

2018 ANNUAL REPORT

STOP CANCER BEFORE IT STARTS![®]

Stop Cancer Before It Starts!®

SENIOR STAFF

Carolyn R. Aldigé
Founder and CEO

Karen Peterson, Ph.D.
Vice President, Programs

Lisa Berry Edwards
Managing Director, External Affairs

Janet Hudson
Managing Director, Development

Amy Sokal
Managing Director, Finance and Administration

Lisa M. McGovern
Executive Director, Congressional Families
Cancer Prevention Program®

TABLE OF CONTENTS

The Prevent Cancer Foundation® is one of the nation's leading voluntary health organizations and the only U.S. nonprofit organization focused solely on cancer prevention and early detection. Founded in 1985, it has catapulted cancer prevention to prominence and fulfills its mission through research, education, outreach and advocacy.

2	BOARD OF DIRECTORS
3	LETTER FROM THE CEO AND BOARD CHAIR
4	WHO WE ARE AND WHY WE'RE HERE
6	RESEARCH Inspiring a New Generation of Research Our Global Reach
14	EDUCATION <i>Think About The Link®</i> Check Your Mate® Quantitative Imaging Workshop Dialogue For Action®
20	ADVOCACY
22	OUTREACH Community Grants <i>¡Celebremos la Vida!</i> Breast Health Education Prevent Cancer Super Colon®
26	SIGNATURE EVENTS Annual Spring Gala Congressional Families Luncheon Awesome Games Done Quick Health Fair and 5K Walk/Run
31	DONOR SPOTLIGHTS
34	WAYS TO GIVE
35	FOUNDATION IN THE NEWS
36	MEDICAL ADVISORY BOARD AND SCIENTIFIC REVIEW PANEL
38	OUR DONORS
Back page	FINANCIAL STATEMENT

BOARD OF DIRECTORS

Carolyn R. Aldigé
Founder and CEO

Gary R. Lytle
Chairman

Joann Piccolo
Vice-Chairman

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

Kathryn West
Secretary

Brock Landry
Treasurer

The Hon. Ron Christie

Vic Fazio

Drew Figdor

Jeremy Hardy
FitzGerald

Lilibet Hagel

Charles S. Houser

Joel Jankowsky

Mia Spiker Johnson

Peter Levin, Ph.D.

William Magner

Sheri Peterson
McGrath

Scott McIntyre

Sustaining Directors

Betty Alewine
Michael F. Brewer
Karen D. Fuller
Joyce H. Gates
Gordon (Don) Hutchins
Marcelle Leahy
Jean Perin
Andrea Roane
George Swygert
David Tutera
Margaret Vanderhye
Virginia A. Weil

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
Harold M. Keshishian*

*DECEASED

Lynne O'Brien

Pawan Singh

Jason Van Pelt

“As you know, cancer prevention and screening are my passion, despite my training as a medical oncologist in the early 1990s. A lot has changed since those early days when I was a new NCI Cancer Prevention Fellow, the Prevent Cancer Foundation was launched, and it was rather aspirational to put ‘cancer’ and ‘prevention’ in the same sentence.

It is now a tremendously broad and impactful field with huge opportunities in research, clinical care delivery, education/ training, and evidence-based actions implemented at the population-level.”

— Ernest Hawk, MD, MPHVP for Cancer Prevention & Head, Division of Cancer Prevention & Population Sciences
T. Boone Pickens Distinguished Chair for Early Prevention of Cancer
The University of Texas MD Anderson Cancer Center

Dear Friends,

So many lives continue to be affected by cancer—the more than 1.7 million Americans diagnosed each year, along with their caregivers, families, friends and co-workers. We have both personally felt the devastating effects of this disease; each of us was touched directly by the loss of a close family member and each of us honors their memory through our work with the Prevent Cancer Foundation®.

We believe that prevention and early detection must remain at the forefront of the conversation—and result in action.

Thanks to your support, we are able to fund early-career researchers at leading medical institutions; community projects from California to Virginia; educational campaigns and materials to reduce health disparities; and international programs that provide critical services in Ghana, Kenya and Mozambique.

When it comes to supporting charities, we know you have many worthy choices, which makes your partnership all the more special to us. We look forward to continuing to work together to *Stop Cancer Before It Starts!*®

Sincerely,

Carolyn R. Aldigé
Founder and CEO

Gary R. Lytle
Chairman of the Board

WHO WE ARE

Our mission is saving lives across all populations through cancer prevention and early detection. Our vision is to *Stop Cancer Before It Starts!*®

The Foundation is at the forefront of cancer prevention and early detection and has been referred to as “the candle that ignited a bonfire.”

WHY WE'RE HERE

Cancer knows no bounds. It is a disease that doesn't discriminate against age or gender. It crosses political lines and socioeconomic levels. It impacts those living in the richest countries and those in the poorest.

In 2018, there were 18.1 million cancer cases worldwide. Approximately 9.6 million people died from the disease last year.

Research shows that up to 50 percent of cancer cases and about 50 percent of cancer deaths are preventable with the knowledge we have right now. We need to prioritize prevention and early detection so that we can decrease cancer incidence and diagnose the disease early, when a successful outcome is more likely.

Together, we can create a future in which cancer no longer claims millions of lives each year.

INSPIRING A NEW GENERATION OF RESEARCH

Grantee

Sigrid Carlsson, M.D.

Named Award

The Marvin Davis Estate
Research Grant

Position

Assistant Attending
Epidemiologist

Institution

Sloan Kettering Institute for
Cancer Research, New York, NY

Project Title

Optimizing prostate cancer screening
through the electronic health record

Primary care physicians need guidance in talking to patients about “shared decision making” and “smarter” prostate cancer screening in a way that saves lives and avoids treating slow-growing tumors. Dr. Carlsson will develop a computer system tool to help doctors facilitate discussions about the benefits/harms of prostate cancer screening.

Grantee

Varun Chandrashekar, Ph.D.

Institution

Joan & Sanford I. Weill
Medical College of Cornell
University, New York, NY

Project Title

Prevention of HNSCC by using
receptor selective agonists

There is a strong need for better preventive approaches for head and neck cancers. Dr. Chandrashekar's team has shown that one type of retinoid (vitamin A derivative) drug can prevent tumor formation in a mouse model of this cancer. They will explore if a combination of retinoids will have greater cancer preventive effect.

Grantee

Sho Kitamoto, Ph.D.

Named Award

The Marvin Davis Estate
Research Grant

Institution

University of Michigan,
Ann Arbor, MI

Project Title

The role of oral pathobionts
in the development of
colon cancer

Dr. Kitamoto is hoping to clarify whether genotoxic bacteria residing in the oral cavity promote colon cancer development. If successful, the detection/clearance of genotoxic bacteria in the mouth could be useful for the early detection and prevention of colon cancer.

Grantee

David C Montrose, Ph.D.

Named Award

Prevent Cancer Foundation Board
of Directors Research Fund

Institution

Joan & Sanford I. Weill Medical
College of Cornell University,
New York, NY

Project Title

Modulating the microbiota and
metabolome for gastrointestinal
cancer prevention

Dr. Montrose and his team will investigate whether changing the types of bacteria or the small molecules they produce can prevent the formation of pre-cancerous polyps in the intestine by affecting stem cell function. These studies have the potential to lead to novel approaches for colon cancer prevention.

INSPIRING A NEW GENERATION OF RESEARCH

Grantee

Christopher J. Recklitis, Ph.D.

