

PEARLS *of* PREVENTION

30

Thirty years of convening and collaborating to
Stop Cancer Before it Starts!®

2016 Annual Report

Carolyn Aldigé

PRESIDENT AND FOUNDER

Jan Bresch

EXECUTIVE VICE PRESIDENT
AND CHIEF OPERATING OFFICER

Karen Peterson, Ph.D.

VICE PRESIDENT OF PROGRAMS

Janet Hudson

MANAGING DIRECTOR, DEVELOPMENT

Lisa M. McGovern

EXECUTIVE DIRECTOR, CONGRESSIONAL FAMILIES
CANCER PREVENTION PROGRAM

Amy Sokal

MANAGING DIRECTOR, FINANCE AND ADMINISTRATION

Lisa J. Berry

EDITOR

The Prevent Cancer Foundation® is a national nonprofit health foundation whose mission is saving lives across all populations through cancer prevention and early detection.

TABLE OF CONTENTS

2 THIRTY YEARS — PEARLS OF PREVENTION
Letter from the President and Founder

4 CELEBRATING OUR 30TH ANNIVERSARY
Ringing of the Bell at New York Stock Exchange
30th Anniversary Reception

5 PEARLS OF GLOBAL IMPACT
Technology Transfer Fellowships
Rwanda grant

6 PEARLS OF RESEARCH
Research Awardees
30 Years of Research

11 PEARLS OF EDUCATION
Think About the Link®
Quantitative Imaging Workshop
Breast Health Education
Dialogue for Action®
Congressional Families Cancer Prevention Program

16 PEARLS OF OUTREACH
Mammovan
¡Celebremos la Vida!
American Indian/Alaska Native Activities
State Fairs

18 PEARLS OF INFLUENCE
Foundation in the News

20 PEARLS OF ADVOCACY
Advocating for Preventive Health

21 PEARLS OF SUPPORT
2016 Gala
No-Shave November
Awesome Games Done Quick
5k Walk/Run and Health Fair
Donor Spotlight

25 BOARD OF DIRECTORS

26 MEDICAL ADVISORY BOARD
SCIENTIFIC REVIEW PANEL

28 WAYS TO GIVE

29 LEGACY MEMBERS AND LIFETIME FRIENDS
FINANCIAL STATEMENT

Dear Friends,

On December 3, 2015, the Prevent Cancer Foundation® celebrated 30 years—our pearl anniversary. It is hard to believe that three decades have passed since I sat at my kitchen table and started the Foundation. To this day, we are the only U.S. nonprofit organization dedicated solely to cancer prevention and early detection.

A beautiful pearl is both admirable and valuable, created when an irritant becomes trapped in an oyster shell. Cancer is our irritant—to put it mildly—and from this burden we have created admirable, valuable pearls of prevention. In the following pages, you'll read more about the latest pearls we've produced in research, education, outreach, advocacy and more.

We have also ensured these pearls are at the forefront of every cancer conversation by continuing to fund scientific breakthroughs and insisting prevention and early detection be prioritized in the fight against cancer. With recent controversies surrounding screening, particularly around how frequently women should have mammograms, the Foundation has stood firm in our message that screening matters and *early detection saves lives*.

The numbers are clear. In 1985, 910,000 new cancer cases were diagnosed and 461,563 people died from these diseases. In 2015, 1.6 million new cancer cases were diagnosed and 595,690 people died from these diseases. Diagnoses are increasing because—as the cancer-prone population ages—more cancers are being detected, but mortality rates have slowed because these diseases are being found at earlier, more treatable stages.

This is good news, but we still have a lot of work to do. That's why we are continuing to support innovative, early-career scientists and educate the public on how to reduce cancer risk. From the Iowa state fair to the floor of the New York Stock Exchange, we are beating the drum for these critical public health messages.

And now, our reach is greater than ever before. Our Breast Health Education Guide has stretched across the country and around the world; it's been downloaded in 45 states and the District of Columbia, as well as more than 20 countries outside the U.S. The Foundation also began funding International Cancer Technology Transfer Fellowships, to rapidly transfer cancer prevention and early detection knowledge and technology to nations with limited access to vital, lifesaving equipment.

Our rallying cry was even heard by the White House, and Vice President Joe Biden's Cancer Moonshot Task Force named both prevention and early detection as top priorities. The Moonshot set a goal to achieve a decade's worth of progress in five years, and the Prevent Cancer Foundation® is dedicated to supporting the next administration and the Cancer Moonshot program to achieve this vision.

CANCER DIAGNOSES AND DEATHS 1985 vs. 2015

**1985: 910,000 new cancer cases
461,563 deaths**

**2015: 1.6 million new cancer cases
595,690 deaths**

With the support of our donors, researchers, volunteers and advocates, the Foundation has been changing public perception about cancer. Cancer does not have to be something over which you have no control: there *are* steps you can take to reduce your risk and give yourself and your loved ones the best chance at a healthy life. You are your own best health advocate.

Thank you for being on our team as we create pearls of prevention and work together to *Stop Cancer Before It Starts!*®

Sincerely,

Carolyn R. Aldigé
Carolyn R. Aldigé
President and Founder

CELEBRATING OUR 30TH ANNIVERSARY

Ringing the Bell

In celebration of the Foundation's 30th Anniversary and the launch of the *Think About the Link*® campaign, the Prevent Cancer Foundation® rang the closing bell of the New York Stock Exchange (NYSE) on February 5, 2016.

Foundation leaders, board members, corporate supporters and two individuals who had lost a family member to cancer shared the honor of participating in the ceremony—a tribute to the impact of the Foundation's 30 years of saving lives through cancer prevention and early detection.

The Prevent Cancer Foundation® is grateful to the NYSE and many of its members, whose support makes possible several Foundation programs.

Celebrating 30 Years of Cancer Prevention

On December 3, 1985, Carolyn "Bo" Aldigé founded the Prevent Cancer Foundation®. This year, the Foundation celebrated 30 years of saving lives across all populations through cancer prevention and early detection.

In recognition of this milestone, the Foundation hosted a reception to honor Congressional Leaders in Cancer Prevention for their dedicated service and commitment to our mission.

"Thirty years ago, prevention was not a part of the mainstream conversation," said Rep. Debbie Dingell, who was one of the congressional leaders honored. "The Prevent Cancer Foundation was at the forefront of responding to a critical public health need—and three decades later they continue to beat the drum and make significant contributions to cancer prevention and early detection."

Left to right: Rep. Debbie Dingell and Carolyn Aldigé

PEARLS OF GLOBAL IMPACT

International Technology Transfer Fellowships

In 2016, the Foundation began to fund **International Cancer Technology Transfer Fellowships**, focusing on rapid transfer of knowledge and technology in cancer prevention and early detection. The program was initiated through a partnership with the Union for International Cancer Control (UICC), an international nonprofit organization. The Technology Transfer Fellowships allow health care professionals in poor nations to train on vital, lifesaving equipment for the early detection and treatment of cancer at top research and cancer institutes around the world.

The first fellow supported by the Foundation was Ranjan Duggal, M.D., who was trained at Johns Hopkins University in Baltimore, Maryland. There, he was able to implement his project, *Immunohistochemical Approach in Poorly Differentiated Genitourinary Malignancies Where Question of Prostatic Origin Is an Issue*. Dr. Duggal is on staff at Medanta The Medicity, a well-known hospital in Delhi, India.

According to Dr. Duggal, implementing the tests with newer, more-specific markers of prostate cancer will help his lab more correctly identify the origin of cancer in 25-30 percent of the poorly differentiated tumor samples, thus improving early diagnosis and initiation of appropriate treatment. Dr. Duggal will then share his knowledge and training with other hospitals in the region.

Detecting Cancer in Rwanda

These days, you can use your cell phone to send emails, order takeout or do just about anything. Now **Philip Castle, Ph.D.**, is testing an innovative new use for your phone—detecting cervical cancer.

Cervical cancer is a disease linked to poverty. In fact, 76 percent of new cervical cancer cases and 88 percent of deaths across the globe occur in developing countries with minimal resources to vaccinate, screen or treat women for this deadly disease.

This year, the Prevent Cancer Foundation® awarded Dr. Castle a grant to evaluate the ability to detect cervical cancer early with new technology built on a mobile phone base. This would have the potential to make cervical cancer screening more available in low-resource countries where cervical cancer rates are still high. This project is part of a larger study of cervical cancer in HIV-infected women in Rwanda.

Funding for this grant was made possible by the 6th annual **Awesome Games Done Quick (AGDQ)** speedrunning marathon.

PEARLS OF RESEARCH

2015 Partnership Award

Grantee: Valsamo Anagnostou, M.D., Ph.D.

Institution: Johns Hopkins University, Baltimore, MD

Partnership Award: IASLC/Prevent Cancer Foundation®/Richard C. Devereaux

What she will study: The prognosis of non-small cell lung cancer (NSCLC) largely depends on tumor stage, and low overall survival rates are attributed to late diagnosis, when the tumor is either unresectable (cannot be completely removed by surgery) or metastatic.

The relapse rate even in early-stage resectable lung cancer patients is in the range of 35-50 percent within 5 years after potentially curative treatment. Radiographic surveillance is currently the gold standard for detection of recurrence, but it is limited in its efficacy for predicting outcomes in early-stage NSCLC patients.

It is critical to develop sensitive and highly-specific molecular markers that will improve the detection of recurrence in early-stage NSCLC patients and complement the predictive value of radiographic imaging. Dr. Anagnostou hypothesizes that there are tumor subsets in early-stage NSCLC with distinct somatic mutations, which reflect differences in clinical outcome. She proposes a comprehensive genomic analysis of both the primary tumor, as well as circulating cell-free DNA, in order to identify genomic alterations associated with disease recurrence in early-stage NSCLC patients.

2015 AGDQ Awardee

Grantee: Dorraya El-Ashry, Ph.D.

Institution: University of Miami, Miami, FL

Named Award: Awesome Games Done Quick Grant

What she will study: In recent years, earlier detection of breast cancer has dramatically improved treatment success and clinical outcomes for breast cancer patients. Nevertheless, the lion's share of deaths associated with breast cancer are due to disease metastasis, i.e., the spreading of breast cancer to organ sites other than the breast, which can occur years or decades after initial therapy.

Cancer Associated Fibroblasts (CAFs), non-cancer cells that make up a large portion of a breast tumor, produce key factors involved in breast cancer initiation to progression, drug-resistance and metastasis, and, critically, may be a target for therapeutic intervention in breast cancer of all stages. Dr. El-Ashry hypothesizes that CAFs are biomarkers indicative of breast cancer metastasis, and may be key for early detection of disease progression and metastasis.

2015 Research Awardees

Grantee: Andrew Bostom, M.D.

Institution: Rhode Island Hospital, Providence, RI

What he will study: “Non-melanoma” skin cancers and pre-cancerous growths (actinic keratosis or “AKs”) develop at high rates in kidney transplant patients. When they do develop in these patients, they tend to be aggressive and require frequent medical procedures, often surgery, for their removal. If not removed, the pre-cancers can develop into skin cancers, and the skin cancers may spread and even cause death.

It would be an important medical advance to reduce the occurrence and complications of these skin cancers and pre-cancers in kidney transplant patients with a safe, effective, well-tolerated treatment taken by mouth. Dr. Bostom and his team are testing oral nicotinamide (NAM)—a B-vitamin compound—to see if NAM treatment reduces the numbers of pre-cancerous growths and “non-melanoma” skin cancers in these patients.

Grantee: Katherine Cook, Ph.D.

Institution: Wake Forest University Health Sciences, Winston Salem, NC

Named Award: The Living in Pink/Prevent Cancer Partnership Award

What she will study: Several studies have shown a strong link between obesity and breast cancer; an estimated three out of 10 breast cancers may have been prevented if the women were not overweight.

Dr. Cook’s preliminary data show that, compared to lean mice, obese mice are more likely to develop breast cancer and to have a worse response rate to endocrine-targeted therapies.

Dr. Cook hypothesizes that elevated UPR and autophagy induction in mammary glands of obese mice promote tumor formation and impair responsiveness to anti-estrogen therapy. Targeting these pathways may prevent obesity-mediated primary breast cancer and prevent secondary breast cancer recurrence, thus reducing overall breast cancer mortality.

“This grant will enable our group to start investigating the role of dietary fat contribution to breast cancer risk and serve as a basis for future grant proposals in order to continue our research on this important topic.”

2015 Research Awardees

Fellowship Awardee: Nicole M. King, Ph.D.

Institution: Wayne State University, Detroit, MI

What she will study: Currently, there is no effective screening test for ovarian cancer, and development of specific and sensitive biomarkers for ovarian cancer remains a challenge.

A preliminary study using a small number of patients in Dr. King's lab has shown that a combination of serum myeloperoxidase (MPO) and free iron levels can differentiate between early (stage I) ovarian cancer and healthy controls and between early- and late-stage ovarian cancer.

Dr. King and her team will further test whether serum MPO and free iron can serve as biomarkers for early detection of ovarian cancer alone or in combination with commercially available tests for ovarian cancer. The outcome of this project is significant, because the development of a sensitive and specific method for early detection is widely recognized as a high priority to improve the diagnosis and treatment of this deadly disease.

"I believe that we have a very novel finding that could lead to a more effective biomarker for the early detection of ovarian cancer. The funding [from the Prevent Cancer Foundation] will support the research needed to improve upon current biomarkers, which lack the specificity and sensitivity to clearly detect ovarian cancer at an early, more treatable stage."

Fellowship Awardee: Brittany Lasseigne, Ph.D.

Institution: HudsonAlpha Institute for Biotechnology, Huntsville, AL

Named Award: William J. Maier III Fellowship in Cancer Prevention

What she will study: When tumors are confined to the kidney, they can be surgically removed, and five-year survival rates are high. However, early symptoms are rare, later symptoms are not easily recognizable and there are no clinical biomarkers for early detection. Once the cancer has spread outside the kidney, kidney cancer becomes harder to treat and much deadlier.

Dr. Lasseigne has identified differences in DNA between kidney tumors and normal tissue that can easily distinguish them, even in early-stage patients. These tissue biomarkers are strong candidates for development of a clinical diagnostic test.

Their preliminary data suggest detection of these biomarkers is possible in patient urine, which provides an avenue for the development of a DNA-based diagnostic, non-invasive test for the early detection of kidney cancer.

"As a postdoctoral fellow, funding from the Prevent Cancer Foundation will help support my continued training and career development in cancer genomics. I am both honored and excited by this award."

Fellowship Awardee: Ranjan Preet, Ph.D.

