boys we honored during the game was a student and football player who was diagnosed with Hodgkin's

SOUTH CHRISTIAN SAILORS

CHIPPEWA VALLEY BIG REDS

lymphoma—he's now in remission, but we still wanted him to know how much support he has in our community," Woltjer said.

The game also honored Bob Blacquiere, who had served as South Christian's head football coach for nearly 40 years and was diagnosed with brain cancer in 2016. A member of the Michigan Coaches Hall of Fame, Blacquiere helped generations of South Christian Sailors achieve their dreams. During the game, members of the football team, students, friends and family joined Blacquiere on the field to say "thank you" for his spirit and his service.

"We rally around each other here when a member of our community is sick or hurting," Woltjer said. "We aren't just a school, we are a community, and we are a family."

Traverse City West Titans

A deep and significant sense of community connects the students, parents and faculty of Traverse City West High School. Terra Walters, mother and Pink Game event coordinator, is proud of her school's spirit and sense of togetherness and activism.

"Giving back to our community and helping others is part of Traverse City West Football's philosophy," Walters said. "Most people know someone who has been affected by cancer. Supporting research at VAI is something our community has really embraced, and everyone looks forward to our Purple Community Pink Game."

The school's Pink Game began four years ago as a way to support three football moms who had been diagnosed with breast cancer. Head coach Tim Wooer reached out to Purple Community and began a partnership that has raised more than \$19,000 for cancer research at the Institute.

The event continues to be a source of pride for everyone involved, and Walters enjoys being part of an event that honors lives lost to cancer and gives students the opportunity to show their support for their friends and loved ones who have been affected by the disease.

"Our players know it's an honor to play in a game that benefits nonprofits that are on the front lines battling cancer."

- Scott Merchant

"This past year, two moms of seniors were honorary captains alongside their boys one is currently undergoing breast cancer treatment, and the other is a nine-year survivor," Walters said. "They walked out with their sons during the coin toss with everyone watching and it was a very special and emotional moment for all."

Thank you, Chippewa Valley Big Reds, South Christian Sailors and Traverse City West Titans, for spreading the message of hope, for honoring those who have been affected by cancer and for supporting cancer research at Van Andel Institute!

If you are interested in hosting in a Purple Community game at your school, please contact Ashley Owen, senior event coordinator, at ashley.owen@vai.org. \text{\tince{\text{\te}\text{\tetx{\text{\texi}\text{\text{\text{\text{\texi}\tex{\text{\texi{\

TRAVERSE CITY WEST TITANS

NEVER STOP GIVING BACK—SALLY SCHAAFSMA, PURPLE COMMUNITY CABINET VOLUNTEER CHAIR

For Sally Schaafsma, volunteering isn't a hobby or an occasional activity; it's a full-time job. When Sally retired from a successful career as a teacher and business woman, she knew she wanted to spend her days helping others, giving back to her community and making the world a better place. Today, Schaafsma volunteers with a number of Grand Rapids-based charities and organizations, including Van Andel Institute's (VAI) Purple Community.

"I call myself a community volunteer, and I have always wanted to use my skills and abilities to help—wherever I could," Schaafsma said.

> "It's important to support scientists and organizations who are doing research that will help find new therapies and, ultimately, cures for these diseases."

> > - Sally Schaafsma

Working alongside Purple Community associates, interns and other volunteers, Schaafsma uses her organizational skills and leadership abilities to help the team prepare for the many grassroots fundraising events they organize throughout the year. As the Purple Community Cabinet volunteer chair, Sally also has the opportunity to share her professional work experience and mentor the team's junior volunteers and interns.

"One of my favorite aspects of volunteering with Purple Community is working with people from all different age groups, and in particular with the younger people just starting their careers—I feel like I can really help them and share the knowledge that comes from my years of experience," Schaafsma said. "It really gives me a great

SALLY SCHAAFSMA

feeling to work with so many wonderful young people."

The Institute's mission and work in biomedical research and science education drew Schaafsma to volunteer with Purple Community.

"Like so many people, my family has been directly affected by the diseases VAI studies," Schaafsma said. "It's important to support scientists and organizations who are doing research that will help find new therapies and, ultimately, cures for these diseases. I love having the opportunity to share information about the Institute's work with people at Purple Community events, and it's even better when we get new people involved in our mission."