Named Award

Awesome Games Done Quick
Research Grant

Institution

Dana-Farber Cancer Institute,
Boston, MA

Project Title

SunSmart: Preventing
secondary skin cancer in young
adult cancer survivors

Young adult cancer survivors have an elevated skin cancer risk, but often do not practice sun protection to reduce this risk. By testing SunSmart, a sun protection education intervention targeting young adult cancer survivors, this study can prevent future skin cancers in this high-risk population.

Grantee

Qinggong Tang, Ph.D.

Named Award

Awesome Games Done Quick
Research Grant

Institution

University of Oklahoma,
Oklahoma City, OK

Project Title

Early cancer detection by
multi-modal endoscopic optical
system

Colorectal cancer is the third most common form of cancer diagnosed in both men and women in the United States. Dr. Tang and his team are developing an endoscopic multi-modality optical imaging system for early colon cancer detection, which can improve survival rates.

Grantee

Trang VoPham, Ph.D.

Named Award

The Richard C. Devereaux
Outstanding Young Investigator

Institution

Brigham and Women's Hospital,
Inc., Boston, MA

Project Title

Reducing PM2.5 exposure and
lung cancer risk using spatial
data science

Fine particulate matter air pollution (PM2.5) is a known lung cancer risk factor. Using spatial data science, Dr. VoPham and her team will develop a PM2.5 forecasting system and propose an educational and behavioral intervention to reduce personal PM2.5 exposure, reduce lung cancer risk, and ultimately, prevent cancer.

“I was offered a faculty position as Assistant Member (equivalent to Assistant Professor) of Epidemiology at the Fred Hutchinson Cancer Research Center in Seattle, WA! The Fred Hutch was very impressed that I was able to receive a Prevent Cancer Foundation fellowship grant. This grant was one of the reasons that led me to receive this great job offer.”

— Trang VoPham, Ph.D., M.S.

OUR GLOBAL REACH

The Prevent Cancer Foundation® has partnered with the Union for International Cancer Control (UICC) to fund International Community Leadership Grants. The grants are designed to inspire regional collaborations and provide opportunities to work together to meet the needs of the region.

The first five grants, focusing on Latin America, were awarded in December 2017 to the following select individuals and their organizations:

Adela Ayensa

Salvati AC, Mexico

Host institution
FEMAMA, Brazil

Project Title
Your moment to fight (Tu momento de luchar)

Focus
Advocacy for metastatic breast cancer patients

Alexandra Nuñez

Asociación Tour Rosa de Costa Rica, Costa Rica

Host institution
Instituto Desiderata, Brazil

Project Title
Project Hope, united against cancer (Proyecto Esperanza unidos contra el cáncer)

Focus
Education, advocacy and policy for early detection and treatment of cancer

Ana Rodríguez

Comisión Honoraria de Lucha Contra el Cáncer, Uruguay

Host institution
Asociación Mexicana de Lucha contra el Cáncer, Mexico

Project Title
Improve leadership skills and organizational management

Focus
Organizational management during restructure and improving local, national and international engagement

Lisseth Ruiz de Campos

Asociación Salvadoreña para la Prevención del Cáncer (ASAPRECAN), El Salvador

Host institution
Liga Argentina de Lucha Contra el Cáncer (LALCEC), Argentina

Project Title
Learn to grow

Focus
Strengthening fundraising efforts and improving online communication skills

Neli Padilla

Asociación Hondureña de Lucha Contra el Cáncer, Honduras

Host institution
Registro Poblacional de Cáncer de Cali, Colombia

Project Title
Knowledge of practices, procedures and methodology of the Cali Population-based Cancer Registry

Focus
Improve data quality in hospital registry

No woman should die of cervical cancer

In Mozambique, cervical cancer is the number one cause of cancer death in women.

It is a disease that has become much less common in the United States. The development of the Pap test, coupled with the introduction of organized screening programs, has led to a 70 percent decrease in cervical cancer incidence and mortality rates in the last 60 years in the U.S. and other high-income countries. But cervical cancer remains one of the most common cancers among women in low-income countries. A lack of resources and trained specialists means women do not receive the screenings and education that could save their lives.

That's where Project ECHO® comes in.

This program—which stands for Extension for Community Health Outcomes—provides hands-on training, education and ongoing telementoring to health care providers in Mozambique so they can better educate, screen and treat women for cervical cancer. The Prevent Cancer Foundation® is funding a two-year, \$200,000 grant to make this work possible.

Project ECHO® was developed in 2003 by Dr. Sanjeev Arora, a hepatitis C specialist at the University of New Mexico, to improve provider capacity and access to specialty care for rural and underserved populations. ECHO links multidisciplinary specialist teams with community primary care clinicians through videoconferencing to co-manage patient cases.

This approach has enabled clinicians in medically underserved areas to develop the skills, confidence and knowledge to treat patients with common, complex diseases in their own communities.

The Prevent Cancer Foundation® is proud to partner with Project ECHO® to save lives in Mozambique with cancer prevention and early detection.

“Cervical cancer is a preventable disease. No woman should die of cervical cancer, yet that is what I see every day in my clinic and what happens around the world. We need to vaccinate our children against HPV and screen every woman to prevent cervical cancer. We are working hard to educate and train health care providers and policy makers to make this happen.”

—Kathleen Schmeler, M.D., Department of Gynecologic Oncology & Reproductive Medicine at The University of Texas MD Anderson Cancer Center

OUR GLOBAL REACH

The Foundation funds a series of Technical 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 majority of awarded fellows come from low- and middle-income countries.

Dr. Aroor Bhagyalaxmi

B. J. Medical College
India

Area of study

Prevention of initiation of smokeless tobacco consumption among rural children of Gujarat, India

Host institution

Johns Hopkins University, Bloomberg School of Public Health, United States

Bayan Hosseini

Tehran University of Medical Sciences
Iran

Area of study

Occupational exposure and risk of lung cancer

Host institution

International Agency for Research on Cancer, France

Dr. Bettina Meiser

University of New South Wales
Australia

Area of study

Culturally-sensitive decision tools for genetic testing for breast/ovarian cancer

Host institution

Cancer Research Malaysia, Malaysia

Dr. Christos Nikolaidis

University of Basel
Switzerland

Area of study

Cascade screening for Lynch Syndrome

Host institution

Ohio State University Comprehensive Cancer Center, Arthur G. James Cancer Hospital and Richard J. Solove Research Institute of the Wexner Medical Center, United States

Dr. Georgia Ambada Ndzengue

Chantal Biya International Reference Center
Cameroon

Area of study

The importance of immunophenotyping in the diagnostics and treatment of hemato-oncologies in Cameroon

Host institution

University Hospital Center, Geneva, Switzerland

Dr. Patumrat Sripan

Chiang Mai University
Thailand

Area of study

Cervical and breast
cancer screening in
Northern Thailand

Host institution

Agency for Research on
Cancer (IARC), France

Dr. Louis Ngendahayo

Kamenge University
Hospital Center
Burundi

Area of study

Capacity building in
diagnostics and cancer
immunohistochemistry
techniques

Host institution

University Hospital
Center in Cocody,
Ivory Coast

**Dr. Sambit
Manoranjan Nanda**

Galaxy CARE
Laparoscopy Institute
India

Area of study

Diagnosis and
treatment of ovarian
cancers

Host institution

Justic-Liegig University
Giessen, Germany

Olalekan Abisola Ajayi

Department of
Community Medicine,
Ladoke Akintola
University of Technology
Teaching Hospital
Nigeria

Area of study

Androgen and epidermal
growth factor receptors in
breast cancer patients

Host institution

University Hospitals
Birmingham NHS
Foundation Trust, Queen
Elizabeth Hospital
Birmingham,
United Kingdom

Mr. Joshua Menang

Cameroon Laboratory
& Medicine Foundation
Health Centre
Cameroon

Area of study

Breast Cancer
Awareness in female
Cameroon teenagers and
women

Host institution

University of Colorado
Anschutz Medical
Campus, United States

Dr. Tung Thanh Pham

Hanoi Medical University
Vietnam

Area of study

Physical activity
guidelines and
intervention in cancer
patients

Host institution

Harvard School of Public
Health, United States

Alejandro Escovedo on tour

A passion for music and cancer prevention collided when *Think About the Link*® spokesperson and musical artist **Alejandro Escovedo** launched a 14-city concert tour. The tour showcased his 2001 album, *A Man Under the Influence*, in its entirety, providing the audience with a memorable musical experience that included an educational twist—raising awareness of viruses that can lead to cancer.