Institution: University of Kansas Medical Center Research Institute, Inc., Kansas City, KS

Named Award: Lilly USA Research Award in Cancer Prevention and Early Detection

What she will study: A major factor contributing to colorectal tumor progression is overexpression of oncogenes, inflammatory mediators and angiogenic growth factors.

Exosomes are small secreted vesicles that contain biological materials such as RNA and proteins that can deliver this cargo to target cells. Tumor cells secrete higher amounts of exosomes that contain oncogenic cargo, and colorectal cancer patients have higher levels of circulating blood exosomes. This allows for their potential use as a disease marker.

The goals of this study are to characterize a novel protein present in colorectal cancer exosomes and to determine if it can serve as a non-invasive biomarker for colon cancer screening. The study will characterize a novel protein that is selectively secreted from colorectal cancer cells, and Dr. Preet aims to explore this as a potential biomarker for development of a non-invasive blood-based detection method for colorectal cancer.

“I believe that prevention of biologically aggressive early lesions represents the best hope for preventing death from biologically aggressive breast cancer.”

Grantee: Victoria Seewaldt, M.D.

Institution: Beckman Research Institute of the City of Hope, Duarte, CA

Named Award: The Green Flash Brewing Company Grant in Cancer Prevention and Early Detection

What she will study: Everyone knows a woman who had a normal mammogram or biopsy, and despite her “normal” results, went on to develop an aggressive cancer. Part of the problem is that we know very little about how aggressive breast cancers develop.

The majority of breast biopsies are evaluated by appearance (morphology) and not by biology; however, there is evidence that biology can sometimes be even more important than morphology. In this study, Dr. Seewaldt aims to test whether some breast biopsies may look normal but have activation aggressive biology that, if left unchecked, promotes rapid progression to triple-negative breast cancers (TNBC). Dr. Seewaldt’s hypothesis is that activation of this network signaling predicts loss of nuclear expression of BRCA1 (loss of function) and can be used to improve early detection of TNBC.

30

Thirty Years of Research

For the past three decades, the Prevent Cancer Foundation® has tirelessly advocated for research on cancer prevention and early detection. When the Foundation was launched in 1985, cancer prevention was not central to the conversation— most cancer organizations at the time were focused on treatment, seeking the “magic bullet.”

Venturing into an area that was being overlooked by most, the Prevent Cancer Foundation® began funding novel and potentially groundbreaking science in cancer prevention and early detection. This includes studies in the areas of:

- tobacco cessation and other behavioral health and behavioral change;
- health equity, also known as “social determinants of cancer”;
- chemoprevention, both naturally occurring compounds and pharmaceutical agents;
- dietary components that can cause or protect against cancer;
- dietary interventions to reduce obesity (second only to tobacco use as a cause of cancer) and the links between inflammation and cancer;
- advanced technologies for early detection;
- biomarkers of early cancer;
- vaccines that prevent cancer and genetic links to cancer;
- environmental toxins that cause cancer; and
- effective ways to communicate cancer prevention messaging to motivate people to take action.

In the preceding pages, you got a peek at the exciting projects we supported during our last fiscal year. We are proud of the innovative research we have funded in the past 30 years, and look forward to new developments and future breakthroughs.

PEARLS OF EDUCATION

Think About the Link®

In January, the Prevent Cancer Foundation® launched *Think About the Link®*, a national, multi-year campaign to educate the public on the link between certain viruses and cancer. This campaign focuses on human papillomavirus (HPV), hepatitis B and hepatitis C, which are directly linked to at least seven types of cancer. Through *Think About the Link®*, the Foundation aims to increase screening rates for the viruses, increase vaccination rates for HPV and hepatitis B and raise awareness of available treatment options for hepatitis B and C.

At any given time, one in every four people in the U.S. is infected with at least one strain of HPV, a common virus that infects 14 million Americans each year. HPV is responsible for more than 90 percent of anal and cervical cancers, about 70 percent of vaginal, vulvar and oropharyngeal (back of the throat) cancers and more than 60 percent of penile cancers. Hepatitis B and C are two of the leading causes of liver cancer, and in the next 10 years, approximately 150,000 people in the U.S. will die from liver cancer and end-stage liver disease associated with these viruses.

Prior to the campaign's launch, the Foundation surveyed more than 650 health care professionals and 1,000 adults in the U.S. Survey results revealed a significant lack of awareness about the link between viruses and cancer, demonstrating the need for greater education and communication. Key findings include:

- 57 percent of adults are unaware the HPV vaccine can significantly reduce the risk of certain cancers.
- 76 percent of adults are unaware the hepatitis B vaccine can lower the risk of liver cancer.
- 73 percent of adults are unaware treating hepatitis C can reduce the risk of liver cancer.

Stay tuned for the next phase of the campaign in 2017, where we will focus on populations most affected by these viruses: African-American, Asian-American and Latino.

Think About the Link® traveled to Harlem, New York to provide screenings and educate the community on viruses and cancer.

PEARLS OF EDUCATION

Evolution of the Quantitative Imaging Workshop

Challenges made, vision realized, lives saved.

The evolution of the Quantitative Imaging Workshop stands as a shining example of the Foundation's ability to move the needle on a nationwide scale by convening the right people and facilitating crucial collaborations to change outcomes for people with lung cancer and other tobacco-induced diseases.

Thirteen years ago, the Prevent Cancer Foundation® brought together oncologists, surgeons, radiologists, measurement scientists, computer scientists and photonics experts to explore how to use the fast-improving capability of spiral CT scans to improve outcomes for lung cancer. The two most promising new possibilities were to better find early curable lung cancer with screening and to use the increasing resolution of spiral CT to better assess response to new treatments for early lung cancer. Since then, Workshop participants have contributed to the development of an NCI-sponsored lung imaging database, and have collaborated with industry experts and the Optical Society of America to develop open-source quantitation tools.

The Workshop format has supported several types of software evaluations (known in the field as “bake-offs”) to identify the most reproducibly precise way to measure objects of interest using spiral CT. Most recently, the Workshop has been a catalyst in advancing cross-disciplinary quantitative imaging analysis of CT scans as a transformational tool for the integrated early detection of tobacco-induced thoracic diseases, including COPD and cardiovascular disease.

The Foundation and Quantitative Imaging Workshop participants have also successfully collaborated with other organizations to:

- Petition the Centers for Medicare and Medicaid Services to reimburse the cost of lung cancer screening to the high-risk populations indentified by the U.S. Preventive Services Task Force (USPSTF).
- Consistently advocate for the routine integration of tobacco cessation into all lung cancer screening efforts, to emphasize the complementary value of the two preventive approaches.
- Identify an opportunity for harnessing large amounts of data as a resource for examining the quality of CT scans and producing usable measurements with existing tools.

In June 2016, the Workshop and its partners issued the first ever crowd-sourced challenge, asking imaging facilities to submit their CT scanning protocols to determine the best CT settings and imaging techniques for screening sites to obtain accurate early lung cancer imaging. This is another Workshop milestone, as it provides a model for building a national image quality infrastructure for clinical applications of quantitative imaging. This workshop continues to bring innovation to integrate quantitative imaging into robust approaches to significantly reduce the lethal impact of lung cancer.

BREAST HEALTH EDUCATION GUIDE DOWNLOADS

Breast Health Education

The Prevent Cancer Foundation's *Breast Health Education for Young Women: Facilitator's Guide* is designed to increase young women's skills and knowledge about breast health. This user-friendly education tool provides current breast cancer screening and breast self-awareness guidelines and has been utilized by communities around the world to teach young women about breast health and breast cancer.

The Guide was revised in 2016 to include new information, such as recent research that shows eating fruits and vegetables in adolescence may lower your risk of cancer later on.

Guides have been downloaded and shared in 45 states, the District of Columbia and Puerto Rico, as well as Australia, Bangladesh, Bermuda, Canada, Egypt, Ghana, Indonesia, Malaysia, Moldova, Nigeria, Papua New Guinea, the Philippines, Portugal, Qatar, Romania and the United Arab Emirates.

Translation and cultural adaptation of the *Guide* for Spanish-language groups was also completed in 2016 and will be shared with Spanish-speaking communities in the coming year.

*“I’m . . . reading your *Breast Health Education for Young Women* guide. It’s incredibly impressive.”*

— Helen, Australia

Dialogue for Action®

The Prevent Cancer Foundation® held its 18th annual *Dialogue for Action*®, April 6-8, 2016, in Baltimore, Maryland. In past years, the focus of this annual conference has been on colorectal cancer screening. Since 2013, *Dialogue for Action*® has expanded to include the mandated guidelines-driven cancer screenings (colorectal, cervical, breast and now lung cancer screenings) and cover issues related to other cancer screenings (e.g., prostate, oral and skin). All participants are encouraged to take the dialogue back to their communities and workplaces to promote appropriate screening.

Topics at the 2016 *Dialogue* included big data; key legislation; prevention initiatives to reduce health disparities; the Vice President's Cancer Moonshot initiative; updates on screening guidelines; patient navigation; and a discussion on food and cancer prevention.

Dr. Kristi Funk (left) gave the opening keynote address on improving health equity and breast cancer incidence and death rates. Dr. Funk runs the Pink Lotus Breast Center in California where she treats the rich and famous, as well as uninsured women in need of education, screening and treatment.

Dr. Walter Willett (right) served as the closing keynote speaker. He is a renowned physician and nutrition researcher from the Harvard T.H. Chan School of Public Health. He discussed the importance of eating more fruits and vegetables while limiting red meats, and how food impacts the development of cancer.

We are proud to serve a diverse group of stakeholders and provide an opportunity to learn, discuss and collaborate to equip participants with concrete tools and effective strategies for use in both clinical and public health settings.

Left to right: Lisa McGovern, Ashleigh Black, Franki Roberts, Sandra Lee, Siddhartha Mukherjee, Jennifer Griffin, Sharon Rockefeller and Kasey Crowley

Congressional Families Cancer Prevention Program

The Congressional Families Cancer Prevention Program celebrated its 25th anniversary year and capped it off with its annual *Action for Cancer Awareness Awards Luncheon*. Honorees were Senate spouse Franki Roberts; Dr. Siddhartha Mukherjee, author of “The Emperor of All Maladies;” Sharon Rockefeller, whose efforts resulted in a PBS series based on Mukherjee’s book; and lifestyle guru Sandra Lee, for their outstanding contributions in creating awareness of cancer prevention and early detection. More than 50 congressional spouses and 20 members of the House and Senate attended, along with members of the diplomatic corps and leaders in the cancer community.

Throughout the year, the Program hosted educational events on Capitol Hill. This included a briefing on “Aging Audaciously,” which began with welcoming remarks by Congresswoman Debbie Dingell, co-founder of the Congressional Cancer Prevention Caucus. The discussion focused on preventing cancer and other diseases of aging. Panelists Dr. Lisa Nelson and Dr. Eugenia Victoria Ellis presented to the group and answered questions.

The value of mindfulness, meditation and their role in disease prevention were the subject of another briefing the Program held in the U.S. Capitol. Congressman Tim Ryan, who wrote a book on this topic, discussed with spouses how groups in their home states could benefit from practices that reduce stress. Expert Patrick Coffey also presented. Meditation is often incorporated into cancer treatment plans and is a useful tool to help prevent cancer by improving overall health.

The Program continues its national outreach by offering op-eds and other communication tools to its more than 200 members, enabling them to use their unique platforms to raise awareness and reduce cancer risk.

PEARLS OF OUTREACH

Mammovan

Early detection of breast cancer is critical for successful treatment outcomes, but not every woman has the means or access to get yearly mammograms. That's why George Washington University Breast Care Center, supported by the Prevent Cancer Foundation®, created a mobile mammography unit, also known as the Mammovan. The Mammovan provides free mammograms to uninsured and underinsured women in the District of Columbia, Maryland and Northern Virginia who otherwise might not have access to screenings.

The Prevent Cancer Foundation® has been supporting the Mammovan for more than 20 years, and has provided nearly \$4 million in funding for the Mammovan since 1995. To date, more than 43,000 mammograms have been performed in the mobile mammography unit, and 138 breast cancer cases have been diagnosed. Every woman with abnormal results receives follow-up diagnosis and treatment, regardless of her ability to pay.

The Prevent Cancer Foundation® is proud of our continued support of the George Washington University Mammovan and grateful for all your contributions that make this valuable program possible.

"The wonderful work done by the Mammovan team would not be possible without the Prevent Cancer Foundation's long-standing support!"

—Bathsheba Philpott, CFRE, Director, Institutional Giving

The George Washington University, School of Medicine & Health Sciences

¡Celebremos la Vida!

For the past 22 years, *¡Celebremos la Vida!* (Let's Celebrate Life!) has been ensuring Latinas receive free/low-cost comprehensive breast and cervical cancer screenings and education in a setting that is culturally appropriate and nurturing.

Our bilingual, bicultural patient navigators have helped participants through more 48,000 screening and follow-up services and educational interactions.

The *Campeonas contra el cancer de seno* (Champions against Breast Cancer) project addresses health disparities in breast cancer screening rates for Latinas. The program offers training for Latinas to share their own breast cancer screening experiences with friends and family members to encourage them to get screened.

Partnering with faith-based and medical institutions, the Foundation ensures that any women screened through *¡Celebremos!* will receive all needed diagnostic services and follow-up care, the hallmarks of a successful screening program.

American Indian/Alaska Native Activities

The Prevent Cancer Foundation® has been making a difference in American Indian and Alaska Native (AI/AN) communities since 2007 through grants that support powwows, traditional food guides, colorectal cancer screening, community grants and numerous other cancer prevention projects. Our grants have enabled groups across Indian Country to implement cancer initiatives tailored to their individual communities and cultural needs.

Compared to other Americans, American Indians and Alaska Natives generally have disproportionately high cancer rates and low cancer screening rates. This means many American Indians and Alaska Natives are at increased risk of cancer and cancer may be diagnosed at later stages.

The Foundation's support and involvement with the AI/AN community have included developing and distributing a culturally-tailored *Guide to Preventable Cancers for American Indians and Alaska Natives: Steps to Wellness for You and Your Family*, as well as hosting sessions at the annual *Dialogue for Action*® conference for sharing cancer screening and educational resources among groups serving American Indian communities. Many representatives from the AI/AN community come to the *Dialogue* each year to identify ways they can work collectively to combat cancer in Indian Country.

“This [screening] is the only reason I come to the fair.”

State Fair Health Awareness and Screening Booths

Since 1993, Prevent Cancer Foundation® has been reaching out to rural populations with messages of cancer prevention and screening at annual state fairs. By partnering with local clinics and members of Congress who share our interest in cancer education and screening, the Foundation brings cancer screenings to the people and encourages healthy behaviors in thousands of state fair visitors every year.