Schaafsma believes volunteering is one of the most meaningful things a person can do with their time, and she hopes others will join her in helping build the Purple Community volunteer program.

"There are so many ways to volunteer," Schaafsma said. "Everyone has skills they can give to an organization, whether it's behind the scenes or working with the public. Every one of us can help our communities and the causes we believe in."

For information on how you can join Sally and volunteer with Purple Community, contact purplecommunity@vai.org.\

A LEGACY OF GENEROSITY—ALVIN AND HYLDA TUUK

Alvin and Hylda Tuuk believed in the American dream. Second generation Dutch immigrants, they met and married after Al served his country in World War II. Together, they raised a family, started a successful business and later became examples of the American dream in the West Michigan community. People of modest means, the couple's drive for a better life was shaped equally by the Great Depression and the experiences they lived through during World War II. They worked hard and instilled in their four children the value of education, the power of American capitalism and the importance of charitable giving.

In 1985, Hylda lost Al to prostate cancer before they had the chance to enjoy their golden years. Committed to making a difference, she arranged to give a portion of her estate to fund research that could give hope to people facing this difficult disease. In February 2017, Hylda passed away at the age of 93. She left a generous planned gift that will benefit prostate cancer research pilot studies in the laboratories of Dr. Xiaohong Li and Dr. Bart Williams.

"Growing up and living for much of their lives in West Michigan, both my parents were impressed by the business success and the generous spirit of the Van Andel family. My siblings and I were proud to make a gift to benefit the Institute's cancer research on their behalf," said Hylda and Al's daughter, Mary Tuuk, vice president and chief compliance officer at Meijer. "Van Andel Institute has been an incredibly positive force both in the health science community and the community as a whole. It has been a tremendous catalyst for growth in the region while making an impact on a global scale. It is heartwarming to know that our gift will go directly to fund important research being conducted right here in Grand Rapids."

THE TUUK FAMILY

"It is heartwarming to know that our gift will go directly to fund important research being conducted right here in Grand Rapids." - Mary Tuuk

In recognition of Alvin and Hylda Tuuk's legacy of generosity, they were posthumously inducted as members of Van Andel Institute's (VAI) Society of Hope. The Society of Hope recognizes individuals who have notified us they are including VAI in their will or other deferred giving plan. The Tuuks' spirit of purposeful giving

will live on in the work of the Institute's scientists and the impact they have on improving the health of current and future generations.

Interested in learning more about the Society of Hope and planned giving at VAI? Visit vai.org/society-hope or vai.org/plannedgiving or contact teresa.reid@vai.org.\

MEMORIALS

We appreciate your trust in us to fight disease in memory or in honor of your family and friends—with hope for a healthier tomorrow. To make a gift in memory or honor of a loved one, please call 616.234.5552.

Dr. Art	Alberts
William	Alberts

Carole Howard

Betty Anderson Carole & Bill Warren

Robert C. Anderson David & Lynne Robinson

Vivian G. Anderson David & Lynne Robinson

Cindy Antonides Ricky & Debbra Yeager

Allan L. Arnoys Robert Arnovs

Harold E. Atkinson Kenneth & Elizabeth Foster

Mary Badanek Kenneth & Katherine Sanders

David J. Baines Roger & Kelley Stranger

James Barcelona Patricia Barcelona Amanda Beirne Karen Dillon Erin Elliott

Kimberly Engerer-Mindick Erin Gaeta Anne Houser Kerry Ketring Nancy Kramer lacob Lambert Rachele Lawton Richard & Susan Liftin

Megan Looby Carol Marshall Jane McMeekin **Gregory Moss** Brooke Oprsal Troy Rambo Dan Shust Christine Steinmetz Tamara Unger Jack Volk Candance Wise