Alejandro seamlessly wove his personal battle with hepatitis C into his performance. He didn't shy away from sharing the agonizing details of his 20-year battle with the virus, which intensified due to his lack of medical insurance at that time, and his road to recovery. Alejandro never developed cancer, but he is one of the fortunate ones—hepatitis C is a leading cause of liver cancer.

Now cured of his hepatitis C (“hep C free”), Alejandro is using his music to spread the word about getting tested and treated for hepatitis C to prevent cancer. Now that's something to sing about!

Alejandro Escovedo shared his story of survival at the Prevent Cancer Annual Spring Gala. Pictured here with his wife Nancy and Carolyn Aldigé.

Marissa Jaret Winokur lights up Times Square

Tony Award-winning actress and cervical cancer survivor Marissa Jaret Winokur continues to serve as a spokesperson for *Think About the Link*®. Now cancer-free, her mission is to educate people about the importance of the HPV vaccine to prevent cancer.

“When I was young, the HPV vaccine wasn’t available, and neither was the HPV test,” she says. “People today can protect themselves from cancer, but they have to know their options. That’s why I tell everyone about the link between HPV and cancer, and to speak with your doctor about getting vaccinated and screened so you don’t have to go through what I did.”

Marissa was featured on a digital billboard in the summer of 2018, strategically positioned in the heart of Times Square Plaza, also known as “The Gateway to New York.” Her message reached more than a million people each day!

Calling on health care professionals to take the pledge

The Prevent Cancer Foundation® and *Think About the Link*® are calling on all health care professionals to take the pledge and talk to their patients about the HPV vaccine to prevent cancer. More than 60 percent of parents surveyed say their children's pediatricians have not stressed the importance of getting the HPV vaccine.

Research shows that health care professionals have significant influence on a patient's decision to get the HPV vaccine for cancer prevention, or in the case of young patients, the parents' decision. However, many health care professionals are not recommending the HPV vaccine to all their patients who meet the CDC guidelines.

Take the pledge.

Let's Stop Cancer Before It Starts!®

Learn more at www.thinkgaboutthelink.org/pledge

Check Your Mate®

Check Your Mate began as a social media campaign that encouraged people to check their partners' bodies for signs of breast, skin or testicular cancer.

Since launching on Valentine's Day in 2014, the campaign has received millions of impressions. It has gone viral on social media, appeared on billboards in Times Square and been covered by major media outlets, including MSN, Forbes and Shape magazine.

Your partner may know your body better than you do. Don't forget to Check Your Mate for any irregularities that could be early signs of cancer.

Quantitative Imaging Workshop XIV: Lung cancer, COPD and cardiovascular disease

The Quantitative Imaging Workshop is a multi-disciplinary forum where experts explore how to advance the integration of quantitative imaging for the detection and management of early lung cancer.

Two major developments were presented at the Workshop that have the potential to greatly improve CT image quality for lung cancer screening:

- 1) A new low-cost phantom (reference object) has been developed and is being disseminated internationally, which greatly simplifies the verification of CT image quality for quantitative measurement of solid lung nodules. There is also new automated cloud-based software to help quickly obtain information on image quality. This combined low-cost phantom and automated phantom analysis will make lung cancer imaging more accurate.
- 2) The second CT Lung Cancer Screening Protocol Challenge is requesting clinical sites to verify and optimize their CT lung cancer screening image quality performance every three months for a period of one year. This will lead to improved recommendations for lung imaging, including screening for lung cancer, COPD and coronary artery disease.

Dr. James Mulshine and Ms. Carolyn Aldigé present the James L. Mulshine, M.D., National Leadership Award to Sue Walsh Ferro. Ms. Ferro accepted the award on behalf of the late John W. Walsh, founder of the COPD Foundation.

Pictured left to right: Erica Harding, MA, Rear Admiral Retired Boris D. Lushniak, M.D., MPH and Edith Mitchell, M.D.

Dialogue for Action® on cancer screening and prevention

Nothing represents the Prevent Cancer Foundation's convening power quite like the annual Dialogue for Action® conference.

The 20th annual Dialogue engaged a diverse and committed audience, representing 41 states, 12 American Indian/Alaska Native tribes and organizations, the District of Columbia, Puerto Rico, Guam and Saipan. The conference was held April 11-13, 2018, in McLean, Virginia.

Opening Keynote: How to Democratize Medical Knowledge and Bring Best Practice Care to One Billion People by 2025

Erica Harding, MA, presented the audience with two big problems in cancer and beyond. First: billions of people lack access to high quality health care at the right place and the right time. Second: although medical knowledge is growing exponentially, it is not being widely shared—and thus is not being put into practice around the

globe. Harding explained how the Project ECHO® (Extension for Community Health Outcomes) model can change that situation by revolutionizing medical education and increasing workforce capacity to reduce health disparities.

Closing Keynote: Visions for the Future of Cancer Prevention

This year's closing keynote featured a panel of visionaries: Rear Admiral Retired Boris D. Lushniak, M.D., MPH; Edith P. Mitchell, M.D., FACP, FCPP; and Elaine Schattner, M.D., MA. The panel was moderated by Susan Dentzer, president and CEO of The Network for Excellence in Health Innovation. Each emphasized the need for communities to work together to tackle cancer prevention. "What will be the ten great public health achievements of the 21st century?" Dr. Lushniak asked. He and all the panelists emphasized a need for people to work together to tackle cancer prevention as a community endeavor.

2018 HPV Legislative Report Card

This report card is a snapshot of each state's efforts to enact or introduce HPV vaccine legislation to improve education and awareness, or provide access to the HPV vaccine. Please see the criteria below outlining the **most recent action** taken by states to address HPV education, awareness and vaccinations:

A	States receiving an A have enacted legislation to require the HPV vaccine for public school entry for <u>both ages</u> , <u>Alabama</u> .	Rhode Island**
B	States receiving a B have enacted legislation to require the HPV vaccine for public school entry <u>for ages 11-12</u> .	District of Columbia Virginia
C	States receiving a C do not have an HPV vaccine requirement for public school entry, but they have <u>passed</u> HPV vaccine legislation to improve education and awareness, or access to the HPV vaccine.	Colorado Illinois Indiana Iowa Louisiana Maine Maryland Michigan Minnesota Missouri Nebraska Nevada New Jersey New Mexico New York North Carolina North Dakota Oregon Pennsylvania South Dakota Tennessee Texas*** Utah Washington
D	States receiving a D do not have an HPV vaccine requirement for public school entry, but they have <u>passed</u> HPV vaccine legislation (either currently or in a previous session) to improve education and awareness, or access to the HPV vaccine.	Alabama Arizona Arkansas California Connecticut Florida Georgia Hawaii Kansas Kentucky Massachusetts Mississippi Ohio Oklahoma South Carolina Vermont West Virginia Wisconsin
F	States receiving an F have <u>never enacted or introduced</u> any HPV vaccine legislation to improve education and awareness, or access to the HPV vaccine.	Alaska Delaware Idaho Montana New Hampshire Wyoming

*As of 2011, the CDC recommends the HPV vaccine for boys ages 11-12. It has been recommended for girls ages 11-12 since 2006. In addition to causing most cervical, vaginal and vulvar cancers in women, HPV is associated with some cancers in men (i.e., anal, oropharyngeal and penile cancers).