The Foundation has provided cancer screening and education services at state fairs in Kansas, Idaho, Iowa, Montana, Nebraska, North Dakota, Ohio and South Dakota.

“My grandfather died from lung cancer, and to see him suffer through it makes me want to always [be] sure I am checked to prevent cancer from either happening or spreading so I can be around longer than cancer allow[ed] him [to be].”

— Iowa State Fair visitor

We will continue our work in advocating for new preventive measures and ensuring everyone has access to and coverage for the cancer screenings they need. Make your voice heard on these issues and more by joining our growing advocacy network, and help us make a difference in preventive health.

PEARLS OF SUPPORT

22nd Annual Spring Gala

The 2016 Annual Spring Gala, *La Vie En Rose*, was held under the honorary patronage of His Excellency, the Ambassador of France, Gérard Araud. The Gala attracted nearly 1,000 people and raised more than \$1.5 million to support cancer research fellowships and community outreach programs.

In his remarks, Ambassador Araud highlighted the Foundation's role in making cancer prevention a priority. "Tonight we recommit ourselves to fighting cancer and going further in the fight against cancer," he said. "The Prevent Cancer Foundation® plays a very specific role in the cancer fight...what it has achieved is transformative."

The evening featured the 2016 Cancer Champion awards, which were presented to House Energy and Commerce Committee Chairman Fred Upton and Representative Diana DeGette for their work on the 21st Century Cures Act. The late Congressman Mike Oxley, who died of lung cancer on New Year's Day 2016, was honored during the "Lighting the Way to Prevention" pledge drive with a heartfelt tribute from his son, Elvis.

The Gala is widely recognized as one of the signature charity events of the year and was covered by *Bisnow*, *Hollywood on the Potomac*, *Georgetown Dish* and *Washington Life*. The Gala décor was personally designed by celebrity party planner David Tutera, who is a member of the Foundation's Board and was in attendance at the event. Tutera's filming of a Prevent Cancer PSA was featured in an episode of David Tutera's "CELEBrations" on WE TV last year.

Next year's Gala will salute Italy and will be held on March 10, 2017. It will honor His Excellency, the Ambassador of Italy, Armando Varricchio, and Mrs. Varricchio.

His Excellency, the Ambassador of France, Gérard Araud

Board members David Tutera and the Hon. Vic Fazio surround Carolyn "Bo Aldigé"

PEARLS OF SUPPORT

No-Shave November

The No-Shave November movement was started in 2009 by Matthew Hill's eight children after they lost their father to colon cancer in November 2007.

Participants ditch their razors for the month of November and donate the cost of grooming to the cause—many also solicit donations from family and friends. Even the men from NBC's "Today" show got in on the action, and Foundation staff and supporters were on set to cheer them on as they shaved their beards at the end of the month.

Thanks to everyone who #LETITGROW, No-Shave November donated nearly \$400,000 to the Prevent Cancer Foundation®.

Awesome Games Done Quick

Awesome Games Done Quick is an annual live-streamed video game marathon organized in support of the Prevent Cancer Foundation®. Hundreds of all-star gamers from around the world meet in Virginia to "speedrun"—or play as fast as possible—their favorite video games. Gamers all around the globe tune in online and donate to the Foundation.

Thanks to these incredible donors, the 2016 Awesome Games Done Quick marathon raised \$1.2 million. These funds are being used to support research grants, a lung cancer fellowship, six International Cancer Technology Transfer fellowships and more.

A Rainy Day is No Match for the Prevent Cancer 5K

Planning for the Prevent Cancer Foundation's 7th annual 5k Walk/Run had been going on for months; but when the big day arrived, Hurricane Joaquin had different plans. Despite the weather, hundreds braved the rain and cold to walk or run along the Capitol Riverfront and raise \$200,000 for prevention and early detection.

After drying off, participants explored the Health Fair and got skin checks, oral cancer screenings, nutrition counseling, flu shots and more. The Prevent Cancer 5k provided the perfect opportunity to start building healthy habits to *Stop Cancer Before It Starts!*®

Donor Spotlight:

Maya Warren

Nine-year-old Maya Warren proved that you don't have to be big to make a big impact.

Maya proved that when she took on the Typhoon Texas Kids Triathlon on May 23 in memory of her dad. Months earlier, her father died from injuries sustained in a motorcycle accident, but while he was in the hospital, doctors learned he was also suffering from cancer.

"I don't want anyone else to not know they have cancer," Maya said when she chose to raise money for the Prevent Cancer Foundation®.

Triathlon participants could choose to take part in the "Onurmark Giving Challenge," which allowed each Typhoon Texas Kid to pick a charity and fundraise. Maya worked hard to compete in memory of her father. She raised \$1,300 for the Foundation and won first place in the giving challenge.

Maya is one of our youngest donors—and one of our most inspiring. Her work will help fund groundbreaking research and lifesaving education and screening programs so more people can prevent cancer or detect it early, when it is most treatable.

As Maya says, "Together we can change a small part of our world!"

Alan Dye

"The Prevent Cancer Foundation® has made a solid impact on cancer prevention. My law firm represents hundreds of charities, and many of them have been start-ups. It is the rare start-up charity with success like [the Foundation's], and I think a lot of that success has to do with the cooperative attitude adopted from the outset.

When we first started out, many of the other charities in the cancer space viewed us as competitors for donor dollars. As time went on, most of them recognized that Prevent Cancer Foundation was not interested in competing, but in acting cooperatively to beat these diseases. That is largely due to Bo Aldigé's leadership, and it has been a pleasure to be part of it."

—Alan Dye, long-time donor and founding board member

PEARLS OF SUPPORT

“We are impressed by the Foundation’s spending more on programs than other organizations.”

– Alan Cerwick,
President,
VP Racing Fuels

VP Racing Fuel auctions off a pink fuel container autographed by National Hot Rod Association drivers Erica Enders, Courtney Force and Alexis DeJoria. They are pictured here with VP Racing Fuel's Freddie Turza.

Raising funds with the motorsport community

From students in the District of Columbia to poker players in New York, the Prevent Cancer Foundation® has worked with many diverse groups to raise funds for cancer prevention and early detection. One community we had never connected with, however, is the motorsport and racing community. That all changed in 2012 when the Foundation was contacted by VP Racing Fuel, which sells race fuel for all motorsports on land, sea and air.

Motorsports rank as one of the most popular sports in America, and, with fans across the country, this group is large, enthusiastic and growing. But the field is still largely dominated by men, so in an effort to help diversify the sport, VP Racing Fuel decided to sell pink fuel containers to help combat breast cancer.

Originally, the fundraiser was set to run only during the month of October (National Breast Cancer Awareness Month). But the fundraiser proved to be so popular, VP Racing Fuel decided to keep it going year-round. They donate a percentage of all profits to the Prevent Cancer Foundation®—and double the percentage during October.

Since the program’s inception, VP Racing Fuel has donated nearly \$38,000 to the Foundation. When VP Racing first started selling the pink fuel containers, “We didn’t know what to expect,” said Steve Scheidker, Director of Marketing at VP Racing Fuel. “But if I’ve learned anything in my time in this industry, it’s that those involved in racing having a magnanimous spirit.” We couldn’t agree more.

BOARD OF DIRECTORS

Carolyn R. Aldigé,
President and Founder

Scott McIntyre
Chairman

Gary Lytle
Vice-Chairman

Joann Piccolo
Vice-Chairman

James Mulshine, M.D.
Vice-Chairman,
Scientific Director

Kathryn West, RN
Secretary

Sustaining Directors

Betty Alewine
Michael F. Brewer
Ron Doornink
Karen D. Fuller
Gordon (Don) Hutchins, Jr.
Joel Jankowsky
Marcelle Leahy
Jon Mittelhauser
Jean Perin
Andrea Roane
David Tuter
Margaret Vanderhye
Virginia A. Weil

Brock Landry
Treasurer

Katherine Kennedy
Allen

Frantz Alphonse

Ron Christie

Vic Fazio

Drew Figdor

Jeremy Hardy
FitzGerald

Kimberley Fritts

Joyce H. Gates

Emeritus Directors

David S. Alberts, M.D.
Catherine P. Bennett
Margaret Bush
Marcia Myers Carlucci
Elmer E. Huerta, M.D., MPH
Alexine Clement Jackson

Founding Directors

Alan P. Dye
The Honorable
Harold M. Keshishian*

*deceased

Lilibet Hagel

Pawan Singh

Sharon Stark

George Swygert

“Early detection and prevention are so important. That’s what sets the Prevent Cancer Foundation apart from all the other cancer charities—and it’s why in 1988 I began donating to the Prevent Cancer Foundation. I know what it’s like to face a cancer diagnosis—and how painful it is to watch someone you love die of the disease.”

– Donor since 1988

MEDICAL ADVISORY BOARD

Chairman, David S. Alberts, M.D.
Director Emeritus, University of Arizona Cancer Center

Jasjit S. Ahluwalia, M.D., MPH, MS
Dean, Rutgers School of Public Health

Bart Barlogie, M.D., Ph.D
Professor of Medicine, Hematology and Medical Oncology, Ichan School of Medicine Mt. Sinai

Rachel F. Brem, M.D.
Director, Breast Imaging & Interventional Center
Professor of Radiology,
George Washington University Medical Center

Paul A. Bunn Jr., M.D.
Professor, James Dudley Chair in Cancer Research
University of Colorado Denver School of Medicine

Donald S. Coffey, Ph.D.
Professor, Urology, Oncology, Pathology,
Pharmacology
Johns Hopkins University School of Medicine

Kenneth H. Cowan, M.D., Ph.D.
Director, Fred and Pamela Buffet Cancer Center
University of Nebraska Medical Center

Riccardo Dalla-Favera, M.D.
Professor and Director, Institute for Cancer Genetics
Herbert Irving Comprehensive Cancer Center
Columbia University Medical Center

William Dalton, M.D., Ph.D.
Founding Director, Personalized Medicine Institute
H. Lee Moffitt Cancer Center & Research Institute
University of South Florida

Andrew Dannenberg, M.D.
Henry R. Erk, MD – Roberts Family Professor of Medicine
Weill Medical College of Cornell University

Robert W. Day, M.D., Ph.D.
President and Director, Emeritus
Member, Public Health Sciences Fred Hutchinson Cancer Research Center
Professor, Health Services School of Public Health and Community Medicine
University of Washington

Raymond M. Dubois, M.D., Ph.D.
Dean, College of Medicine
Medical University of South Carolina

H. Shelton Earp, III, M.D.
Director, Lineberger Comprehensive Cancer Center
University of North Carolina

Stephen B. Edge, M.D.
Vice President for Healthcare Outcomes and Policy
Roswell Park Cancer Institute

Margaret Foti, Ph.D.
Chief Executive Director
American Association for Cancer Research

Harold P. Freeman, M.D.
Medical Director
Ralph Lauren Center for Cancer Care and Prevention

Patricia A. Ganz, M.D.
Professor, UCLA Schools of Medicine and Public Health
Director, Division of Cancer Prevention & Control Research
Jonsson Comprehensive Cancer Center
University of California, Los Angeles

David M. Gershenson, M.D.
Professor and Chair, Department of Gynecologic Oncology
MD Anderson Cancer Center
University of Texas

Edward Giovannucci, M.D., Sc.D.
Associate Professor of Nutrition and Epidemiology
Harvard School of Public Health

Anna R. Giuliano, Ph.D.
Professor and Director of Cancer Prevention
H. Lee Moffitt Cancer Center & Research Institute
University of South Florida

Gary E. Goodman, M.D., M.S.
Staff Oncologist/Joint Member
Swedish Cancer Institute
Fred Hutchinson Cancer Research Center

Stanley R. Hamilton, M.D.
Professor and Head Division of Pathology and Laboratory Medicine
MD Anderson Cancer Center
The University of Texas

Claudia Henschke, Ph.D., M.D., FCCP
Clinical Professor, Department of Radiology
The Mount Sinai Hospital
Mount Sinai Medical Center

Elmer E. Huerta, M.D., M.P.H.
Director, Cancer Preventorium
Washington Cancer Institute
Washington Hospital Center

Waun Ki Hong, M.D.
Professor, Department of Thoracic Head and Neck Medical Oncology
M.D. Anderson Cancer Center
University of Texas

Derek M. Huffman, Ph.D.
Assistant Professor of Medicine & Molecular Pharmacology
Co-Director, Healthy Aging Physiology Core
Institute for Aging Research
Albert Einstein College of Medicine

Lovell A. Jones, Ph.D.
Research Faculty
College of Science & Engineering
Texas A&M University Corpus Christi

Ann G. Kulze, M.D.
Just Wellness, LLC

LaSalle D. Leffal, Jr., M.D., F.A.C.S.
Professor of Surgery
Department of Surgery
Howard University Hospital College of Medicine

Bernard Levin, M.D.
Professor, Emeritus
M.D. Anderson Cancer Center
University of Texas

Marc E. Lippman, M.D
Deputy Director Kathleen & Stanley Glasser Professor
Chairman, Department of Medicine
Leonard M. Miller School of Medicine
University of Miami

Scott M. Lippman, M.D.
Director, Moores Cancer Center
University of California, San Diego

Patrick J. Loehrer, Sr., M.D.
Director, Melvin and Bren Simon Cancer Center
Indiana University

John L. Marshall, M.D.
Associate Professor of Medicine
Chief, Division of Hematology and Oncology
Lombardi Comprehensive Cancer Center
Georgetown University Hospital

Elena Martinez, M.P.H., Ph.D.
Professor of Family and Preventive Medicine
Moores Cancer Center
University of California, San Diego

Harold L. Moses, M.D.
Director, Emeritus
Vanderbilt-Ingram Comprehensive Cancer Center

Larry Norton, M.D.
Deputy Physician in Chief for Breast Cancer Programs
Memorial Sloan Kettering Cancer Center

Gilbert S. Omenn, M.D., Ph.D.
Professor of Internal Medicine, Human Genetics and Public Health
University of Michigan

Darrell S. Rigel, M.D.
Director, Melanoma and Pigmented Lesion Division
Laser Skin Surgery Center of New York

John C. Ruckdeschel, M.D.
CEO, Ruckdeschel Consultants

David Schottenfeld, M.D., M.Sc.

John G. Searle Emeritus Professor of Epidemiology
and Internal Medicine,
University of Michigan School of Public Health

Paul Talalay, M.D.

John Jacob Abel Distinguished Service Professor
Department of Pharmacology and Molecular
Sciences
Johns Hopkins University School of Medicine

Andrew Weil, M.D.

Founder and Director, Integrative Medicine
Program
University of Arizona

George J. Weiner, M.D.

Director, Holden Comprehensive Cancer Center
University of Iowa

Richard Wender, M.D.

