

SHARE Atlanta's "Walk to Remember"

WALKAmerica April 28, 2007

Marcia McGinnis, 4.07

SA Wins Honors
Once Again!

SHARE Atlanta's second CHAIRMEN'S TENT...

Because SA Team 2006 raised enough funds to be one of ten of the MODs Chairmen Club members, we had our own tent for the second time in three years. We had a special gathering place, to munch some goodies, and to write our babies' names on hearts for our memory tree in our Memory Corner. About 40 SA members, many WITH their moms, dads, grandparents, sisters, brothers, aunts, uncles and friends joined us for the morning.

MODS' Monica Sanghavi-Patel,
Cindy Ivey, SA's Team Captain,
Marcia McGinnis, President of SA.

THANK YOU
CINDY!!

Cindy chatting with people
at our MODS' TENT.

A huge "thank you" to SA's team captain, Cindy Ivey!! Under her guidance, kindness, and care we have come a long ways. What Jennifer Greer started in 1998 has grown! We had our SECOND CHAIRMEN'S TENT in three years! Only ten groups within each walking area are given their *very own TENT* each year. It is quite an honor. TENTS depend on the level of fund raising. We came in second place last year and tenth place in 2004. A TENT helps us continue to provide support and outreach to families even during the walk!

SA's Memory Corner

March of Dimes

Outreach for Healing

We were Downtown's
Top Family Team in
2005, 2006 & 2007.
Class 1: Our third time
for this award.
Family Teams Nationwide:
We won 2nd Place in 2006.
There are over 9000
family teams.

Team SHARE Atlanta

\$38,842.00

Downtown Location:

"Top Family Team"

"2nd Place in Class 1"

"Top Fundraiser Online"

Nationally:

"A Top 5 Family Team"

Mother and Daughter
Polly and Emily Keen
"Walk to Remember"
Raising Funds for MODs

"SHARE Atlanta ROCKS!!"

Tamera Pfeifer-Partiss
2006 top fund raiser's quote.

SA accepts 3 awards at MOD's Thank You Luncheon 2007.

Lt - rt. MODS' Monica Sanghavi-Patel, Tammy White, Kristen Roan,
Elise Beltrami, Cindy Ivey (SA's Captain), Tina Scarbrough , Lorelei
Hoeye Front: Marcia McGinnis, Coretta Monore

Yes you can!!

Elise Beltrami Top Fundraiser for 2007

WALKAmerica ~ \$4,250

"Once again, I am walking to honor my three daughters...

Grace Marie, who was lost to a 2nd trimester miscarriage on June 14, 2003, and my precious miracle twins, Margaret Rose and Katherine Patricia, who were born 6 weeks early on January 13, 2005 after an extremely difficult pregnancy. Margaret and Katherine have grown from tiny 4 1/2 pound preemies to active 2-year-old toddlers who challenge and delight us every single day."

WALK America

"Hope for the present and for the future"!

"As a SA member, since the loss of my daughter, Lacey, in 2003, my thoughts on EVERY aspect of my life have changed dramatically and FOREVER. I have focused on how I can keep her spirit alive and turn this tragedy into a positive. That has been by "Helping the March of Dimes Put SA Out of Business"! I want to SAVE all the babies that I can. Then other families will not have to go through what we have.

SA Shines I learned soon after deciding to be the Team Captain that many of the SA members felt the same way, and we did SHINE!! To come in 2nd place NATIONALLY for Family Teams was more than I could have imagined. Our efforts are saving babies as we share the LOVE that we have for all of our precious little ones that are..Forever In Our Hearts!!!" **Cindy**

Cindy, Angie, Elise, Pat, LaWanda
2006 Local Awards

We "Walk to Remember" with Love..

Lacey McKenna Ivey ~ 9.16.2003
James Ryan White ~ 10.27-11.1.2003
Grace Marie Beltrami ~ 6.14.2003
Hugh McIntyre Williams ~ 4.7-11.2004
Amelia Jean Roan ~ 8.15.2006
Paz Garcia ~ 10.9.06
Amari Robert Masimini ~ 2.3-2.5.2007
Kai, Sai and Tai Hoeye (Triplets) ~ 3.21 & 23.2007
Trinity Nevaeh Jackson ~ 3.2.2007
Caleb Andrew Franklin ~ 8.17-25.2004
Lee Kenneth Partiss IV ~ 2-13-06
Sarah Katherine Purcell ~ 5.18.04
Baby Purcell
Emma Margaret O'Brien ~ 4.3-17.2004
Annabel Wright Ottinger ~ 9.18.2004
Zachary Connor Porter ~ 8.6.04
Gabriel Cadence Hunter ~ 11.3.2004
Nathaniel Verbanac ~ 10.30.2005
Courtney Auxvasse Williams ~ 3.26.2005
Paris Campbell Walton ~ 11.21.2005
Baby Walton ~ 11.21.2006
William Mims ~ 7.17-20.2006
Zion C. Davis ~ 5.27.2006
Jaden Alexandria Jackson ~ 2.22.2003
Kennedy Kirkland ~ 4.13.2004