**Rhode Island's vaccination requirement was put in place by the Department of Health, which does not require legislative approval.

***In 2007, Texas governor Rick Perry passed an executive order to require HPV vaccinations for public school entry for girls only, but it was later repealed by the Texas House of Representatives (H.R. 1000).

THINK ABOUT THE LINK

The Prevent Cancer Foundation® released the 2018 HPV Legislative Report Card on Capitol Hill, providing a snapshot of each state's efforts to enact or introduce HPV vaccine legislation to improve education and awareness, or provide access to the HPV vaccine.

The Foundation's advocacy and policy efforts seek to raise elected officials' and policymakers' awareness of the importance of cancer prevention. Our goal is to increase access to preventive services and quality health care, reduce barriers to individual health and wellness and ensure adequate funding for cancer prevention and early detection research and programs.

Cervical cancer co-testing

Each year more than 12,000 women in the U.S. are diagnosed with cervical cancer. Research shows that routine cervical cancer testing with both a Pap test and HPV test (co-testing) identifies more cases of cancer than either the HPV or Pap test alone. What's more, co-testing identifies cancer in earlier stages, when successful treatment is more likely. That's why the Foundation was alarmed when the U.S. Preventive Services Task Force (USPSTF) released new draft recommendations for cervical cancer screening in 2017 that did not include co-testing, putting access to comprehensive cervical cancer screening at risk for millions of women.

So we fought back. Founder and CEO Carolyn Aldigé took to the media with an op-ed in *U.S. News & World Report* outlining the gravity of the issue. The Foundation, in conjunction with our *Think About the Link*® campaign, held a briefing on Capitol Hill featuring two-time cervical cancer survivor Kara Million, who shared her personal story to show the importance of screening and early detection. We also brought Kara to meet with several members of the House of Representatives.

Soon after, members of Congress from both sides of the aisle took action. **Reps. Rosa DeLauro** (Conn.) and **Martha Roby** (Ala.) helped raise awareness among their congressional colleagues, and **Reps. David Young** (Iowa) and **Terri Sewell** (Ala.) led the effort to formally raise the issue with HHS Secretary Alex Azar. Rep. Young pressed the importance and urgency of this issue, with the support of Rep. DeLauro, and added language to an appropriations bill requiring co-testing recommendations stay in place until 2022.

What's more—the USPSTF heard our call and changed their recommendations. The final recommendations released in late summer 2018 retained co-testing for women ages 30-65. This change will save lives!

Here are some other issues we focused on this year:

HPV vaccination rates

The human papillomavirus (HPV) can cause least six types of cancer. HPV vaccination, which has been reduced from three doses to two, is recommended for all girls and boys ages 11-12, but vaccination rates in the U.S. are shockingly low.

The advocacy team released an “HPV Legislative Report Card,” a snapshot of each state’s efforts to enact or introduce HPV vaccine legislation to improve education and awareness, or provide access to the HPV vaccine. Only Rhode Island received an A grade, and only Virginia and the District of Columbia earned Bs. This piece is a wake-up call to elected officials to prioritize cancer prevention policies.

Prevention and Public Health Fund

The advocacy program continues to support the Prevention and Public Health Fund, which is routinely targeted to reallocate resources to other federal initiatives. This fund provides community grants across the country that support smoking cessation programs, health education for underserved communities, immunization programs, cancer screenings and more. The Prevention and Public Health Fund saves lives, and we will continue to fight to protect it.

The Advocacy Workshop: Health care disparities and their impact on prevention

The Foundation held its annual Advocacy Workshop in April, focusing on health care disparities across disease states. Advocates representing cancer, diabetes, heart disease, arthritis and more came together to talk about common risk factors and preventive measures for chronic conditions and diseases. Dialogue centered on the growing need for more robust screening measures and approaches to help reduce risk in vulnerable populations. We plan to continue these conversations and seek partnerships to elevate the role of prevention in public health and policy.

Deanna Darlington, Director of Patient Advocacy and Allied Development at Amgen, discusses health disparities in chronic disease prevention at the annual Advocacy Workshop.

OUTREACH

Community Grants

Through its community grants program, the Prevent Cancer Foundation® is proud to support 12 projects focused on increasing cancer prevention and early detection in communities across the U.S. The projects were selected through a competitive grants process, and each program received a one-year, \$25,000 grant.

The projects focus on a variety of education and screening goals for breast, liver, lung, colorectal and cervical cancers, as well as HPV vaccination and hepatitis testing to prevent cancers linked to these viruses. The grants will have a direct impact on underserved populations.

Since 2007, the Foundation has awarded more than \$1.6 million in community grants, in 33 states, as well as several tribes and territories.

Community Grants Locations

St. Vincent Foundation
Los Angeles, CA

Hepatitis B Foundation
Doylestown, PA

Asian Health Coalition
Chicago, IL

Iowa Harm Reduction Coalition
Iowa City, IA

Hitting Cancer Below the Belt
Midlothian, VA

University of Southern California
Los Angeles, CA

The Regents of the University of
New Mexico, Albuquerque, NM

Spectrum Health Foundation
Grand Rapids, MI

Planned Parenthood of Wisconsin, Inc.
Milwaukee, WI

OhioHealth Foundation
Columbus, OH

Northwest Michigan Health Services Inc.
Shelby, MI

McLaren Northern Michigan Foundation
Petoskey, MI

The University of New Mexico in Albuquerque will expand their Breast Health Pláticas project to offer breast health education classes to at least 300 Hispanic women/Latinas in three additional counties. Working with 38 community partners, the project aims to provide education and navigation services to reduce barriers to screening and conduct follow-up with participants. The project’s goal is to increase breast cancer knowledge by 80 percent among participants.

University of Southern California – Keck School of Medicine in Los Angeles aims to provide lung cancer education and screening and smoking cessation services to the surrounding Korean-American community. Working with community partners, the project will provide tailored education to 300 people and lung cancer screening at no cost to 100 high-risk individuals. Participants will receive comprehensive navigation services for any necessary follow-up care and treatment.

¡Celebremos la Vida! **(Let's Celebrate Life!)**

¡Celebremos la Vida! is a breast and cervical cancer education and early detection program for medically underserved women in the Hispanic community in the District of Columbia and McHenry County, Illinois. *¡Celebremos la Vida!* provides participants with free, comprehensive health education and screenings in a setting that is culturally appropriate and nurturing.

Since its inception, the *Celebremos* program has provided over 15,800 screening and diagnostic mammograms and more than 10,300 Pap tests. More than 15,600 *Celebremos* participants and accompanying friends and family members have received health education.