Chief Cancer Control Officer
American Cancer Society

Petra Wilder-Smith, DDS, Ph.D.

Director of Dental Programs
The Beckman Laser Institute and Medical Clinic
University of California, Irvine

Walter C. Willett, Ph.D.

Chairman, Department of Nutrition
Harvard School of Public Health

Stephen G. Yang, M.D., FACS, FCCP

Chief, Division of Thoracic Surgery
Associate Professor, Surgery and Oncology
Johns Hopkins Medical Institute

Robert C. Young, M.D.

RCY Medicine

SCIENTIFIC REVIEW PANEL

Bernard Levin, M.D. (Co-Chair)

Professor (Emeritus)
University of Texas, MD Anderson Cancer Center

James L. Mulshine, M.D. (Co-Chair)

Vice-Chairman, Scientific Director
Dean, Graduate College (Acting) and Professor
Professor, Rush Medical College, Rush University

Chris Albanese, Ph.D.

Professor, Departments of Oncology and Pathology
Director, Preclinical Imaging Research Laboratory
(PIRL)
Lombardi Comprehensive Cancer Center
Georgetown University Medical Center

Rebecca Ashare, Ph.D.

Assistant Professor, Center for Interdisciplinary
Research on Nicotine Addiction
Perelman School of Medicine
University of Pennsylvania

Janet Audrain-McGovern, Ph.D.

Associate Professor, Department of Psychiatry
Perelman School of Medicine
University of Pennsylvania

Christine D. Berg, M.D.

Adjunct Professor, Department of Radiation
Oncology and Molecular Radiation Sciences
Johns Hopkins Medicine

David Berrigan, Ph.D., M.P.H.

Robert Clarke, Ph.D., D.Sc.

Dean for Research
Professor, Oncology
Lombardi Comprehensive Cancer Center
Georgetown University Medical Center

Nancy Emenaker, Ph.D., M.Ed., R.D.N

Program Director
National Cancer Institute/NCI
Nutritional Science Research Group Division of
Cancer Prevention

Leena Hilakivi-Clarke, Ph.D.

Professor, Oncology
Georgetown University

Stephen D. Hursting, Ph.D., M.P.H.

Professor, Department of Nutrition and Nutrition
Research Institute
Director, Division of Nutritional Biochemistry
Member, Lineberger Comprehensive Cancer Center
University of North Carolina at Chapel Hill

Mary Beth Martin, Ph.D.

Professor, Departments of Oncology, Biochemistry,
and Molecular Biology
Lombardi Comprehensive Cancer Center
Georgetown University Medical Center

Marc D. Schwartz, Ph.D.

Professor, Oncology
Associate Director for Population Science
Co-Director, Fisher Center for Hereditary Cancer
and Clinical Genomics Research
Georgetown University
Lombardi Comprehensive Cancer

Peter G. Shields, M.D.

Deputy Director, Comprehensive Care Center
Professor, College of Medicine
Wexner Medical Center
The Ohio State University

Kenneth D. Tew, Ph.D., D.Sc.

John C. West Chair in Cancer Research
Chairman, Department of Cell and Molecular
Pharmacology and Experimental Therapeutics
Medical University of South Carolina

Danyelle M. Townsend, Ph.D.

Assistant Professor, Department of Drug Discovery
and Biomedical Sciences
Medical University of South Carolina

Bruce J. Trock, Ph.D.

Director, Division of Epidemiology
Brady Urological Institute
Professor of Urology, Epidemiology, Oncology, and
Environmental Health Sciences
Johns Hopkins University School of Medicine

Kent E. Vrana, Ph.D.

Elliott S. Vesell Professor
Chair, Department of Pharmacology
Penn State College of Medicine

Zhen Zhang, Ph.D.

Associate Professor, Department of Pathology and
Oncology
Johns Hopkins Medical Institutions

"I decided to donate to an organization that concentrates on the cause and prevention more so than creating drugs for treatment. I've always believed that preventing in the first place is better than creating more drugs."

– Donor since 1989

WAYS TO GIVE

The Prevent Cancer Foundation® relies on donations from supporters like you to achieve our mission of saving lives across all populations through cancer prevention and early detection.

Thank you for your continued generosity and support. Here are several ways you can support the Prevent Cancer Foundation® today:

DIRECT GIVING

Every dollar donated to the Prevent Cancer Foundation® makes a difference in cancer prevention and early detection. Make a donation of cash or equities to support this lifesaving work.

HONORARY/MEMORIAL GIVING

Recognize special milestones in your loved ones' lives or celebrate the life of someone you've lost by bestowing a gift to the Prevent Cancer Foundation® in their honor or memory. When the Foundation receives your gift, we will promptly send a personalized tribute card to the person or family you are honoring.

SUSTAINED GIVING

Monthly or annually recurring gifts provide the Foundation with a reliable source of funds. You can arrange to have a predetermined gift amount automatically charged to your credit card on a regular basis.

PLANNED GIVING

Estate gifts benefit the Prevent Cancer Foundation® and present the opportunity for tax benefits and income for you and your family. There are many gifting options, ranging from a bequest in your will to various types of charitable trusts. Talk to your financial adviser or attorney about the best way to make an estate gift to the Foundation.

WORKPLACE GIVING

Workplace donations are a simple way to donate to the Foundation through payroll deduction plans. You can designate your gift to the Foundation through the Combined Federal Campaign or other employee giving programs. Talk to your Human Resources or Charitable Giving Department to learn more about your company's employee giving programs, and ask about a matching gift program that could double the impact of your support!

“Thank you for all you have done to bring attention to cancer and its treatment and prevention. You have touched many lives, including mine, and we are grateful.”

– Diana Enzi, wife of Senator Mike Enzi

The Prevent Cancer Foundation® is a 501(c)3 charitable organization. All donations are tax-deductible.

Gifts can be made online at <http://preventcancer.org/donate> or mailed to:

Prevent Cancer Foundation®
1600 Duke Street, Suite 500
Alexandria, VA 22314

PEARLS OF FUNDING

Legacy Members and Lifetime Friends

THE EDWARD PERRY RICHARDSON LEGACY SOCIETY

Edward Perry Richardson was the father of Carolyn R. Aldigé, president and founder of the Prevent Cancer Foundation®. His struggle against cancer inspired her to establish the organization and his memory has sustained Prevent Cancer's mission of saving lives across all populations through cancer prevention and early detection. Members of the Edward Perry Richardson Legacy Society are special friends of the Prevent Cancer Foundation® who have committed to ensuring the legacy of Prevent Cancer by naming it as a beneficiary in their will, charitable gift annuity, charitable trust, individual retirement account or life insurance policy, or have made a gift of real estate or tangible personal property.

Legacy Members

Mr. Henry Acad*
Mr. and Mrs. James G. Aldigé III
Mrs. Betty C. Alewine
Mr. Dewey Vincent Allen*
Mrs. Florence Atkins*
Mr. Forrest R. Ayers*
Miss Helen U. Baker*
Ms. Margaret Bartel*
Mrs. Lee Lupher Bartruff*
Ms. Reba Cora Bean*
Mr. John A. Beaty*
Mr. Anton J. Befort*
Ms. Alice Elizabeth Behnke*
Ms. Ellen Behrens
Mrs. Blanche Berg
Dr. Charles Bessey*
Ms. Elizabeth M. Beylon*
Ms. Elizabeth R. Black*
Mr. Rex A. Bohling
Mrs. Anne R. Bord*
Ms. Lucille Bowman*
Mrs. Rosa Braun*
Mrs. Lucille Brents*
Ms. Artie Mae Brooks*
Ms. Jenny Brown*
Dr. Victoria Nicolau Busulegas*
Ms. Ettorina M. Cardella*
Ms. Ida T. Cavoli*
Mrs. Elizabeth Chisholm
Ms. Victoria Conchie*
Mrs. Isabel H. Cosgrove*
Mrs. Jennie R. Craib*
Ms. Martha F. Cromley*

Mr. Richard L. Davies*
Mr. Marvin M. Davis*
Mrs. Idella Church Dean*
Mrs. Katharine S. DeLashmutter*
Miss Leslie C. Devereaux
Ms. Irene Diefenbach*
Mrs. Sally Dollinger*
Mrs. Virginia S. Doolittle*
Mrs. Myrtle F. Draffen*
Mrs. Sylvia N. Ehrlich*
Mr. Charles N. Eischen*
Mr. Jerome L. Ellenberg*
Miss Grace M. Elliott*
Ms. A. Irene Emswiler*
Mr. Paul Escalante*
Miss Mollie R. Evin*
Mr. Edward Joseph Fabish*
Ms. Barbara Fallick*
Ms. Anita M. Farmer*
Mr. James Farrell
Ms. Claire Fearnside*
Ms. Teresa Felton*
Mr. Robert I. Fendrich*
Ms. Estelle Filomio*
Mr. and Mrs. Peter J. FitzGerald, Sr.
Mr. Howard E. Foltz*
Mr. Marion Frank*
Ms. Berta Mae Gallagher*
Mr. Lewis T. Gardiner*
Mr. Harold N. Gilbert*
Mrs. Esther Glendinning*
Ms. Susan L. Goroll*
Ms. Patricia O. Greenwell*
Mr. James T. Grossmann
Mrs. Helen Hall*
Mr. Samuel D. Hall, Jr.*
Ms. Elizabeth Handley*
Ms. J. Harriet Hanson*
Ms. Myrtle Hara*
Ms. Sarah A. Hayat*
Ms. Goldie Herrmann*
Mrs. Ruth Hoare*
Ms. Maria M. Hoemann*
Mrs. Deborah Houlihan
Mr. Charles S. Houser
Mrs. Alexine Clement Jackson
Ms. Stella Jacobs*
Ms. Elizabeth C. Jenne*
Ms. Hazel Johnson*
Mr. Nahum Joslyn*
Mrs. Leslie A. Karr
Mr. Joseph F. Kelly, Jr.
Mrs. Lenora M. Kerschner*
Ms. Virginia Kintz*
Lt. Col.* and Mrs. William Konze
Ms. Rose Koury*

Ms. Harriet R. Kutik*
Mr. Emil G. Kramer*
Mr. Herbert Kramer*
Ms. Lorraine D. Lader*
Ms. Carla Laemmle*
Ms. Tirzah A. Lassahn*
Mrs. Floy Lehman*
Ms. Jennie C.C. Li*
Ms. Laurie D. Lima*
Mr. and Mrs. Hal Litzius*
Mr. Stanley L. Mackey*
Mr. Gordon L. Mann, Jr.*
Mr. Pasquale A. Maresco*
Mr. Benjamin Marks*
Ms. Blondie L. Marsh*
Ms. Miriam H. Mason*
Mrs. Mary E. Mathis*
Ms. Barbara Mazur*
Mr. Norman S. McCallister*
Mrs. Virginia N. McConchie*
Mr. Robert Lee McGuire*
Mr. Robert F. McKinley*
Ms. Margaret F.L. McKnight*
Ms. Ezilda T. Michel*
Ms. Irene B. Miller*
Mr. and Mrs. Jon E. Mittelhauser
Ms. Diane M. Montini*
Ms. Mary Helen Moorhead*
Mr. Donald Moy*
Ms. Marabelle Nape*
Ms. Claire Nemser*
Mr. and Mrs. Donald R. Neubrecht*
Mrs. Elizabeth H. Newberry*
Mr. Bernard Niewoehner*
Mr. Harvey L. Panzer*
Mrs. Anna Papa*
Ms. Rose Pasternak*
Mrs. Catherine Bond Patterson*
Ms. Lonetta C. Patterson*
Mr. and Mrs. Thomas Perez
Mrs. Josephine Ann Perrella*
Ms. Patricia A. Peterson*
Ms. Sylvia Petters*
Mr. Richard J. Phillips*
Mr. John J. Pikulski*
Mrs. Myrtle Potter*
Mr. John Prigee*
Mrs. Nancy Gray Pyne
Mrs. Josephine Rich*
Ms. Joan L. Rochelle*
Mrs. Zelda B. Rockwell*
Ms. Arlene Rosen*
Mr. Richard T. Russell, Jr.
Mrs. Ida I. Schaefer*
Dr. and Mrs. Daryl R. Schaller
Ms. Marian A. Schwab*

Mr. Glenn E. Selix*
Mrs. Theresa R. Shapiro*
Ms. Eleanor Shelly*
Mr. Alfred J. Shaw*
Ms. Dorothy Singleton*
Mr. Elias Skaaren*
Mrs. Elizabeth Cornell Smith*
Ms. Elvera W. Smith*
Ms. Claire Strub*
Ms. Genevieve Suss*
Ms. Mildred Swartzbaugh*
Ms. Ruth Thayer*
Mr. Overton Arnold Thompson*
Ms. Nancy E. Tronaas
Mrs. Ione M. Uphoff*
Mr. Nicholaas Van Reisen
Ms. Colleen Mae Veith*
Dr. Jan P. Vette*
Ms. Margaret Vorous
Ms. Rose Helen Walker*
Mrs. Margery L. Weil*
Mr. Richard Weiss*
Ms. Bertha Wempe*
Ms. Sarah H. West*
Mrs. Laura S. Williams
Mrs. Margaret A. Wilson*
Ms. Kathy Winslowe*
Ms. Victoria Winters*
Mr. James B. Wittrock*
Mr. Murlyn V. Wolstenholm*
Ms. Edith M. Zimmerman*
Ms. Bernice Zuber*
* Deceased

LIFETIME FRIENDS

Lifetime Friends (\$25,000 and above in lifetime giving)

Individuals

\$1,000,000 and above

The Devereaux Foundation

\$500,000 to \$999,999

Estate of Tirzah A. Lassahn

Estate of Gordon L. Mann, Jr.