Dianne S. Barrenger Ann Barrenger

Keith Bassett Regena Bassett

Mildred Bauer Arthur & Jan Schmude

Ernest Bevins David Bevins

Mitch Bogart Jim & Joyce Thomasma

Mickey Boucher Mike & Pam Murray

Frank Campbell Paul & Lynn Getzin

Ronald E. Coats Keith & Carolyn Murphy

Harold E. Cook Marilyn Cook

Dan & Mary Creger David & Tamara Kroll

Julio Cuevas Ivannia Cuevas

Frank W. Diehl Bruce Tuttleman

Carson O. Donley Elizabeth Donley

Kathleen Drennan Patrick & Kristine Brady

Delbert C. Dykstra Kenneth & Cheryl Haverdink

Melissa A. Eden Keith & Carolyn Murphy

Bud Elve Mark & Anne Elve

Thomas C. Evert

Roy Ferguson Keith & Carolyn Murphy

loe Fisher Amy Nelson

Butch Forystek James Johnson

Betty J. Frederick Raymond Frederick

Vickie L. Gilbert Dayna Anderson Peggy Church Amber Corneillie Oscar & Kathleen Hernandez Irving & Nancy Humphreys Mark & Jaimi Kent Maynard & Imogene Klein Selena Marr Mark & Mary Beth Meijer Edward & Judith Mortensen Bob & Paula Reister

Ann Videtich Kathleen Videtich James Ward James & Nanette Ward Cynthia Watson Jean Williams Tonya Woollard

Rose Gillett Douglas & Kelly Hutchings

Fredrick S. Gleason Sandra Gleason Thomas & Hazel Palmer Tamara Van Stee Oma Werner

Mary M. Grigware Jean Swaney

Carol A. Haarman Stephen Haarman

Bruce L. Hansen

Patricia Ter Haar

Charles Heise Keith & Carolyn Murphy Steven M. Hertel Antoinette Hertel

Jim Hickey Catherine Amodeo

Lawrence E. Hicks Mary Lou Hicks

Grandpa Holzgen Arden Holzgen

> Robert Horgan Craig & Debra Marshall

Marion L. & W. Hudson Lamoreaux R. Ph. Thomas Lamoreaux Stuart D. Huntley

George & Jane Muscott

Mark L. Kastner Brenda Kastner

Marian Katzenstein Dr. Dorothy C. Armstrong

Eve Kranenberg Jean Swaney

Anonymous

Donald R. Kozal

Sanford C. Leestma Samuel & Donna Anema Vincent Biondo Shane Brown Brian Busch

Sue Carlson James Curry Jack Edwards Karen Gernaat Thomas & Margaret Jager Leo & Carlene Korchak Marjory Leestma Melvin & Marlene Nylaan Jason Papes James Reddington Jack & Mary Siebers Cora Sinke

Jessica Squire

John & Judy Steigenga

Michael Stob Christine Wassenaar

Wade Mackay Thomas & Susan Swaney

Donald McGinnis Mark & Kelly Ann Giura

Lawrence Miller Jack & Kelli Miller Jeff Roloff

James E. Molenaar Ella Topp

Gay N. Moody James & Marilee Hulswit

Jane Nichols John Nichols

Kathryn L. Olinger Randy Olinger

Robert E. Pearson Karen Kamerschen

Brenda Peterson Michael DeBoe

Denise Picardat Bethany Mulligan

Richard L. Pullen Ruth Kemp

Karen Randolph Cathy Mathews

James R. Schmalz Leslie Schmalz

Richard Stewart William Stewart

Susan L. Suwyn Cathy Bottema Scott Cavanaugh Jack & Jennifer De Boer Thomas DeBoet Ty & Jennifer Hallock Lance Hartman

Jean Swaney

MEMORIALS (CONTINUED)

Mike & Sue landernoa Potter's House Dale & Susan Prins Jeffrey & Sally Tucker

Billy Swaney

Thomas & Susan Swaney

Russel B. Swaney

Thomas & Susan Swaney

Shirley Ann Swaney

Thomas & Susan Swaney

Ronald W. Swiderek

Lisa Aragon Mario & Geraldine Contreras Michael Eichenhorn Timothy & Karen McCann

Michael Ruppeck James & Janet Sicoli Alice Swiderek Mindy Tykocki Gail Yaremchuk

Daryl Ter Haar

Patricia Ter Haar

James R. Teunis

Kathleen Teunis

Edwin P. Thompson

Michael & Belinda Fisher Lee RiedlCelebrant Ina Tiffany

Harry C. Van Dyke

David & Susan Clark

Mr. John Estabrook Michael & Patricia Mull Louis & Sue Robach West Michigan Tag & Label, Inc.

Lois Van Dyke

West Michigan Tag & Label, Inc.