To date, 54 women have been diagnosed with cancer, and all have received treatment. Your support has made this possible—thank you.

Breast Health Education

The Breast Health Education for Young Women Facilitator's Guide was developed to increase young women's knowledge about breast health and encourage information sharing with female relatives who are age appropriate for screening.

"They all could relate," said Toni Stevenson, President of Womanhood Training, who recently used the Guide with a group of girls ages 12-17. "Something came to life for them, and you saw the lightbulb come on."

The *Guide* is available for free download in English and Spanish, and so far it has been downloaded in 49 states, the District of Columbia, five U.S. territories and 37 countries.

To download your free copy or see more about Womanhood Training's experience using the *Guide*, visit www.preventcancer.org/breasthealthguide.

Girls from Womanhood Training, an African-centered rites of passage program for young girls, recently did a session on breast health. Here the girls represent the one in eight women who will be diagnosed with breast cancer. "You don't think that things could happen to you, but the fact that it could...like, one of eight, that was just crazy to me," said one of the participants.

Super Colon®

The Prevent Cancer Super Colon® is an interactive educational tool that travels to communities across America with the message that colorectal cancer is: **Preventable. Treatable. Beatable!®**

Visitors walk through the giant, inflatable colon to get an up-close and personal look at:

- Healthy colon tissue
- Tissue with non-malignant colorectal disease, such as Crohn's and colitis
- Colorectal polyps
- Various stages of colorectal cancer

SIGNATURE EVENTS

Annual Spring Gala

The Prevent Cancer Foundation® held its 24th annual spring gala, “Sensations of Singapore,” under the honorary patronage of Singapore Ambassador, His Excellency Ashok Mirpuri, and Mrs. Gouri Mirpuri. The event raised a record \$1.7 million to support the Foundation’s mission and programs.

Singer-songwriter Alejandro Escovedo shared his story during the “Lighting The Way to Prevention” pledge drive. Escovedo was diagnosed with hepatitis C in 1996. At the time, he did not know that hepatitis C is a leading cause of liver cancer. Fortunately, he was tested and treated for the virus before he developed cancer, and is now hep-C cured.

“I was told there was a strong chance that I wouldn’t be here to tell my story, sing my songs and hold my children and loved ones,” Escovedo said. “I am a lucky and grateful man.”

The Prevent Cancer Foundation® Annual Spring Gala is consistently recognized as one of Washington’s top 100 Events by BizBash (ranked #4 in the benefits category in 2017). Gala décor was inspired by the Republic of Singapore and personally designed by TV personality and weddings and celebrations expert David Tutera, who is a member of the Foundation’s board.

The Foundation honored Senators Roy Blunt and Patty Murray with the 2018 Cancer Champion awards for their leadership in increasing funding for the National Institutes of Health (NIH).

This page, counter clockwise from the top:

His Excellency, the Ambassador of Singapore, Ashok Mirpuri, and Mrs. Gouri Mirpuri with Carolyn “Bo” Aldigé

Board Members William Magner and Lynne O’Brien and their guests

Gala Co-Chairs Rai Downs and Angela Riemer with Cancer Champion Sen. Roy Blunt

SIGNATURE EVENTS

Congressional Families Cancer Prevention Program® – Action for Cancer Awareness Luncheon

A bipartisan, bicameral group of cancer prevention supporters gathered to celebrate the silver anniversary of the Congressional Families Cancer Prevention Program's *Action for Cancer Awareness Awards Luncheon*. The unique event annually recognizes congressional spouses, distinguished journalists and leading advocates for using their respective platforms to help educate the public on cancer prevention.

The theme of “Catch the Wave of Prevention” illustrates the momentum that can result from the sharing of knowledge, inspiration and action on cancer prevention and wellness. This year's honorees exemplify the positive impact of this force: **Sarah Hospodor-Pallone** (spouse of Rep. Frank Pallone, D-NJ), **Marie Royce** (spouse of Rep. Edward Royce, R-CA), **Laurie McGinley**, health/medical reporter for *The Washington Post*, and **Sun Bum®**.

Twenty members of Congress and more than 40 congressional and diplomatic spouses attended, as well as several ambassadors. The Congressional Families Cancer Prevention Program® works throughout the year to host seminars, webinars and events that encourage dialogue and equip members and spouses with the tools to bring the message of cancer prevention and early detection back to their communities and constituents.

Top:
Lisa McGovern, Tom Rinks of
Sun Bum, Carolyn “Bo” Aldigé,
Paula Zahn.

Bottom:
Sarah Hospodor-Pallone,
Laurie McGinley, Marie Royce.

\$2.4 million
raised in 2018

Awesome Games Done Quick

The 2018 Awesome Games Done Quick (AGDQ) video gaming marathon broke fundraising and attendance records, raising a whopping \$2.4 million with more than 1,800 gamers from around the world attending in person and millions of viewers streaming live via Twitch. Funds raised from the annual marathon are supporting important research globally, funding community programs to provide education and screenings to the poorest populations, and providing fellowships to physicians, clinicians and researchers that allow them to receive hands-on training at some of the top cancer centers and medical institutions in the world.

SIGNATURE EVENTS

Prevent Cancer Health Fair and 5k Walk/Run

Where can you go to see behind the scenes at a Major League ballpark, get a cancer screening, watch a former president ride a bicycle and help support cancer prevention research and education, all before 11 a.m.? The annual Prevent Cancer Health Fair and 5k Walk/Run!

Families, friends and colleagues came together at Nationals Park in Washington, D.C. to raise a record-breaking \$287,000 for cancer prevention and early detection. That means we can fund more research grants, screening programs and educational efforts to help millions *Stop Cancer Before It Starts!*® Together, we can reduce the number of people who are diagnosed with cancer each year.

The highlight of the day was the Health Fair, where participants could get oral cancer screenings, flu shots, healthy snacks, health information and more. More than 30 companies participated in the Health Fair this year.

**More than
\$287,000
raised in 2017**

Julie and Bill Howard

“Sarah Howard was full of joy, with a sweet disposition and abundant capacity for happiness. When she died of cancer at age 11, we decided to honor her memory by supporting childhood cancer research. To date we have raised and awarded more than \$600,000 in grants in this underfunded area. We have been proud to partner with the Prevent Cancer Foundation to ensure that only the highest-quality peer-reviewed grants receive support from the Sarah Howard Fund.”

DONOR SPOTLIGHTS

Mia and Martin Johnson

“I have been an admirer of the Prevent Cancer Foundation for many years, so I was thrilled when I was asked to be on the board. I have tried my best to participate in all facets of board work – attending meetings, serving on committees, raising funds, making personal donations and generating ideas for new partnerships and events.”

Leslie Cameron Devereaux

“Carolyn Aldigé and I have so much in common (our birthday, being named for our fathers, our love of reading and wildlife conservation) but the most important thing we share is a devotion to the Prevent Cancer Foundation and its mission of saving lives across all populations through cancer prevention and early detection. I am proud to have supported the Foundation for more than 25 years and to have given many young scientists the boost they needed to establish their careers.”

The Hill Family

“An important aspect of cancer awareness that I think people forget about is prevention. We’ve chosen Prevent Cancer Foundation as a beneficiary of No-Shave November to help get the word out about cancer before a diagnosis. It’s not a bad thing to talk about cancer—especially if you are talking about all the ways you can make healthier choices and prevent it.”