Joan L. Rochelle Revocable Trust

Dr. Paul G. Stern

\$100,000 to \$499,999

Dr. and Mrs. Ralph W. Alewine III

Estate of Dewey V. Allen

The Cecile & Fred Bartman Foundation

Estate of Lee Lupher Bartruff

Bohling 1994 Trust

Estate of Anne R. Bord

The Honorable Frank C. Carlucci
and Mrs. Marcia Myers Carlucci
Estate of Martha F. Cromley
Estate of Richard L. Davies
Estate of Marvin M. Davis
Mr. and Mrs. Ron Doornink/
Doornink Family Charitable Fund
Robert I. Fendrich Family Trust
Mr. and Mrs. Drew Figdor
Mrs. Nancy M. Gray
Estate of Samuel D. Hall, Jr.
Mr. and Mrs. Charles Holden III
Mr. and Mrs. Don Hutchins, Jr.
Estate of Hazel M. Johnson
Lt. Col. and Mrs. William Konze
Estate of Harriet R. Kutik
Estate of Jennie C. Li
Laurie D. Lima Trust
Mr. and Mrs. Richard Meyer III
The Neubrecht Family Trust
Ms. Jean Perin
Estate of Josephine Ann Perrella
Estate of Theresa R. Shapiro
Estate of Dorothy Singleton
Mrs. Rachel Stern
Estate of Betty C. Stich
Mrs. Marianne Stohlman/Richard
& Marianne Stohlman Family
Foundation
Estate of Margery L. Weil
Ms. Virginia A. Weil/The VAW Family
Fund
Estate of Margaret A. Wilson
Estate of Murlyn V. Wolstenholm

\$25,000 to \$99,999

Mr. and Mrs. James G. Aldigé III
The Honorable Hushang Ansary and
Mrs. Ansary
Alfred Bartel and Margaret Bartel 1992
Revocable Trust
Estate of John A. Beaty
Ms. Catherine P. Bennett and
Mr. Fred Frailey
Mr. and Mrs. John D. Beveridge
Elizabeth R. Black Revocable Trust
Mr. and Mrs. David G. Bradley
Mr. and Mrs. Michael F. Brewer/
Michael Brewer and Janet Brown
Charitable Fund
Estate of Rosa Braun
Mr. and Mrs. Marvin P. Bush
Mr. Landon H. Butler
Estate of Ida T. Cavoli
Ms. Concetta DiLeo
The Max and Victoria Dreyfus
Foundation
Mr. and Mrs. Alan P. Dye
Estate of Grace M. Elliott
Estate of Paul Escalante
Ms. Linda K. Eyestone
Estate of Edward Joseph Fabish
Estate of Barbara Falltrick
Estate of Anita M. Farmer
Estate of Claire Fearnside
Mrs. Andrea S. Ferris
Mr. and Mrs. Peter J. FitzGerald, Sr.

Estate of Howard E. Foltz
Irene B. Miller Foundation
Mrs. Kimberley D. Fritts and
Mr. Francis M. Turner
The Honorable and Mrs. Craig Fuller
Mr. and Mrs. Rafe Furst
Helen M. Galvin Charitable Trust
Estate of Lewis T. Gardiner
Mr. Thomas Gardner
Mr. and Mrs. Bruce A. Gates
Mr. and Mrs. Joseph Gleich
Mr. and Mrs. Phil Gordon
Estate of Patricia O. Greenwell
Estate of Mr. and Mrs.
Van Buren Hansford
Estate of J. Harriet Hanson
Estate of Sarah A. Hayat
Mr. Phillip Hellmuth, Jr.
Mr. and Mrs. Terry J. Houlihan
Joel & Carol Jankowsky Foundation
Mr. and Mrs. Thomas H. Johnston
Mrs. Leslie A. Karr
Mr. Anthony P. Kavanagh
KBPK Foundation
Virginia J. Kintz
Charitable Remainder Trust
Charles A. Kraenzle
Colon Cancer Foundation
Mr. Brock R. Landry and Mrs. Diane M.
Casey-Landry
The Lebensfeld Foundation
Estate of Hal Litzius
Mr. and Mrs. Gary R. Lytle
Ms. Kathryn A. MacLane and
Mr. Dan Alcorn
Estate of Pasquale A. Maresco
Mr. and Mrs. Michael McGettigan
Mr. and Mrs. Mark D. McKinnon
Mr. and Mrs. Michael R. Megargee
Mr. and Mrs. Kenneth Moelis
Mr. Chris Moneymaker
Mrs. Angela Moore
Dr. James L. Mulshine and
Dr. Pamela Mulshine
Mr. and Mrs. Arthur H. Nash
George Preston Marshall Foundation
Sylvan and Ann Oestreicher Foundation
Estate of Lonetta C. Patterson
Mrs. Marjorie F. Perin
Peterson Family Foundation
Estate of Sylvia Petters
Mr. Dennis Phillips
Ms. Joann A. Piccolo and
Mr. Timothy Carmody
The Lynn R. & Karl E. Prickett Fund
Mr. and Mrs. Alfred C. Quenneville
Catherine B. Reynolds Foundation
Mr. and Mrs. James A. Rogers
Ida I. Schaefer Trust
Marian A. Schwab Revocable Trust
Estate of Alfred J. Shaw
The Honorable and
Mrs. Kenneth W. Starr
Mr. and Mrs. Kenneth E. Stinson/Ken
and Ann Stinson Fund of the Omaha
Community Foundation
Estate of Claire B. Strub

Mr. and Mrs. Mark A. Taylor
Estate of Overton Arnold Thompson
Mr. David Tintera
Estate of Ione M. Uphoff
Mr. and Mrs. Robert A. Vanderhye
Estate of Collen Mae Veith
Estate of Jan P. Vette
Mrs. Sharon Borg Wall
Ms. Irene E. Walters
Mr. Paul Wasicka
Mr. Robert S. Weil, Sr./The Viro Fund
Mr. and Mrs. Anthony Welters
Estate of Sara H. West
Mr. and Mrs. D. Anderson Williams/
The Christian Giving Fund
Estate of James B. Wittrock
Mr. Robert H. Zeps
Estate of Edith M. Zimmerman
Estate of Bernice Zuber

Organizations

\$1,000,000 and above

Amgen
Amgen Foundation
AstraZeneca LP
Awesome Games Done Quick
Bristol-Myers Squibb Oncology
Genentech, Inc.
GlaxoSmithKline
Lilly USA, LLC
Merck & Co., Inc.
Novartis Pharmaceuticals Corp.
Pfizer
Pharmacia Corporation
Roche
Sanofi
Susan G. Komen

\$500,000 to \$999,999

Eisai, Inc.
PhRMA
Wal-Mart/Sam's Club Foundation

\$100,000 to \$499,999

Abbott Laboratories
Akin, Gump, Strauss,
Hauer & Feld, L.L.P.
American Cancer Society
American Council for Excellence &
Opportunity
American Society of Clinical Oncology
AmerisourceBergen
Astellas/OSI
AT&T
Bank of America
Bayer HealthCare LLC
Beckman Coulter
Caesar's Entertainment Group
Celgene Corporation
COMSAT International Holdings
Daimler
EMD Serono, Inc.
Ernst & Young LLP
Exact Sciences
FedEx Corporation
Ford Motor Company

FoxKiser
General Dynamics Corporation
General Motors Foundation
Georgetown University/Lombardi
Comprehensive Cancer Center
Humble Bundle, Inc.
IBM Employee Services Center
Johnson & Johnson
Kellogg Company
LIVESTRONG Foundation
Living In Pink, Inc.
Lockheed Martin Corporation
Mac Heist
Microsoft Corporation
NACDS Foundation
National Association of Broadcasters
National Race for the Cure
New York Life
Onyx Pharmaceuticals
PwC
Qwest Communications
Salt River Project
SBC Foundation
SBC Telecommunications, Inc.
Schering-Plough Corporation
Southern Company
Takeda Pharmaceuticals International
TE Connectivity Ltd.
The Boeing Company
The Gloria Heyison Breast Cancer
Foundation
Time Warner, Inc.
Toyota Motor North America, Inc.
Tribune Company
Tyco
United Parcel Service
United Way of the National Capital Area
US Oncology
Verizon

\$25,000 to \$99,999

1-800 Contacts, Inc.
A&E Television Networks
AbbVie
Accenture LLP
Active Network
Advanced Health Media
Advanced Medical Technology
Association
Aetna Foundation, Inc.
Aetna Health Plans
Aflac
Agouron Pharmaceuticals
Aircraft Owners & Pilots Association
Airlines for America
Alaska Poker Association
Alberto Culver USA, Inc.
Alcalde & Fay
Alexandria Real Estate Equities
Allied Domecq Spirits & Wine USA, Inc.
Allstate Insurance Company
Alston & Bird, LLP
American Airlines, Inc.
American Beverage Association
American College of Radiology

American Express Foundation
Employee Gift Matching
American Fuel & Petrochemical
Manufacturers
American Gaming Association
American Gastroenterological
Association
American Insurance Association
American Medical Association
American Society for Radiation
Oncology
American-Italian Cancer Foundation
AmeriChoice Health Services, Inc.
APCO Worldwide
Apple Inc.
Arthur Andersen LLP
Aventis Pharmaceuticals, Inc.
B.K. Miller Company, Inc.
Battelle
Biotechnology Industry Organization
Black Entertainment Television
BlueCross BlueShield Association
BlueCross BlueShield of Nebraska
BNSF Railway Company
Boston Scientific Corporation
Brink's Company
Capital Group Companies Charitable
Foundation
Capital One Bank
Cardinal Bank Community Fund/
Community Foundation for Northern
Virginia
Cardinal Health
Cardon Healthcare Network
C-Change
CenterPoint Energy, Inc.
Chicago Mercantile Exchange
Christus Health
CIGNA
Cingular Wireless
Cisco Systems, Inc.
Citigroup Management Corp.
Coalition of Cancer Cooperative
Groups, Inc.
Coca-Cola Company
College of American Pathologists
Comcast Corporation
ConAgra Foundation, Inc.
Corman Construction, Inc.
Council of Fashion Designers
of America
Covidien
Covington & Burling
CTIA-The Wireless Association
Dell Computer Corporation
Dell Direct Giving
Deloitte
Diageo North America, Inc.
Discovery Communications
Dominion Resources Services, Inc.
Duke Energy Corporation
Edison Electric Institute
El Paso Corporation
Emergent BioSolutions
Endo Pharmaceuticals
Entergy Corporation

ExxonMobil Corporation
FLUOR
Focus Foundation
Freddie Mac
Friedman, Billings, Ramsey & Co.
Charitable Foundation, Inc.
Full Tilt Services Corporation
Fund to Prevent Cervical Cancer
Game Time Marketing, LLC
GE Company
General Motors LLC
Genomic Health, Inc.
George Washington University Breast
Care Center
Georgia Department of Education
School & Community Nutrition
Gilead Sciences
Goldman, Sachs & Co.
Grocery Manufacturers of America, Inc.
H. J. Heinz Company
Harrah's Operating Company, Inc.
Helsinn
Honeywell International, Inc.
Hunton & Williams
iHeartMedia, Inc.
Instinet
International Association for the
Study of Lung Cancer
International Physician Networks LLC
Jack Horner Communications, Inc.
Ketchum/The Washington Group
Kiewit Companies Foundation
Koch Industries, Inc.
KPMG LLP
Ladies Charity Classic of the
National Capital Area
Mark Krueger & Associates
Mayfair Partners, L.P. Boston Market
Middle-Atlantic Section of the PGA
Mortgage Insurance Companies
of America
Motorola
NASDAQ
National Association of Convenience
Stores
National Cable & Telecommunications
Association
National Dialogue on Cancer
Foundation
Nestlé
News Corporation
NextEra Energy, Inc.
Nickles Group
Nortel Networks
Northrop Grumman Corporation
NRA – Institute for Legislative Action
Nuclear Energy Institute
Opus East, L.L.C.
Otsuka America Pharmaceutical, Inc.
Palmetto Peloton Project, Inc.
Palms Casino Hotel
Patton Boggs LLP
Personal Care Products Council
Pfizer Foundation
PGA Tour Charities, Inc.
PNC

Poker Players Alliance
Poker Productions
Pokerstars
Progress Energy
Prostate Cancer Foundation
Quest Diagnostics
Quinn Gillespie & Associates, LLC
Recording Industry Association
of America
Reliant Resources, LLC
Reuters
Rocksprings Foundation
Rockwell Automation
Ron Ruffennach Golf Classic
Rush University Medical Center
Schering-Plough Foundation, Inc.
Shell Oil Company
Siemens Corporation
SIFMA
Sprint Nextel Corporation
Stohlgan Volkswagen, Inc.
Story Partners
Sun Safety Alliance
Sunoco, Inc.
Tele-Communications, Inc.
Teva Pharmaceuticals
Time Warner Cable
Travelers Indemnity
TTR Sotheby's International
TXU Business Services
U.S. Chamber of Commerce
Union Pacific Corporation
United Airlines
United States Steel Corporation
United States Telecom Association
United Way Crusade of Mercy
United Way of Greater Philadelphia and
Southern New Jersey
United Way of New York City
United We Care
Universal Music Group
Van Scoyoc Associates
Vanderbilt University and Medical
Center
Venable Foundation, Inc.
Viacom International, Inc.
Vodafone U.S. Foundation
Wachovia
WEST*GROUP Management LLC
Williams & Jensen, PLLC
Wine and Spirits Wholesalers
of America
Women's Shooting Sports Foundation
of the National Capital
World Bank Community Connections
Fund
World Reach, Inc.
Wyeth
Yahoo!
Yetee LLC

MEMORIAL AND HONOR TRIBUTES

These tributes are special ways to honor friends, loved ones and colleagues. Honor gifts often mark a special occasion like Mother's or Father's Day, Bar/Bat Mitzvahs or a birthday. Many couples also designate the Prevent Cancer Foundation® as a recipient of contributions in lieu of wedding or shower gifts. In return, the Foundation sends a card acknowledging these thoughtful donations.