Karen S. VanBuren

Clarie Bomer

Susan Butcher Mark & Margaret Christensen

Bonnie Converse Reginald & Margaret

Dunnigan

Gordon & Kathy Howes

Julie Ingle

Robert & Cheryl Mckay Jean Morgan Keith & Carolyn Murphy Joanne Woods

Timothy S. Vanderveen

Dr. & Mrs. Theodore S. Vanderveen

Marlene Vis

Lonnie Vis

Annette Weingate

Arlene Pitsch

Eric Westra

Ben Cook Christina Cooper Annette Goris

Ianelle Holland Deborah Schnelker Kathleen StrykerClark George & Jacqueline Van Ryn

Robert Williams

Paul & Charlene Fitzpatrick

Gene Yost

Carole Yost

Dan Young

Joseph Young

James R. Zeller

Paul & Charlene Fitzpatrick

TRIBUTES

James Barcelona

Robert Barcelona

Charlotte Besse

Julie Tice

Gerald Bovenkamp

Chris & Julie Bovenkamp

Peg Bowen

Susan Formsma

Taylor Anne Dartey

Gina Stolieckas

Erin J. Dean

Boyd & Susan Corrigan

Micki Digby

Dr. & Mrs. John C. Vaughan III

Robert C. DuHadway

James & Judith Czanko

Cleo Dutkiewicz

Ina Dutkiewicz

Kimberly Flynn

James & Kimberly Flynn

Connie Francis

Christine Cummings

Brett R. Holleman

Albert & Susan Clark

Joel Hosner

Joel & Maybeth Maatman

Jerry Isreals

Patrick & Sue Van Duinen

Vivian Jones

Randel & Therese Jones

Bernard P. Kamerschen

Karen Kamerschen

Barbara Kramer

Lawrence & C. DeClarke Kramer

Philip Longstreet

Donna Tolan

Mary Meyer

Christine Cummings

Kenneth Peirce

Don & Debbie Amos

Gail Ravell

David & Renae Simpson

Matthew Reitsma

Duke Suwyn

Steve Saltsman

Mathew & Jennifer Fahrenkrug

Gordon Scripps

Justin Barr

David & Weezie Smith

Lee Formwalt

Clarence Suelter Carl & Jenifer Nelson Susan L. Suwyn

Scott Cavanaugh Duke Suwyn

David & Carol Van Andel

lim & Gail Fahner

Henry Van Ry

Jason & Judy Shoemaker

Kimberly Van Stee

Alvin & Joyce Docter

Shirley Veltema

Dr. Melodee Vanden Bosch

Mary Weglicki

Kathy & James Weglicki

These lists represent gifts made between July 2017 and January 15, 2018. The accuracy of these lists is very important to us. Please contact 616.234.5552 if an error has been made.

GIVE HOPE FOR TOMORROW

If you have ever wanted to make a significant difference in Parkinson's disease and cancer research, there is no better time than now. Our researchers are working hard to create a future free from these devastating diseases. We can help you find a way to make a satisfying gift that moves our mission forward for generations to come, while at the same time saving you money and possibly providing you with income advantages and tax savings.

Donors who support the Institute through a planned gift become members of Van Andel Institute's (VAI) Society of Hope. The Society of Hope recognizes individuals who have notified us that they have included VAI in their will or other deferred giving plan. Members of the Society receive exclusive benefits throughout the year, and new members can join at any time. Through our acknowledgment of and gratitude toward these exceptional people, we hope that their generosity will inspire others.

Is a planned gift right for you?

Please return the form below to request a free estate planning guide, or for more information, please contact Teresa Reid at 616.234.5040 or teresa.reid@vai.org.

The generosity and compassion of donors like you is critical to our success—and will help patients and families for generations to come. Y

Will you consider a gift to help us continue in our fight against cancer and other diseases that affect more of our loved ones every day?

Donate today at vai.org/give.

Name Organization_____ _____ State_____ Zip____

> 333 BOSTWICK AVE. NE GRAND RAPIDS, MI 49503

Enclosed is my contribution of:

Other \$ \$250 \$50 \$100 ☐ Check* ☐ Visa MasterCard ☐ AmEx ☐ Discover Credit Card Number I would like to speak with someone who can provide additional information about joining the Society of Hope.

☐ I would like to receive a FREE Estate Planning Guide.

*Please make checks payable to Van Andel Institute.