WAYS TO GIVE

The Prevent Cancer Foundation® relies on donations from supporters like you. Thanks to these donations, we have invested in groundbreaking cancer research in support of our mission and innovative cancer prevention and early detection programs and education. We value your partnership and hope you will continue to support our vision to *Stop Cancer Before It Starts!*®

Here are some ways you can support the Prevent Cancer Foundation® today:

Give monthly

Recurring gifts provide the Foundation with consistent, reliable funds and are easier on your wallet.

Make a direct donation

Every dollar you give supports our mission and saves lives.

Celebrate a loved one

Donate in honor or memory of a loved one and make a difference in the lives of others.

Plan a gift

Support cancer prevention and early detection now and in the years to come.

Give at work

A simple way to give is through a payroll deduction. Our combined federal campaign CFC number is 11074.

Stop Cancer Before It Starts!®

Thank You!

The ASCO Post

ABOUT • NEWS • MEETINGS • TOPICS • VIDEOS

Managing Low-Dose CT Screening for Lung Cancer

Workshop explores implementation, quality assurance, and integration of COPD and cardiovascular disease findings.

By Caroline Mihal
December 10, 2017

On November 10, 2017, the annual Quantitative Imaging workshop, convened by the Prevent Cancer Foundation, provided a forum to exchange ideas on quantitative CT imaging for early disease management, as well as on policy and advocacy for lung cancer, COPD, and cardiovascular screening. "There are many different edges—different perspectives and challenges," said Carolyn McGill, President and Founder of the Foundation. "We're talking about a world that doesn't exist yet, utilities that are just nascent. It is incredibly challenging."

Screening is a demanding, complex management process," said James L. Whitlatch, MD, of Rush University Medical Center, opening the Link Quantitative Imaging Workshop in Washington, DC. This year's workshop explored successful strategies to streamline the management process and overcome obstacles, encouraging integration of low-dose CT screening by the larger medical community, creating an infrastructure designed to ensure the quality of images obtained from various screening instruments, and effectively managing tobacco-related findings on low-dose CT scans, including early signs of chronic obstructive pulmonary disease (COPD) and cardiovascular disease.

The annual Quantitative Imaging workshop, convened by the Prevent Cancer Foundation, provides a forum to exchange ideas on quantitative CT imaging for early disease management, as well as on policy and advocacy for lung cancer, COPD, and cardiovascular screening. "There are many different edges—different perspectives and challenges," said Carolyn McGill, President and Founder of the Foundation. "We're talking about a world that doesn't exist yet, utilities that are just nascent. It is incredibly challenging."

Screening is a demanding, complex management process," said James L. Whitlatch, MD, of Rush University Medical Center, opening the Link Quantitative Imaging Workshop in Washington, DC. This year's workshop explored successful strategies to streamline the management process and overcome obstacles, encouraging integration of low-dose CT screening by the larger medical community, creating an infrastructure designed to ensure the quality of images obtained from various screening instruments, and effectively managing tobacco-related findings on low-dose CT scans, including early signs of chronic obstructive pulmonary disease (COPD) and cardiovascular disease.

The annual Quantitative Imaging workshop, convened by the Prevent Cancer Foundation, provides a forum to exchange ideas on quantitative CT imaging for early disease management, as well as on policy and advocacy for lung cancer, COPD, and cardiovascular screening. "There are many different edges—different perspectives and challenges," said Carolyn McGill, President and Founder of the Foundation. "We're talking about a world that doesn't exist yet, utilities that are just nascent. It is incredibly challenging."

Screening is a demanding, complex management process," said James L. Whitlatch, MD, of Rush University Medical Center, opening the Link Quantitative Imaging Workshop in Washington, DC. This year's workshop explored successful strategies to streamline the management process and overcome obstacles, encouraging integration of low-dose CT screening by the larger medical community, creating an infrastructure designed to ensure the quality of images obtained from various screening instruments, and effectively managing tobacco-related findings on low-dose CT scans, including early signs of chronic obstructive pulmonary disease (COPD) and cardiovascular disease.

18. Prevent Cancer Foundation's Spring Gala

David Tutera designed a modern Italian ambience for the Prevent Cancer Foundation's Spring Gala in March with tables of white and silver topped with cloud-shaped arrangements of babies breath. The event took place at the National Building Museum in Washington.

prevent cancer

THINK ABOUT THE LINK

Marlene Janet Winslow wants you to Think About the Link!

523 views

Prevent Cancer Foundation
Presented on Sep 10, 2017

Tony Award-winning Broadway star and Think About the Link! spokesperson, Marlene Janet Winslow, was diagnosed with cervical cancer at the young age of 31. Now cancer-free, Winslow is committed to spreading the word about the link between the human papillomavirus (HPV) and cancer.

Reader's Digest

HEALTH • FOOD • SERVICE • CULTURE • TRAVEL STORIES • JONES • CONTENTS

15 Things Cancer Doctors Do to Avoid Cancer

Charlotte Hilson Anderson

These experts definitely practice what they preach. Here's how you can make these simple changes to prevent cancer too.

"I get regular check-ups too"

THINK ABOUT THE LINK

THINK ABOUT THE LINK

Best Health Education for Young Women

©2018-2019

The San Diego Union-Tribune

START YOUR OWN NEWS

LOG IN

Column | Nothing staged about Tony-winning 'Hairspray' actress's cancer crusade

News / News Columns / Share Bell

THINK ABOUT THE LINK

Actress Marlene Janet Winslow was an Oscar for her Broadway performance as the vibrant Tracy Turnblad in "Hairspray" in 2005. At the time she was secretly battling cervical cancer. (Photo by Morgan Mayne)

US NEWS CIVIC

Co-Test for Cervical Cancer

Reject new guidelines that delay comprehensive women's health screenings.

By Gordon K. Akmal, Senior Contributor
Nov 6, 2017 at 11:45 AM

Stop cancer before it starts. 30 (PHOTO BY JOE MAGALIA/GETTY IMAGES)

SCREENING FOR CERVICAL cancer is one of health care's greatest success stories. Once one of the most common causes of cancer death for American women, mortality rates in the U.S. have been cut by more than half in the last four decades.

Each year, more than 12,000 women are diagnosed with invasive cervical cancer because of the Pap test (also called Pap smear), or Pap test combined with the test for the human papillomavirus, or HPV. Current medical guidelines recommend that women 30 to 65 years be co-tested with both every five years. This combination has proven critical to identifying cervical cancer and saving lives.

But in September, the U.S. Preventive Services Task Force, a group convened by the U.S. Agency for Healthcare Research & Quality, issued new proposed guidelines for cervical cancer screening. Under these guidelines, women between the ages of 21 and 65 would be screened by Pap alone every three years, and women between 30 and 65 would be screened by Pap tests every three years or receive testing for high-risk HPV every five years. Co-testing is not included in the recommendations.

David Tutera @DavidTutera · 28 Nov 2017

I have been involved with PCF for nearly 20 years today is #GivingTuesday! After #BlackFriday & #CyberMonday, it feels good to give back. Join me & donate to @preventcancer, the only U.S. nonprofit dedicated solely to cancer prevention & early detection. preventcancer.org/donate

1 6 34

Twitter

DALLAS NEWS

Life • Cooking • Home • Gardening • Travel • Better Living • Texana • Style

'I dodged the bullet by a hair,' Texas rocker Alejandro Escovedo says of his hepatitis C ordeal

Don't miss a story. Like us on Facebook. Like Us

Since collapsing onstage in 2005 in the throes of hepatitis C, Alejandro Escovedo has spent almost as much time talking about his health during interviews as he's spent talking about music.