Honor Tributes

Mrs. Carolyn R. Aldigé
Ms. Barbara Allen
Ms. Mariel Baca
Mr. Turner Bartenfeld
Ms. Catherine P. Bennett and
Mr. Fred Frailey
Mr. Benny Blanco
Ms. Patricia Bobic
Ms. Judi Cecena
Mr. and Mrs. Peter J. FitzGerald, Sr.
Mr. Brian Graham
Ms. Katie Jo Hamre
Mr. Charlie Holden
Ms. Margaret Holladay
Ms. Mary Kate Holladay
Mr. Don Hutchins
Ms. Katherine Kelly Lang
Ms. Lynn Lankau
Mr. and Mrs. George Martin
Ms. Sheri McGrath
Ms. Bethany Rakes
Mr. Andrew Sakai
Ms. Julie Werner Simon
Ms. Susan Vizvary
Ms. Lisa Walker

Memorial Tributes

Ms. Patsy Anderson
Ms. Mary Bacarisse
Ms. Margaret Belanus
Ms. Valeria Beversdorf
Mrs. Margaret Blinks
Ms. Nancy Butler
Mrs. Adelaida Cabrera
Mr. Gregorio Cabrera
Mr. Hardwick Caldwell
Ms. Phyllis Cipriano
Mr. William Cloud
Dr. Gerald Cohen
Mrs. Bernice Cohen
Ms. Mary C. Conley
Ms. Michele A. Conley
Ms. Sara E. Cooper
Mr. Fred H. Danzey, Sr.
Ms. Sharon Davis
Mrs. Nancy Hosmer Edmond
Mr. Michael T. Errecart
Mr. Merv Fauss
Ms. Hila Ferguson
Ms. Dianne Fischer

Mr. Robert Michael Fowler
 Ms. Louise Fricano
 Ms. Jane Gilbert
 Ms. Omelia Gonzalez
 Ms. Janet Habecker
 Ms. Mary Ellen Hegedus-DeVico
 Mr. Charles Hering
 Ms. Penny Hillsman
 Mr. Troy A. Hinkle
 Mr. William Hoene
 Mrs. Janie Houser
 Mr. Son Huback
 Mrs. Patricia R. Hunt
 Mr. Jim Inglett
 Mr. Kenneth J. Juneau
 Mr. Joseph Jvetzer
 Mr. Murray Kennedy
 Ms. Tommie Jean Kennepohl
 The Honorable Harold M. Keshishian
 Mrs. Harriet Kleinberg
 Mrs. Joanne Kuhn
 Mr. Richard La Fave
 Mr. Russell Landry
 Mr. Richard I. LeMahieu
 Ms. Virgene Lowe
 Mr. Jim Lyndsay
 Mrs. Barbara Lytle
 Mr. Barry Martin
 Mr. William H. McFadden
 Mr. Bruce Melillo
 Mr. Brian Milam
 Ms. Karen Newell
 Ms. Alice Niamatali
 Ms. Elizabeth Nibley
 Mrs. Ann Northrup
 The Honorable Michael G. Oxley
 Mr. Thomas Pollack
 Mr. Ronald Porter
 Ms. Sasha Premoli
 Ms. Elma Pugh
 Mr. George Raney
 Mrs. Christy Rocks
 Ms. Beverly Rothstein
 Mr. Kermit C. Schoch
 Mr. Randy Schumann
 Mrs. Doris Schwartz
 Ms. Molly Smith
 Mr. Richard Stohlman
 Mr. Charles Ullman
 Mr. Paul Vasiloff
 Mr. Roger Veiga
 Mr. Martin Vine
 Ms. Carole Watrous
 Mr. William Weissler
 Mrs. Margaret S. Wiegand
 Mr. J. H. T. Wilson
 Ms. JoAnn Wolf

THE DOLL SOCIETY

(\$25,000 and above)

Sir William Richard Shaboe Doll, a distinguished British physician and epidemiologist, was the first scientist to establish the link between smoking and lung cancer. This singular discovery led scientists to identify a genetic mutation which is caused by chemicals found in tobacco smoke.

Individuals

\$100,000 and above

Estate of Florence Atkins
 Estate of Eleanor Shelly

\$50,000 to \$99,999

Miss Leslie Devereaux

\$25,000 to \$49,999

The Honorable Frank C. Carlucci and
 Mrs. Marcia Myers Carlucci
 Mr. and Mrs. C. T. Rowe

Organizations

\$1,000,000 and above

Awesome Games Done Quick 2016

\$100,000 to \$999,999

AbbVie, Inc.
 Amgen
 Genentech, Inc.
 Gilead Sciences
 Hologic, Inc.
 Matthew Hill Foundation, Inc.
 Merck
 Pfizer Inc.

\$50,000 to \$99,999

Eisai Inc.
 Lilly USA, LLC
 Novartis Pharmaceuticals Corporation
 PwC
 The Yetee LLC

\$25,000 to \$49,999

Abbott Laboratories
 Bank of America
 Bristol-Myers Squibb Oncology
 FedEx Corporation
 FLUOR
 Ford Motor Company
 Helsinn Group
 Humble Bundle, Inc.
 Living In Pink, Inc.
 National Association of Broadcasters
 Northrop Grumman Corporation
 PhRMA
 Walmart Stores, Inc.

THE BURKITT SOCIETY

(\$10,000 to \$24,999)

Denis Parsons Burkitt was the pioneering British surgeon who first discovered that some cancers could be cured with chemotherapy. He is also known for associating a low-fiber diet with many of the serious diseases in Western society.

Individuals

Ms. Catherine P. Bennett and
 Mr. Fred Frailey
 Michael Brewer and Janet Brown
 Charitable Fund
 The Carl M. Freeman Foundation, Inc.
 Mrs. Kimberley D. Fritts and
 Mr. Francis M. Turner
 Mr. and Mrs. Bruce A. Gates
 Mr. and Mrs. Don Hutchins, Jr.
 Joel & Carol Jankowsky Foundation
 Mr. Anthony P. Kavanagh
 Mr. Brock R. Landry and
 Mrs. Diane M. Casey-Landry
 Ms. Katherine Kelly Lang
 Laurie D. Lima Trust
 Ms. Elma Levy
 Ms. Jean Perin
 Mr. Markus Persson
 Ms. Joann A. Piccolo and
 Mr. Timothy Carmody
 Mr. Craig Piligian
 The Juliet Rosenthal Foundation, Inc.
 Mr. Jonathan M. Topodas
 Ms. Virginia A. Weil

Organizations

Akin, Gump, Strauss,
 Hauer & Feld, L.L.P.
 Alexandria Real Estate Equities
 Allstate Insurance Company
 Alston & Bird, LLP
 American Airlines, Inc.
 American Chemistry Council
 American College of Radiology
 American Endowment Foundation
 AmerisourceBergen
 APCO Worldwide
 Ariad Pharmaceuticals
 Astellas Pharma
 Baker & Hostetler, LLP
 Battelle
 The Boeing Company
 Capital One Bank
 Celgene Corporation
 Comcast Corporation
 Community Oncology Alliance, Inc.
 Deloitte
 Dropbox
 Edison Electric Institute
 EMD Serono, Inc.
 Forbes-Tate Partners, LLC
 Green Flash Brewing Co.
 Health Care Services Corporation
 Inova Health System Foundation

JAKL, LLC
 The Midtown Group
 Motion Picture Association
 of America, Inc.
 The NASDAQ Stock Market, Inc.
 National Cable & Telecommunications
 Association
 New York Life
 Nuclear Energy Institute
 Otsuka America Pharmaceutical, Inc.
 Pacific Gas & Electric Company
 Quest Diagnostics
 Salt River Project
 Southern Company
 Stohlman Volkswagen/Subaru
 Tesaro
 Teva Pharmaceuticals
 The Travelers Indemnity Company
 U.S. Chamber of Commerce
 Venable Foundation, Inc.
 Viacom
 VP Racing Fuels, Inc.

THE PETO SOCIETY

(\$5,000 to \$9,999)

Sir Richard Peto is a distinguished physician and epidemiologist whose 1981 research at Oxford University with Sir William Doll connected diet and cancer. This work, along with that of other investigators, confirmed that 35 percent of certain cancers may be prevented by eating a healthy diet.

Individuals

The Cecile & Fred Bartman Foundation
 Mr. Landon H. Butler
 The Honorable Victor H. Fazio
 Mr. and Mrs. Peter J. FitzGerald, Sr.
 Mr. Gau Frederick
 Mr. Daniel Gibson
 Mr. and Mrs. Gary R. Lytle
 Ms. Blondie L. Marsh
 Mr. Justin J. McCarthy
 Mr. Scott McIntyre
 Irene B. Miller Foundation
 James L. Mulshine, M.D.
 Mr. Ray Narvaez, Jr.
 Mr. and Mrs. Richard C. Notebaert
 Mr. Ted Okon
 Rogers Rissler Foundation
 Mr. and Mrs. G. D. Vieth
 Mr. Robert S. Weil, Sr.

Organizations

Anonymous
 AT&T
 Biotechnology Industry Organization
 Brownstein Hyatt Farber Schreck
 CenturyLink
 Clark-Winchcole Foundation
 Endo Pharmaceuticals
 Exact Sciences Corporation
 Faxitron
 Georgetown Lombardi
 Comprehensive Cancer Center

Glover Park Group, LLC
iHeartMedia, Inc.
Independent Insurance Agents &
Brokers of America, Inc.
Johnson & Johnson
MassMutual
MasterCard Worldwide
Mehlman Castagnetti Rosen Bingel &
Thomas, Inc.
Michigan Rod Products
Nathanson + Hauck LLC
National Association of Realtors
The Nickles Group LLC
ONEHOPE Foundation
Pharmaceutical Care Management
Association
PNC
Reston Limousine
Rockwell Automation
Rush University Medical Center
SIFMA
Taiho Oncology
Tarplin, Downs, and Young, LLC
Time Warner Cable
Twelfth Sight Ltd.
Verizon
Yahoo!
ZD Wines

THE DEVEREAUX SOCIETY

(\$1,000 to \$4,999)

In 1993, Leslie Cameron Devereaux established the Richard C. Devereaux Outstanding Young Investigator Award in memory of her father who died of lung cancer. This grant or fellowship supports promising lung cancer prevention research.

Individuals

Mr. Karl Agell
Mr. and Mrs. James G. Aldigé III
Mr. Abdullah Al-Saud
Ms. Carrie L. Amaya
Mr. Matt Anderson
Mr. Peter Andrews
Mr. Stephen Augenstein
Mr. Brett Bande
Mr. John A. Bardi
Mr. Darryl Bass
Mr. Drew Beierwaltes
Ms. Linda K. Berdine
Mr. and Mrs. John D. Beveridge
Mr. Casey Bird
Mr. Richard F. Blackburn
Ms. Linda Blount
Mr. Harvey R. Boltwood
Mr. David Boylan
Mr. Raphael Brambilla
Mr. William Briggs
Mr. Nicolas Bruneau
Mr. F. Andrew Carroll III
Mr. Timothy Carver
Mr. Richard L. Chadakoff

Ms. Ashleigh Charlson
The Honorable Ronald I. Christie
Mr. Jay Claiborn
Mr. Jonathon Clough
Mr. David Cockreham
Mr. James K. Conzelman
Ms. Amber Cottle
Mr. Michael Cowart
Mr. Jay N. Cranford III
Mr. Christopher Curry
Mr. Benjamin C. Cutler
Mr. Ed Datri
Mr. Luiz Miguel De Oliveira Costa
Dr. P. J. Wakelyn and
Ms. Suzanne C. DeFrancis
Ms. Stephanie DeLong
Estate of Eva Devecsey
The Honorable and
Mrs. Norman D. Dicks
Paul C. Domson, M.D.
The Honorable and
Mrs. Calvin M. Dooley
Mr. and Mrs. Ron Doornink
Mr. Sébastien Dournac
Mr. and Mrs. Howard Drenth
Mr. Matt Drury
Mr. Timothy Dube
Mr. Timothy Durnan
Mr. and Mrs. Alan P. Dye
Mr. David Eby
Ms. Arianne Ferare
Mr. Michael Fisher
Ms. Jeremy FitzGerald
Mr. J. J. Foote
Mr. Andrew Foster
Mr. Jerrod Fuller
Mr. Sam Geduldig
Mr. Gregory Gentry
Mr. Christopher M. Giblin
Mr. Guillaume Gicquel
Ms. Chaseadaw Giles
Mr. Glenn Gjesdal
Mr. Ben Goldhaber
Mr. Marc Gonzales
Mr. Max Gonzalez
Mr. Matt Goudreau
Mr. Thomas J. Graves
Mr. and Mrs. David Greene
Mr. Chares Gupton and
Mrs. Joan Simpson
Mr. Isaac Guthrie
Mr. and Mrs. Ernest T. Haas
Mrs. Lilibet Hagel
Mr. Jay Harvey
Mr. Larry Hastings
Mr. Mikael Hedberg
Mr. Dane Henager
Mr. Seth Hetu
Mr. Alexander Hidalgo
Mr. Jeff Hobson
Mr. Daniel Hoernemann
Mr. and Mrs. Scott R. Holden
Mr. and Mrs. Philip E. Holladay, Jr.
Mrs. Tina F. Holleman
Mr. Ryan Holtz

Mr. and Mrs. Michael W. Hopke
Mr. Charles S. Houser
Mr. and Mrs. John W. Howard, Jr.
Mr. Kuo-Ming Huang
Mr. and Mrs. John P. Hynes, Jr.
Mrs. Alexine Clement Jackson
Mr. Jon James
Ms. Erika Jarvi
Mr. Charles Jenkins
Mrs. Lori Jenkins and
Mr. George D. Swygert
Mrs. Leslie A. Karr
Mr. Sean Kelly
Mr. Nolan Kent
Mr. and Mrs. Frederick T. Kieferle, Jr.
Ms. Sophia Kim
Mr. and Mrs. Thomas M. Lawler, Jr.
Mr. Connor L. Locke
Mr. and Mrs. Rafat Mahmood
Mr. Nicholas Marston
The Honorable and
Mrs. Raymond McGrath
Ms. Janet S. McUlisky
The Dennis Meyer Foundation
Mr. Buzz Miller
Mr. Carl Minden
Mr. Marc Mischkowsky
Mr. and Mrs. Jon E. Mittelhauser
Mr. and Mrs. Jerry B. Moore
Mr. Preston Moore
Mr. Nathan Morgan
Ms. Lisa Mortier
Mr. and Mrs. Arthur H. Nash
Mrs. Patricia Oxley
Mr. Augustine Park
Mr. Loren Peace
Peterson Family Foundation
Mr. Daniel Ploch
Mr. Anthony Podesta
Mr. Normand Poulin
Mr. Andrew L. Quan
Mr. and Mrs. Alfred C. Quenneville
Mr. and Mrs. Rollie Quinn
Mr. Glenn Reece
Mr. Thomas Refenes
Ms. Andrea R. Roane
Mr. Timothy Roche
Mr. and Mrs. Seth D. Rosen
Mr. Abdulla Saif
Mr. Andrew Sakai
Mr. Harold S. Sandahl IV
Mr. Vinay Sarpeshkar
Mr. Benjamin Schneider
Mr. Douglas Schuster
Mr. Jonathan Shoff
Mr. and Mrs. Brian K. Shure
Mr. Sebastian Simon
Esther Simon Charitable Trust
Mr. Kristoffer Skar
Mr. Steven Southall
Mr. William C. Sprouse
Mrs. Sharon L. Stark
The Honorable and
Mrs. Kenneth W. Starr

Mr. and Mrs. Edward R. Stettinius
Mrs. Carol Steuart
Mrs. Marianne Stohlman
Ms. Barbara A. Stohlman
Mr. Brian Stringari
The Honorable Thomas J. Tauke
Mr. Travis Taylor
Mr. Manuel R. Teixeira
Mr. and Mrs. J. Timothy Thompson
Mr. Carl M. Trevisan
Mr. David Turch
Mr. and Mrs. Robert A. Vanderhye
Mr. Ian Volner
Mr. and Mrs. D. A. Williams
Mr. Jonathan Wilson
Mr. and Mrs. Dave Withers
Mrs. Jeanne H. Wolak
Mr. Justin Wong
Mr. Aaron Wright
Mr. David Wu
Mr. Alexander Young
Ms. Amber Yust

Organizations

Agir Ltd.
American Bankers Association
American Cancer Society
American University Dance Team
Amici's Restaurant
AstraZeneca HealthCare Foundation
Dovel Technologies, Inc.
Eureka Restaurant Group LLC
Fairway Payments, Inc.
Frontstream
Greenstein Delorme & Luchs, P.C.
Groupon, Inc.
Hartford Fire Insurance Company
IBM Employee Services Center
IGH Charitable Foundation, Inc.
Jack Taylor's Alexandria Toyota
Kynetic, LLC
Lindsay Management Company LLC
Lululemon USA, Inc.
Manheim, Inc.
Marathon Oil Corporation
Mark Krueger & Associates, Inc.
Middle-Atlantic Section of the PGA
Passport BMW
Pepsico Foundation
Presence Saint Joseph Hospital
Reason2Race
Simpson Development, Inc.
Steele Family Foundation
Steele Foundation LLC
Steptoe & Johnson LLP
Susan G. Komen
Takeda Pharmaceuticals
International Co.
The Charter 100
TRUIST
United Airlines
United Way of Greater Philadelphia &
Southern New Jersey
Vanderbilt University Medical Center

Wells Fargo Advisors LLC
World Bank Community Connections
Fund

THE KESHISHIAN SOCIETY

(\$500 to \$999)

Harold M. Keshishian was a founding board member of the Prevent Cancer Foundation®. His leadership and commitment to Prevent Cancer's mission helped change the landscape of cancer prevention and early detection for generations of individuals affected by cancer.