Kendall Marie Edgeworth ~ 7.31.2005
Jordan Thomas & Jocelyn Erin Hilliard ~ 1.25.06
Casey Merritt ~ 8.19.2003
Brady Merritt ~ 8.14.2006
David Ransome ~ 9.16.2006
Angel Segura ~ 12.2005
Pierce Adams ~ 3.18.2007
Madison Elizabeth Schreck ~ 9.6-10.15.2001
Tawain Nelson ~ 12.23.1991
Desiree Randolph ~ 11.1992
Aiden Trent Alvarez ~ 12.30.2005-1.18.2006
Delores Jean Cornett
David Cornett
Athen Michael Brine ~ 10.23.1996
Elijah Thomas Keen ~ 7.4.1992
Autumn Bray Keen ~ 10.31.1992
Frances Grace Keen ~ 5.6.1994
Sarah Elizabeth Keen ~ 8.14.1994
Samuel Brown Keen ~ 9.22.1996
Jeremiah Davis Keen ~ 2.20.1997
Seth David McGinnis ~ 9.24.81
Catherine Marie McGinnis
Elizabeth Hope McGinnis

Families Sponsor Walkers..

Baby Boy and Baby Girl Blum ~ '92
Nathan Clay ~ 1987
Rachel Elie ~ 2.10.2001
John William Jordan ~ 3.4.1996
Jesse David Greer ~ 1.14.1993
Jamie Caroline Greer ~ 12.16.1993
Jacob Evan Greer ~ 3.30.1998
Robert Anthony Gipson ~ 8.12.1992
Juliana Hisae Hamada ~ 1.20-21.2003
Joshua and Jordan Ingram ~ 5.31.2004
Sophie Margaret Mattis ~ 5.16.2005
Jessie McGraw ~ 1998
Kelly McGraw ~ 1998
Virginia Anne McGraw ~ 2002
Liam Joseph Nulty ~ 2.2005
Clare Joy O'Brien ~ 8.13.1995
Joshua L. Sealine ~ 10.22.1996-4.2.1997
Hope Elizabeth Shiflett ~ 9.10.2004
Angel Baby Shiflett ~ 2.21.2004
Megan Elizabeth Scholovich ~ 1.17.2000
Kathryn Ann Scholovich ~ 2.23.2001
Ne'Bria Dennis ~ 8.27.2003
Zariah Simone Goss

Top fund-raisers for our 2007 team—These walkers all raised over \$1500 with the top four raising over \$3000.

- 1st: Elise Beltrami
- 2nd: Tammy White
- 3rd: Kristen Roan
- 4th: Laura O'Brien
- 5th: Julie Franklin
- 6th: Angie Purcell
- 7th: Brett Williams
- 8th: Lorelei & Rick Hoeye
- 9th: Cindy Ivey
- 10th: Tina Scarbrough
- 11th: Shannon Ottinger
- 12th: Marcia McGinnis
- 13th: Memo & Danyael Garcia

*You can walk anywhere in the country
or walk on your own Family Team &
still contribute your donations to SA.*

**All of SA's fundraiser's efforts
make a difference for families.**

For a complete list of our walkers:
<http://www.shareatlanta.org/MODmenu.htm>

Cindy's thank you to SA's Team...

"Thank you, thank you, thank you from the BOTTOM of my heart. We did a WONDERFUL thing. The fact that we did it in "memory" of our babies makes it EXTRA, EXTRA special. We will do this walk again next year. So around January 2008, I will send out details about...

MODs' WalkAmerica 2008."

Thank You Walkers and Sponsors for Our Success!

Some of 2007 Team Members
In front of SA's TENT

A huge "thank you" to all of those who walked (about 40), donated to SA, or thought about us as we ventured forth on this BEAUTIFUL morning. Thanks to generous sponsors, one walker brought in over \$4000, three walkers raised over \$3000., and 9 had more than \$1500. donated! Anyone raising over \$1000. this year were called "Pacesetters." They were awarded special privileges by MODs.

Everyone's fundraising efforts are important because every dime goes toward helping the babies.

SHARE Atlanta "Walks to Remember" Our Precious Babies...

Members & Visitors remember their Baby
on Memory Hearts.

Because we had a Chairmen's Tent, we were able to have a "Memory Corner." We had a poster with the Memorial Litany of our babies' names for this year's "Walk to Remember." There was a Memory Tree filled with hearts that each parent had written their baby's name and a message. Thanks to Robert and Adrienne Verbanac for helping to make the Memory Tree a reality.

**Thanks to EVERYONE who gave in memory
of their baby, a loved-ones' baby, and *all* babies..
as we "Walk to Remember" and provide Hope for the Future.**

Under the SHARE Atlanta TENT... Support and Understanding...

Gathering Together...

All morning, SA members and visitors to our TENT wrote their baby's name, took some of our materials, and asked us questions. Many made new friends. Some who have been through similar experiences, healed, and found hope again helped other more newly bereaved. This type of support was possible ONLY because we had our very own TENT. We had our MODs awards displayed as well as our balloons, blankets, newsletters, bears, and Awareness pins. Donations towards our shirts, pins and bears added to our MODS' total.