But these days, his voice is upbeat and even joyful. Finally cured of the potentially deadly viral infection, the acclaimed Texas rocker, 67, is touring on behalf of the Prevent Cancer Foundation and its mission of making people aware of the connection between viruses and cancer.

"I dodged the bullet by a hair," he says. "When you go through something like that -- and when you watch so many of your friends die from cancer -- Last year, Escovedo was named a national spokesman for "Think About the Link," the Foundation's prevention and education campaign that focuses on three viruses linked to cancer: hepatitis B, hepatitis C and human papillomavirus (HPV).

He's filmed a public-service announcement, and last month he launched a 12-city "Think About the Link" concert tour that brings him to the Kessler Theater on Feb. 8.

Alejandro Escovedo

THINK ABOUT THE LINK

MEDICAL ADVISORY BOARD

CHAIRMAN

David S. Alberts, M.D.

Director Emeritus, University of Arizona Cancer Center
Regents Professor of Medicine, Pharmacology, Nutritional Sciences, Public Health and BIO5

Jasjit S. Ahluwalia, M.D., MPH, MS

Professor, Brown University School of Public Health

Bart Barlogie, M.D., Ph.D.

Professor of Medicine, Hematology and Medical Oncology
Icahn School of Medicine, Mount Sinai

Monica M. Bertagnolli, M.D.

President, American Society of Clinical Oncology; Chief, Division of Surgical Oncology at Dana-Farber and Brigham and Women's Cancer Center; Professor of Surgery, Harvard Medical School; Associate Surgeon, Brigham and Women's Hospital and Dana-Farber Cancer Institute

Rachel F. Brem, M.D.

Director, Breast Imaging and 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

Philip Castle, Ph.D., M.P.H.

Professor, Albert Einstein College of Medicine and Global Coalition Against Cervical Cancer

Sigrid Carlsson, M.D., Ph.D., M.P.H.

Assistant Attending Epidemiologist
Memorial Sloan Kettering Cancer Center

Kenneth H. Cowan, M.D., Ph.D.

Director, Fred and Pamela Buffett Cancer Center; University of Nebraska Medical Center

Riccardo Dalla-Favera, M.D.

Director, Institute for Cancer Genetics
Irving Cancer Research Center
Columbia University Medical Center

William S. Dalton, Ph.D., M.D.

Founding Director, Personalized Medicine Institute; H. Lee Moffitt Cancer Center & Research Institute

Andrew Dannenberg, M.D.

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

Raymond N. DuBois, M.D. Ph.D.

Dean, College of Medicine
Medical University of South Carolina

H. Shelton Earp III, M.D.

Director Emeritus; Lineberger Comprehensive Cancer Center
University of North Carolina

Stephen B. Edge, M.D.

Vice President, Healthcare Outcomes and Policy; Roswell Park Cancer Institute

Margaret Foti, Ph.D., M.D., (h.c.)

Chief Executive Officer, American Association for Cancer Research (AACR)

Harold P. Freeman, M.D.

Chairman Emeritus and Founder
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
The University of Texas MD Anderson Cancer Center

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 and Research Institute

Gary E. Goodman, M.D., M.S.

Staff Oncologist/Joint Member
Swedish Cancer Institute
Fred Hutchinson Cancer Research Center

Garth Graham, M.D., M.P.H.

President, Aetna Foundation

Stanley R. Hamilton, M.D.

Professor and Head, Division of Pathology and Laboratory Medicine
The University of Texas MD Anderson Cancer Center

Claudia Henschke, M.D., Ph.D., FCCP

Clinical Professor of Radiology
The Mount Sinai Hospital, Department of Radiology, Mount Sinai School of Medicine

Waun Ki Hong, M.D.

Professor, Department of Thoracic Head and Neck Medical Oncology
The University of Texas MD Anderson Cancer Center

Elmer E. Huerta, M.D., M.P.H.

Director, Cancer Preventorium
Washington Cancer Institute, Washington Hospital Center

Derek M. Huffman, Ph.D.

Assistant Professor of Medicine and Molecular Pharmacology; Co-Director, Healthy Aging Physiology Core
Institute for Aging Research
Albert Einstein College of Medicine

Lovell Allan Jones, Ph.D.

Research Faculty
College of Science & Engineering
Texas A&M University Corpus Christi

Karen E. Kim, M.D., M.S.

Office of Community Engagement and Cancer Disparities
University of Chicago

T. Peter Kingham, M.D., FACS

Associate Attending Surgeon, Hepatopancreatobiliary Service
Department of Surgery
Director, Global Cancer Disparity Initiatives
Memorial Sloan Kettering Cancer Center

Ann G. Kulze, M.D.

Dr. Ann & Just Wellness, LLC

Charles Landen, Jr., M.D., M.S.

Associate Professor, University of Virginia Health System
University of Virginia

LaSalle D. Leffall, Jr., M.D., FACS

Charles R Drew Professor of Surgery
Howard University Hospital College of Medicine

Bernard Levin, M.D.

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

Marc E. Lippman, M.D.

Professor of Oncology and Medicine
Georgetown Lombardi Comprehensive Cancer Center

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.

Professor of Medicine
Chief, Division of Hematology and Oncology, MedStar Georgetown University Hospital; Professor of Medicine and Oncology, Lombardi Comprehensive Cancer Center

Elena Martinez, M.P.H., Ph.D.

Professor of Family and Preventive Medicine, Moores Cancer Center
University of California, San Diego

SCIENTIFIC REVIEW PANEL

Harold L. Moses, M.D.

Director Emeritus, Vanderbilt-Ingram Comprehensive Cancer Center

Larry Norton, M.D.

Deputy Physician-in-Chief, Breast Cancer Programs, Memorial Sloan Kettering Cancer Center

Gilbert S. Omenn, M.D., Ph.D.

Professor of Internal Medicine, Human Genetics and School of Public Health University of Michigan

Darrell S. Rigel, M.D.

Clinical Professor of Dermatology New York Medical Center

John C. Ruckdeschel, M.D.

Director, University of Mississippi Cancer Institute

Kathleen Schmeler, M.D.

Associate Professor, Department of Gynecologic Oncology and Reproductive Medicine; Director, M.D. Anderson Cancer Center and Lyndon B. Johnson Hospital Colposcopy Clinics

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

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

Karen Sfanos, M.S., Ph.D.

Associate Professor of Pathology Johns Hopkins Medicine

Erich Sturgis, M.D., M.P.H.

Professor, M.D. Anderson Cancer Center and University of Texas

Paul Talalay, M.D.

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

Thomas K. Weber, M.D., FACS

Director of Surgical Oncology Services Northern Westchester Hospital

George J. Weiner, M.D.

Director, Holden Comprehensive Cancer Center, University of Iowa

Richard C. Wender, M.D.

Chief Cancer Control Officer American Cancer Society

Petra Wilder-Smith, D.D.S., Ph.D.

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

Walter C. Willett, M.D., Dr.P.H.

Frederick John Stare Professor of Epidemiology and Nutrition Chairman, Department of Nutrition Harvard University

Stephen C. Yang, M.D.

Chief, Division of Thoracic Surgery; Associate Professor, Surgery and Oncology The Johns Hopkins Medical Institution

Robert C. Young, M.D.