Individuals

Mr. and Mrs. Clarence H. Albright, Jr.
Mr. Frantz Alphonse
Mr. Nathan Ames
Mr. and Mrs. Gary J. Andres
Mr. Bryce Aona
Mr. Alder Arts
Mr. Jim Avery
Mr. Alexis Bailey
Mr. Benjamin Bain
Mr. Brian Balling
Mr. Steven Barto
Mr. Michael Barton
Mr. Matthew Bates
V. Max Beard/
Lollee Judd Richardson Trust
Mr. Joshua Beavers
Mr. Sibylle Becker
Mr. Mathieu Bélanger
Mr. Enrico Bianco
Mr. John Bidwell
Mr. Vern Bittner
Mr. Richard Bogan
Ms. Jennifer Bogart
Mr. Tucker Boner
The Honorable and Mrs. David E. Bonior
Mr. Mitchell Bontrager
Mr. Samuel Bowman
The Dorothy C. Boyce Fund of the
T. Rowe Price Program
for Charitable Giving
Mr. Montre Burton
Mr. and Mrs. Marvin P. Bush
Mr. Mike Button
Mr. Scott Carter
Ms. Christine Chu
Mr. David Chuhay
Mr. Robert Chunn
Mr. Jerod Collins
Mr. Christopher Connett
Mr. Joseph Coombs
Mr. Nicholas Cote
Ms. Teresa Couch
Mr. Jason Dagit
Mr. Kyle Dailey
Mr. Nathan Damro
Mr. and Mrs. Wallace L. Darnelle
Mr. Elizabeth Daugherty
Mr. David Davis
Mr. Dick Davis
Mr. Henry de Vegvar
Mr. Jason Degroot
Mr. and Mrs. E. K. Delph
Mr. Wayne Denny
Mr. Kunal Desai
Mr. Andrew Dice
Ms. Concetta DiLeo
Mr. Bryan Donlan
Mr. Aaron Doukas
Mr. Mark Eigenbrode
Mr. Tim Ernsberger
Mr. and Mrs. Peter Findlay
Mr. Julius Fleischer
Ms. Karen Floriglio
Mr. Jason Flynn
Mr. David Foglesong
Ms. Catherine Foltz
Mr. Paul Fontaine
Mr. Corey Frang
Mr. Samuel Friedli
Mr. Peter G. Gartlan
Mr. Karl Germanovich
Mr. Daniel Gerstein
Mr. Peter Gilbert
Mr. Adam Gleitman
Mr. Simon Goldeen
Mr. and Mrs. Micah S. Green
Mr. Gerard Green
Mr. and Mrs. Joseph M. Guiffré
Mr. Michael Guiffré
Mr. Mitchell S. Hailey
Mr. Andrew Hamilton
Mr. Daniel Hanson
Mr. Michael Harkins
Marilyn A. Harris, Ph.D.
Mr. Michael Harris
Mr. Taylor Harris
Mr. Thomas P. Hasbrouck
Ms. Martha F. Hay
Mr. Christopher Hayes
Ms. Stacey Herndon
Mr. Colin Hill
Mr. Jason Hinkle
Mr. Paul Hlebowitsh
Mr. Ryan Hobbs
Mr. Gregory G. Hoffmann
Ms. Michele E. Holt
Mr. and Mrs. Leo S. Horey III
Mr. Nathan Hoskins
Mr. Matt Housh
Dr. and Mrs. Herbert M. Hughes
Mr. Patrick Hurston
Mr. Lucas Itskin
Mr. Alexis Jacob
Mr. Franklin Jen
Mr. Stephen Jezewski
Mr. and Mrs. Robert C. Jones
Mr. Randall Jones
Mr. Malavarayan Kabilan
Ms. Kristine Kamenstein
The Honorable and Mrs. Frank Keating
Mr. Robert Keefe
Ms. Laurie P. Kelley

Mr. Simon Kenny
Mrs. Melissa Anne Keshishian
Mr. and Mrs. Craig Kipe
Mr. Dave Kirsch
Mr. Bryan Kowal
Mrs. Margery Kraus
Mr. Daniel Kroells
Mr. Peter Kyrouac
Mr. John Lawrence
Mr. Stan Lawson
The Honorable and
Mrs. Patrick J. Leahy
Mr. Richard Lietzau
Ms. Almir Listo
Mr. and Mrs. Gerald E. Long
Mr. Todd Longendelpher
Mr. William Luciani
Mr. Dominic Macaluso
Mr. William MacArthur
Mr. Aaron Machtay
Mr. Alexander Malmberg
Mr. William Mann
Mr. Nicholas Maragos
Mrs. Lesley Pate Marlin
Mr. and Mrs. Patrick J. McCarty
Mr. Marshall McClure
Mr. Michael McGuinness
Mr. Robert L. Menefee
Mr. Robert Merrill
Mr. Steven Murray
Sis Nash Memorial Fund of the
Hampton Roads Community
Foundation
Mr. Paul Nemeth
Ms. Michael Newton
Mr. and Mrs. Stuart B. Nibley
Mr. Bradley Nold
Mr. Michael O'Beirne
Ms. Laura O'Neal
Mr. Jason Oster
Mr. Jordan Parkin
Mr. and Mrs. Delbert W. Parsons
Ms. Elizabeth C. Patti
Mr. Anthony Pavlak
Mr. Justin Pendergraft
Mr. Tito Piccolo
Mr. Anthony Pogodzinski
Mr. Paul-André Poulin
The Honorable Deborah Pryce
Mr. Theodore Rasmussen
Mr. and Mrs. Peter B. Reilly
Mr. William Reznak
Mr. Davide Ricaurte Cogorno
Mr. and Mrs. Richard F. Rodgers
Mr. James Rodriguez
Mr. Ronald Rosenfeld
Ms. Lauren Rozells
Mr. and Ms. Naoki Sakai
Mr. Haruyoshi Sakai
Mr. William Sanders
Mr. Alfredo Sandoval
Mr. and Mrs. Thomas J. Sargeant
Mr. Balaji Sarpeshkar
Mr. Manuel Sarter

Ms. Jenna Schachner
Mr. Samuel Schetterer
Mr. Brandon Scott
Mr. Stephen Scott
Mr. Matthew Sell
Dr. and Mrs. Simon H. Serfaty
Mr. Joseph Sewell
Ms. Yang Shan
Mr. and Mrs. C. Stephen Shaw, Jr.
Mr. Kent Sheldon
Mr. Michael Shoffeitt
Mr. Stephen R. Sieke
Mr. and Ms. Scott A. Sinder
Mr. and Mrs. James B. Singerling
Mr. David Sjöström
Mr. Adam Smith
Mr. Michael Smith
Mr. Christopher Smithmyer
Mr. James Soliman
Mr. Lucas Spath
Mr. Felix Spielmann
Mr. Michael Staib
Mr. Tommy Stewart
Mr. Tobias Straßhofer
Mr. Logan Stromberg
Mr. Ryan Szydowski
Mr. Patrick Tandler
Mr. Adrian Tangsoc
Friends of John Tanner
Mr. Robert Tarrell
Mr. Joshua Teeters
Mr. and Mrs. Robert J. Test
Mr. Harry L. Thomas, Jr.
Mr. Matthew Thorson
Mr. Seth Timmons
Mr. JD Tomlinson
Sami & Annie Totah Family Foundation
Mr. and Mrs. Stefan Tucker
Mr. Joe F. Viar, Jr. and
Ms. Bonnie Christ
Mr. Christopher Vincent
Mr. Livio von Büren
Mr. Matthew Wasserman
Ms. Jennifer Weiss
Mr. Joseph West
Mr. and Mrs. Earle C. Williams
Mr. Christopher Williams
Ms. Terese T. Williams
Mr. Trevor Wilson
Mr. Adam Wirtala
Mr. Clinton Woltering
Mr. and Mrs. Rene R. Woolcott
Mr. Ramin Wright
Mr. Sandeep Yarabarla
Robert C. Young, M.D.
Mr. Derek Yu
Mr. Robert Yu
Mr. Martin Zehetbauer

Organizations

AEG
Alloro Collection LLC
A-Tek, Inc.
Cancer Support Community

Cantina Marina
 Capybara Games Inc
 Cardinal Bank Community Fund
 D.A. Davidson & Co.
 eSport.US
 Fairgrounds LLC
 Land, Carroll & Blair PC
 Lemon Twist, Inc.
 Montana Winery
 MOTE Management Company, Inc.
 Network for Good
 Pint Defiance
 St. Dominic Savio Catholic High School
 United Way California Capital Region
 Worldwide Speakers Group

THE PITT SOCIETY

(\$250 to \$499)

Robert H. Pitt was the first chairman of the Foundation's board of directors. His commitment, wisdom and leadership played an instrumental role in the Foundation's growth.

Individuals

Mr. Devon Adkisson
 Mr. Steven Albers
 Mr. Richard A. Alderson
 Mr. and Mrs. James G. Aldigé IV
 Mr. Trent Allen
 Mr. Daniel Andersen
 Mr. Trevor Andersen
 Mr. Zach Anker
 Mr. Andrew Araki
 Mr. Joshua Arcilla
 Mr. Joseph Arnett
 Mr. Kristian Årvik
 Mr. Philip Averill
 Mr. Frederick Baier
 Mr. Tres Bailey
 Mr. Dustin Ballard
 Mr. and Mrs. Charles W. Ballou
 Mr. Marty Barbella
 Mr. Christopher Baron
 Mr. Vincent Barredo
 Mr. Brandon Bean
 Mr. and Mrs. Douglas N. Beatty
 Mr. Bryon Beaubien
 The Abram C. Becker Fund of In Faith
 Community Foundation
 Mr. Ed Beckwith
 Mr. James Bell
 Mr. Pontus Bergengren
 Mr. Brandon Bergren
 Mr. Richard W. Berman
 Mr. Adam Berry
 Mr. Cameron Berry
 Ms. Michele Blair
 Mr. James R. Blinka
 Mr. Stefan Bloomenstein
 Mr. and Mrs. James E. Boland
 Mr. Tommy Bolger
 Dr. Maarten Bosland
 Mr. Josh Bothun
 Mr. Michael Bower

Mr. Alexander Bradley
 Mr. Thomas Breitenfeldt
 Ms. Jan Bresch
 Mr. Chase Brown
 Mrs. C. P. Brownley III
 Mr. Steven Brudenell
 Mr. Pierre-Antoine Burdet
 Mr. Noah Byrd
 Mr. Tristan Carlson
 Ms. Ana Caballero Álvarez
 Mr. and Mrs. Donald R. Calloway, Jr.
 Mr. Charles S. Caminiti
 Mr. Nick Carosi
 Mr. Jonathan Carroll
 Mr. and Mrs. Michael Catanzaro
 Ms. Christy Cecil
 Mr. Donovan Chaffart
 Mr. David Chialastri
 Mr. Shane Christen
 Mr. R. Michael Clark
 Mr. Stephen B. Clark
 Mr. Winthrop C. Cobb
 Mr. Keith Cockerham
 Mr. H. Colley
 Mr. Joshua Colvin
 Ms. Katherine Cronin
 Mr. Fox Cutter
 Mr. Paul Cychosz
 Ms. Diana Dagher
 Mr. Joseph Daniels
 Mr. Cedric Davillars
 Ms. Sharde Davis
 Mr. Cameron Davison
 Mr. Lawrence F. Del Pizzo
 Mr. Gary DeReese, Jr.
 Mr. Caulley Deringer
 Mr. Sean DeVarney
 Mr. Galen Devin
 Ms. Anne Devlin
 Mr. Ryan Dixon
 Mr. Robert Dolan, Jr.
 Mr. Michael D'Onofrio
 Mr. Joseph Doran
 Ms. Elizabeth A. Dorgan
 Mr. Grégory Dozot
 Mr. Jérémy Dubut
 Mr. Richard Duckett
 Mr. and Mrs. William F. Dunbar
 Mr. and Mrs. Edward E. Dyson
 Mr. Hunter Eblen
 Mr. Erik Edner
 Mr. Anders Ekermo
 Mrs. Jeanne Ellinport
 Mr. Daniel Evoy
 Ms. Christine Fedenko
 Mr. Kiev Federowicz
 Mr. Sigmund Fidyke
 Mr. J. Douglas Fife
 Mr. John Fischer
 Mr. Micah Fitzgerald
 Mr. Nathan Fitzgerald
 Mr. Peter G. Fitzgerald
 Mr. and Mrs. Michael W. Fogarty
 Mr. Robert Fox