Ryane Holden with her aunt, mom & dad.

SA Friend, Tiffany Parr from Stillbirth Study at CDC with SA members, Lorelei and Rick Hoeye.

Thea Hodges, Marcia's friend and long time walker, helps visitors at our tent.

SA members - Kelly & Tammy Porter & Angie Purcell.

Angie's class made the 4Bs' blankets that Angel and Jerome's moms received.

SA member Sharon Mims with friend, Kim Savery.

SA member
Laura O'Brien

Connie Cousins-Baker and Miles.
Connie is a Grady Hospital
perinatal nurse.
Grady's TENT was next to ours.

SA members,
Nikhol Jackson,
Jackie Cathey (grandmother)
with Autumn

Under the SHARE Atlanta TENT... Support, Advocacy, and Healing ...

Cindy, Thea, and I were at SA's TENT while everyone walked. We had over a dozen parents (moms, couples, families) come by who had never heard of SA, and who had experienced a loss. One mom lost her son, Jerome, 27 years ago. She kept saying, "I wish that you had been here for me then. What a wonderful group you are!" She wrote Jerome's name on a heart and hung it on our Memory Tree. I gave her one of the blankets that Angie Purcell's third grade class had made. She couldn't believe that we all embraced her son's presence in her life.

Remembering Jerome...
After 27 years...

Angel's 9 year old
subsequent Sister and Mom...

A mom and her daughter remembered their baby, Angel, on a memory heart. Then,, we gave them one of the blankets that a SA member's third grade class had made for our 4Bs project. Angie, a top walker, had brought them to our TENT that morning. Angel's sister was thrilled to learn that the pink blanket she picked was made by children her age!

More Connections...

A dad wrote "Natalie" on a pink heart in memory of their baby girl born at 32 weeks. While mom chased their 4 year old daughter (also born premature), Mark told Marcia their story of a year ago. They were glad to meet under the TENT. They had never heard of SA. **Connections** with others who have shared a similar experience can support healing.

A Memorial Heart for Natalie

Natalie's mom talks to SA's
Team Captain, Cindy Ivey.

Connections: Mark and John's stories come together under the SA TENT...

After the walk, one of our dads, John Beltrami, whose subsequent twin daughters were born at 34 weeks was talking with me. John is a doctor with CDC who researches infectious diseases. Because of some material he had just picked, John realized that his lab might be a candidate for a grant from MODS. I thought of Mark's story and the pink heart with Baby Natalie's name on our Memorial Tree. Mark had told me that Natalie was around three pounds and seemed fine. But, within days an unknown infection took her life. Another connection. Maybe John's CDC research team could partner with March of Dimes. Then our donations might find some answers for future families like little Natalie's family. SA wants to help MODS put us out of business.

John

SHARE Atlanta Walkers.. Parents, Family, & Friends...

Adrianne Verbanac with Eric & Shakina Williams.
SA members with subsequent preemie babies
who quickly support MODS!!

SA members Danyael & Memo Garcia with their parents.

Koleka Masimini with close friends,
Adrienne Farris and Jennifer Harriel.

HI!!

Stefanie Merritt, Amber Broadnax, Sherri Spears, Stacy Alvarez
Friends of Cindy Ivey's & SA. Each year, they walk with smiles!

SA members Sherrunda Jackson with daughter,
Amber, and Shenia Kirkland

More of our yearly and dear walkers that are
Cindy Ivey's friends. Stephanie Bullman, Angie
Allen and Cindy's sister, Mandy.

Chris & Katie Howell with their dog Bo
and good friend, Ken Ferguson.

“SHARE Atlanta Helping the March of Dimes Put Us Out of Business” 1998 to 2007

Cindy Ivey, Angie Purcell, Elise Beltrami,
Pat Gillespie, LaWanda Lee—2006

Jennifer

Gracie

1998: “Outreach for Healing”
programs began with dona-
tions to charities, & continued
with our **March of Dimes
Walk**. Jennifer Greer, with
Gracie, began the walks and
was our team captain until
Cindy Ivey took over in 2005.

Pam Renner
Start Line
2003

2006

**We've made a Difference!
\$100,000 in 5 years!**

2003

**WALKAmerica 2006~
National 2nd Place Family Team!
Downtown Top Family Team &
2nd Place Class 1 !!**

Coretta and Adianne are holding the SA banner
that Jennifer Greer made years ago.

My Angel

SHARE Atlanta's Angel

Our parents “Walk to
Remember” their babies.
Each family puts their baby's
name under “My Angel.”

**2006 2nd Place
National Family Team**

Christie and Katherine McGraw,
Polly and Emily Keen 2004

2004

Tammy White, Pat Gillespie, MODs Monica,
Thea Hodges, Cindy Ivey, Marcia & Jason 06

Julie Franklin, Suzanne Chezem, Kim Shiflett,
Nikecia Ingram, Allison Eggar

MODS' Monica, Polly Keen, Cindy Ivey,
Justin, Marcia 2005

Memories...

**As SA Families and Friends March...
To Raise Funds to Help Future Families...**

**Together,
We've made a difference!
10 Awards!**