Ms. Barbara Frailey
 Mr. and Mrs. Grady C. Frank, Jr.
 Mr. James Freeman
 Mr. Ken French
 Mr. Christopher Friedrich
 Mr. Nick Frigillana
 Ms. Kari Fry
 Mr. and Mrs. Roger P. Furey
 Ms. Barbara L. Furst
 Mr. Kevin Gadd
 Mr. Kurt Gallagher
 Mr. Marcus Garcia
 Mr. Tim Gauffin Andersen
 Mr. Bruno Gauthier Goyette
 Mr. and Mrs. Brian Gibney
 Mr. Alex Glidewell
 Mr. Matthieu Glousieau
 Mr. Jordan Godard
 Mr. Charles Goldhaber
 Mr. Franck Goudard
 Mrs. Susan M. Gould
 Mr. Nickolas Grages
 Mrs. Nancy M. Gray
 Mr. Adam Grenier
 Mr. and Mrs. Michael C. Gribbon
 Mr. Shannon Gugarty
 Mr. Mattias Gunnarsson
 Ms. Arin Gutu
 Mr. and Mrs. Charles C. Habliston IV
 Mr. Thomas Hahn
 Mr. James Hanlon
 Mr. Patrick Hansen
 Mr. and Mrs. Bertrand M. Harding, Jr.
 Ms. Therese Hathaway
 Mr. Steven Heid
 Mr. Scot Hendricks
 Mr. Sebastian Hentschel
 Ms. Jani Hilkamo
 Mr. John Hischer
 Mr. and Mrs. Caswell O. Hobbs III
 Mr. Albin Hofmeijer
 Mr. Patrick Hogg
 Mr. Scott A. Holbrook
 Mr. Christopher Holloway
 Mr. Samuel C. O. Holt
 Mr. and Mrs. William E. Hoover, Jr.
 Mr. and Mrs. Francis J. Hopke
 Mr. Jonathan Horner
 Ms. Toni Illgen
 Ms. Fatima Iqbal
 Mr. Jason Jack
 Mr. Scott Jackman
 Mr. Thomas Jackson
 Ms. Sara Jackson
 Mr. John M. Joerger, Sr.
 Mr. Alex Johnson
 Mr. Richard Johnson
 Mr. David Jones
 Mr. Cyril Kamowski
 Mr. John Kearsley IV
 Mr. Ben Keilty
 Mr. Max Kielcz
 Mr. Andrew King
 Mr. Maxwell Kotre

Mr. John Krucik
 Mr. Kevin Kühn
 Mr. Davis Kummli
 Mr. Ryan LaBelle
 Mr. Rex Lacy
 Mr. David Lampenscherf
 Mr. Yoav Landau
 Mr. John Lankau
 Mr. Andrew LaPier
 Mr. James LaPlant
 Mr. Will Larsen
 Mr. and Mrs. Rodney Lawrence
 Mr. Jerry Layton
 Mr. Amy Lee
 Mr. Theodore R. Legler
 Mr. Phil Leick
 Mr. Matthew Leonard
 Ms. Caitlin Leu
 Mr. Clinton Lexa
 Mr. Jakob Linde
 Mr. Andrew Lindsay
 Mr. Robert F. Logan
 Mr. James Patrick Marren
 Mr. Thorge Martens
 Mr. and Mrs. Darren Martian
 Mr. Jaime Alejandro Martinez Muñoz
 Mr. Cody Massin
 Mr. James J. Matthews, Jr.
 Mr. Joseph Maxwell
 Mr. Ryan McGraw
 Mr. Michael McLaughlin
 Mr. Tim McLennan
 Mr. and Mrs. John J. McMackin, Jr.
 Mr. and Mrs. Stephen D. McMillan
 Mr. Robert McNish
 Mr. and Mrs. Tony Meagher
 Mr. Gus Mendoza
 Mr. Jeffrey S. Mezera
 Dr. and Mrs. Wayne Minami
 Ms. Joanne Minnihan
 Mr. Donald Mitchell
 Mr. Eric S. Montalvo
 Mr. Eric Moore
 Mr. Quentin Morel
 Mr. Michael Morgan
 Mr. Jonathan Morrisette
 Mr. Ramaswamy Murari
 Mr. Jonathan Murphy
 Mr. Daniel Murray
 Mr. Ryan Myers
 Mr. Michael Neligh
 Mr. Michael Neumann
 Mr. Matt Nevels
 Mr. Andy Nibley
 Mr. Brian Nickerson
 Mr. Philip Michael Nielsen
 Mr. Robert Nix
 Mr. Max Nordlund
 Mr. Josh Norton
 Mr. Cody Noyes
 Mr. Charles P. O'Connor
 Mr. Nick Olivas
 Mr. Eryk Olney
 Mr. Chris O'Rourke

Mr. Daniel Ortosky
 Mr. Adrian Packer
 Mr. Joseph Anthony Parrott III
 Mr. Kyle Paulsen
 Mr. Brian Peck
 Mr. Alexandre Penfield
 Mr. David Petroni
 Mr. Mark Pielemeier
 Mr. Dalton Pierce
 Mr. Timothy Pittman
 Mr. Antonio Portis
 Mr. Adam Poulter
 Mr. Naram Qashat
 Mr. Alexandre Queant
 Mr. Michael Quinlan
 Mr. Dan Radaj
 Mr. Raymond Ramos
 Mr. Jack Rand
 Mr. Andrew Rayburn
 Mr. Anthony Paul Raymond
 Ms. Deborah Reeves
 Mr. Thomas L. Regnell
 Mr. and Mrs. Terrence E. Reideler
 Mr. Myke Reiss
 Mr. Willem Renzema
 Mr. Dylan Repole
 Mr. Gordon Reynolds
 Ms. Mariel Reynolds
 Mr. Christopher Rice
 Mr. and Mrs. Thomas E. Riley
 Mr. Aaron Ritter
 Mr. Jennifer Ritz
 Mr. Geoffrey Riutta
 Mr. Stephan Roberts
 Mr. William Robitske
 Ms. Sandra T. Rodriguez
 Mr. Everett G. Roehl
 Mr. Jeremy Roman
 Mr. Chris Romeo
 Mr. Alexis Romero Frenzel
 Mr. Adam Rosenfield
 Mr. and Mrs. Donald Rothblatt
 Mr. and Mrs. Clifford H. Routh
 Mrs. Laurance P. Runyon, Jr.
 Mr. Steven Schalek
 Mr. Richard Scheer
 Mr. Justin Scheimo
 Mr. Stephen Schiber
 Mr. Hayden Schiff
 Mr. Christian Schumacher
 Mr. Douglas Schwartz
 Mr. Chris Scott
 Mr. and Mrs. Thomas A. Scully
 Mr. Nicholas Shaw
 Mr. Colin Shea
 Mr. Jarrod Sherwin
 Mr. Timothy Shook
 Mr. and Mrs. Robert B. Shue
 Mr. Ethan Simpson
 Mr. Lukas Sizemore
 Mr. Andreas Slotte
 Ms. Rachel Southall
 Mr. Rob Speer
 Mr. Kevin Spicer

Mr. Brian Scott Spitzer
 Mr. Joseph G. Spitzer
 Mrs. Joyce A. Spracklen
 Mr. Jan H. St. Croix
 Mr. Roy T. Starry, Jr.
 Mr. Kyle Stegner
 Mr. Hayden Stephenson
 Mr. Michael Stewart
 Mr. Michael Stigall
 Mr. John A. Stipicevic
 Mr. Richard Stohman, Jr.
 Mr. Scott Surridge
 Mr. Justin Svetlik
 Mr. Corey Tallman
 Ms. Collette Tamez
 Mr. William P. Thomas
 Mr. Cole Thompson
 Mr. Nicholas Thompson
 Mrs. Dolores M. Timmons
 Mr. Joshua Tolliver
 Mr. Patrick Toro
 Mr. Brendon Tower
 Ms. Marcella Townsend
 Mr. Peter Tran
 Mr. Gregory Trawinski
 Ms. Cynthia Merifield Tripodi
 Mr. Matthew Tropiano
 Ms. Diane Tsimberova
 Mr. Andrew Tudor
 Mr. Rick Underhill
 Mr. Thomas Vazquez
 Mr. Caleb Veenstra
 Mr. Yohann Verges
 Mr. Jens Verhoeven
 Mr. Jonas Verstrepen
 Mrs. Marisa Vertrees
 Mr. Anthony Viteritti
 Mr. William F. Vosbeck
 Mr. and Mrs. Don Walker
 Mr. Mitchell Walker
 Mr. Tyler West
 Mr. and Mrs. Mark A. White
 Mr. Adam Wick
 Mr. James Williams
 Mr. Jon W. Williams, Jr., D.D.S.
 Mr. Aron Willms
 Mr. Chad Wilson
 Mr. Emanuel Waschitz
 Mr. Andrew Woolston
 Mr. Donald L. Wright
 Mr. Andrew Yates
 Ms. Katie Yuill
 Mr. Scott Zadician
 Mr. Stuart Zellin
 Mr. Jonathan Zuo

Organizations

AGUA 301
 AmazonSmile
 CienaCares
 The Common Table
 Deckerville Community Hospital
 Give With Liberty Employee Donations
 Grill Concepts, Inc.

IBM Retiree Charitable Campaign
 Jamison & Sullivan, Inc.
 Neusolis, LLC
 Silicon Valley Community Foundation
 United Way of Houston
 Valley of the Sun United Way

BENEFICIARY EVENTS

Individuals and organizations select the Prevent Cancer Foundation® to be the beneficiary of funds raised through events they organize and host. Beneficiary events vary in size and type, and include everything from lemonade stands, art shows, water ski competitions and online video games, to fantasy football and silent auctions.

Abigail's Birthday Day
 Alive Again Fashion Show
 Awesome Games Done Quick 2016
 Breakway from Cancer
 Major Saviors
 Charity Limestream
 CrossFight Against Cancer
 Deckerville Community Hospital Run
 Dress-Down Day
 ESport Gaming
 Federal Practice Happy Hour
 Frank J. Romano Foundation's Rock & Run 5k
 Hyperdrive for Cancer Awareness
 In Memory of Elma Pugh
 Lemon Twist, Inc.
 Manheim, Inc. Pumpkin Carving Contest
 Maya's Typhoon Triathlon
 Middle-Atlantic PGA
 No-Shave November
 Rate Your Beautician Basketball Tournament
 Sober October
 Teespring, LLC
 VP Racing Fuels, Inc.
 Wisconsin Poker Run

IN-KIND DONORS

The following donors have supported the Prevent Cancer Foundation® with in-kind gifts and services during the year.

Individuals

Her Excellency,
 the Ambassador of Ireland,
 Anne Anderson
 His Excellency,
 the Ambassador of Italy,
 and Mrs. Bisogniero
 Her Excellency,
 the Ambassador of Liechtenstein,
 Claudia Fritsche
 Her Excellency,
 the Ambassador of Monaco,
 Maguy Maccario Doyle
 His Excellency,
 the Ambassador of Portugal,
 and Mrs. Vital

His Excellency,
 the Ambassador of the
 Russian Federation,
 Sergey Kislyak

His Excellency,
 the Ambassador of Singapore,
 Ashok Kumar Mirpuri

His Excellency,
 the Ambassador of Switzerland,
 and Mrs. Dahinden

Mr. and Mrs. James G. Aldigé III

Mr. and Mrs. Bruce Allen

Mr. Andrew Baroch

Ms. Catherine P. Bennett and
 Mr. Fred Frailey

Mr. Peter J. FitzGerald, Jr.

Mr. and Mrs. Craig Fuller

Ms. Teri Galvez and Mr. Michael Cleary

Mr. and Mrs. Bruce A. Gates

Ms. Stefanie Harrington

Ms. Liz Lindstrom

Ms. Deborah Lowham

Mr. Frank Mermoud and Mr. Ned
 Shannon

Mr. and Mrs. Philip A. Odeen

Ms. Andrea R. Roane

The Honorable Pat Roberts

Mr. David Tutera

Mr. and Mrs. D. Anderson Williams

Organizations

Affordable Signs
 Alton Lane
 Arena Stage
 Athena Water
 Cafe Deluxe
 College Hunks Hauling Junk
 Design Cuisine
 The Dylan Amsterdam
 ESPN, Inc.
 Flywheel Sports
 Hermès of Paris Incorporated
 The Inn at Little Washington
 Irene Abdou Photography
 JetBlue
 Kendra Scott Jewelry
 Kramer Portraits
 Lansdowne Resort
 L'Auberge Chez Francois
 Montana Winery
 Moulin Rouge
 Reston Limousine
 Ristorante Tosca
 Robert's Grove Beach Resort
 Shakespeare Theatre Company
 Singing Sands Inn
 Southwest Airlines Co.
 Subway
 Toscana Saporita Cooking School
 Total Wine and More
 Tyson's Pilates
 Washington Kastles
 Washington Redskins
 Whole Foods Old Town

STATEMENT OF FINANCIAL POSITION

FOR THE YEAR ENDING JUNE 30, 2016

ASSETS

CURRENT ASSETS

Cash and Cash Equivalents	2,256,360
Accounts and Pledges Receivable	275,886
	2,532,246

INVESTMENTS

General	3,073,272
Donor Restricted and Board Designated Funds	5,924,287
	8,997,559

PROPERTY

Office Furniture and Equipment	149,885
Accumulated Depreciation	-52,597
Total Property Assets	97,288

OTHER ASSETS

Prepaid Expenses	49,541
Deposits	46,346
Charitable Gift Annuities	189,056
Interest in Remainder Trusts	433,246
Deferred Compensation Plan	188,698
	906,887

Total Organization Assets **12,533,980**

LIABILITIES

CURRENT LIABILITIES

Accounts Payable and Accrued Expenses	248,321
Deferred Income	-
Grants Payable	822,884
	1,071,205

LONG-TERM LIABILITIES

Deferred Rent	49,875
Charitable Gift Annuities	57,791
Deferred Compensation	188,698
	296,364

Total Liabilities **983,760**

NET ASSETS

Unrestricted	8,374,290
Temporarily Restricted	2,513,708
Permanently Restricted	278,413
	11,166,411

Total Liabilities and Net Assets **12,533,980**

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

SUPPORT AND REVENUE

Contributions	2,840,421
Bequests and Other Income	507,773
Investment Loss	(29,197)
In-kind Contributions	127,167
Special Events	2,952,616
Less: Costs of Direct Benefit to Donors	(312,968)
Total Support and Revenue	6,085,812

EXPENSES

Programs	
Research	1,289,760
Education and Public Awareness	2,395,950
Community Outreach	992,146
Management and General	486,767
Fundraising	974,609
Total Expenses	6,139,232

Change in Net Assets	(53,420)
Net Assets, Beginning of Fiscal Year	11,219,831
Net Assets, End of Year	11,166,411

Expenses by percentage

- 39% Education and Public Awareness
- 21% Research
- 16% Community Outreach
- 16% Fundraising
- 8% Management and General

Stop Cancer Before It Starts!®

1600 Duke Street, Suite 500
Alexandria, VA 22314

Phone: 703.836.4412

Fax: 703.836.4413

Toll-free: 800.227.2732

www.preventcancer.org