President, RCY Medicine NCCN Foundation Board of Directors

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, Prevent Cancer Foundation®, Professor Emeritus, Rush Medical College, Rush University

Christopher 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

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

Behavioral Research Program, Division of Cancer Control and Population Sciences, National Cancer Institute

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

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

Nancy Emenaker, Ph.D., M.Ed., R.D.N., L.D., F.A.N.D.

Program Director, National Cancer Institute, 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

Brian Lehmann, Ph.D.

Research Assistant Professor, Vanderbilt University, Vanderbilt-Ingram Cancer Center

Mary Beth Martin, Ph.D.

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

Carola Neumann, M.D.

Associate Professor, Department of Pharmacology and Chemical Biology, UPMC Hillman Cancer Center, Magee-Women's Research Institute

Pierre P. Massion, M.D.

Professor of Medicine, Vanderbilt 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

Peter G. Shields, M.D.

Deputy Director, Comprehensive Care Center Professor, College of Medicine, Julius F. Stone Chairman in Cancer Research, James Cancer Hospital, The Ohio State University, Wexner Medical Center

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; Director, Analytical Redox Biochemistry, Medical University of South Carolina

Bruce J. Trock, Ph.D.

Director, Division of Epidemiology, Brady Urological Institute Frank Hinman, Jr. Professor of Urology, Professor of Epidemiology and Oncology, Johns Hopkins University School of Medicine

Kent E. Vrana, Ph.D.

Elliot 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

2018 DONOR HONOR ROLL

THE EDWARD PERRY RICHARDSON LEGACY SOCIETY

Edward Perry Richardson was the father of Carolyn R. Aldigé, founder and CEO of the Prevent Cancer Foundation®. His struggle against cancer inspired her to establish the organization and his memory has sustained the Foundation'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 the Foundation 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. Farmer*
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
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*
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*
Ms. Eva Devecsery*
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 Falltrick*
Ms. Anita M. Farmer*
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. Jay B. Foote, Jr.*
Mr. Marion Frank*

Ms. Berta Mae Gallagher*
Ms. Helen M. Galvin*
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*
Mr. and Mrs. Van Buren Hansford*
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. and Mrs. Charles S. Houser
Mrs. Alexine Clement Jackson
Ms. Stella Jacobs*
Ms. Elizabeth C. Jenne*
Ms. Elsie D. Johnson*
Mrs. Hazel Johnson*
Mr. Nahum Joslyn*
Mrs. Leslie A. Karr
Mr. Joseph F. Kelly, Jr.
Ms. Rosemary Kelly*
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*
Mrs. Phyllis Kroeger*
Ms. Lorraine D. Lader*
Ms. Carla Laemmle*
Mr. Brock R. Landry
Ms. Tirzah A. Lassahn*
Mrs. Floy Lehman*
Ms. Jennie C.C. Li*
Ms. Laurie D. Lima*

Mr. and Mrs. Hal Litzius*
Mr. and Mrs. Gary Lytle
Mr. Stanley L. Mackey*
Mr. Gordon L. Mann, Jr.*
Mr. Pasquale A. Maresco*
Mr. Benjamin Marks*
Ms. Blondie L. Marsh*
Ms. Anna Martinese*
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*
Ms. Amy Mitchell*
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*
Ms. Joann Piccolo and
Mr. Timothy Carmody
Mrs. Doreen L. Pietraszkiewicz*
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
Mrs. Charlotte E. Schneider*
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. Betty C. Stich*
Ms. Claire Strub*
Ms. Genevieve Suss*
Ms. Mildred Swartzbaugh*
Ms. Ruth Thayer*
Mr. Overton Arnold Thompson*
Mrs. Ione M. Uphoff*
Mr. Nicolaas Van Riesen*
Ms. Colleen Mae Veith*
Dr. Jan P. Vette*
Mr. Stanley Vomacka*
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

Mr. Frank C. Carlucci III and
Mrs. Marcia Myers Carlucci
Estate of Tirzah A. Lassahn
Estate of Stanley L. Mackey
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
Estate of Florence Atkins
Mrs. Cecile C. Bartman
Estate of Lee Lupher Bartruff
Bohling 1994 Trust
Estate of Anne R. Bord
James H. Clark Charitable
Foundation
Estate of Martha F. Cromley
Estate of Richard L. Davies
Estate of Marvin M. Davis
Mr. and Mrs. Ron Doornink
Robert I. Fendrich Family Trust
Mr. and Mrs. Peter J. FitzGerald, Sr.
Estate of Jay B. Foote, Jr.
Mr. and Mrs. Bruce A. Gates
Mr. Samuel Hall, Jr.
Mr. and Mrs. Charles F. Holden III
Mr. and Mrs. Don Hutchins, Jr.
Estate of Hazel M. Johnson
Lt. Col. and Mrs. Alice S. Konze
Estate of Harriet R. Kutik
Mr. Brock R. Landry and Mrs. Diane
M. Casey-Landry

Estate of Jennie C. Li
Laurie D. Lima Trust
Mr. and Mrs. Richard Meyer III
The Neubrecht Family Trust
Estate of Harvey L. Panzer, Jr.
Ms. Jean Perin
Estate of Josephine Ann Perrella
Mrs. Nancy G. Pyne
Rogers Rissler Foundation
Mr. and Mrs. C. T. Rowe
Estate of Theresa R. Shapiro
Estate of Eleanor Shelly
Shure Family Charitable Foundation
Estate of Dorothy Singleton
Mrs. Rachel Stern
Estate of Betty C. Stich
Mrs. Marianne Stohlman
Estate of Stanley Vomacka
Estate of Margery L. Weil
Ms. Virginia A. Weil
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. Richard F. Blackburn
Mr. and Mrs. David G. Bradley
Estate of Rosa Braun
Michael Brewer and Janet Brown
Charitable Fund
Mr. and Mrs. Marvin P. Bush
Mr. Landon H. Butler and
Ms. Noa C. Gimelli
Estate of Ida T. Cavoli
Mr. Scott Cawthon
The Honorable Jennifer and
The Honorable Ronald Christie

Ms. Concetta DiLeo
Max and Victoria Dreyfus Foundation
Mr. and Mrs. Alan P. Dye
Miss Grace M. Elliott
Estate of Paul Escalante
Ms. Linda K. Eyestone
Estate of Edward Joseph Fabish
Ms. Barbara Falltrick
Estate of Anita M. Farmer
The Honorable and Mrs.
Victor H. Fazio
Estate of Claire Fearnside
Mrs. Andrea S. Ferris
Mr. and Mrs. Drew Figdor
Estate of Howard E. Foltz
The Carl M. Freeman Foundation, Inc.
Mrs. Kimberley D. Fritts and
Mr. Francis M. Turner
The Honorable Craig Fuller and
Mrs. Fuller
Mr. and Mrs. Rafe Furst
Helen M. Galvin Charitable Trust
Lewis T. Gardiner Estate
Mr. Thomas Gardner
Mr. and Mrs. Joseph Gleich
Mr. 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. and Mrs. Phillip Hellmuth, Jr.
Mr. and Mrs. Terry J. Houlihan
Mr. and Mrs. Charles S. Houser
Joel & Carol Jankowsky Foundation
Estate of Elsie D. Johnson
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
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
Irene B. Miller Foundation, Bank of
America, N.A., Co-Trustee
Mr. Chris Moneymaker
Estate of Diane M. Montini
Mrs. Angela Moore
Dr. James L. Mulshine and
Dr. Pamela Mulshine
Mr. and Mrs. Arthur H. Nash
Mr. and Mrs. Greg O'Brien
Sylvan and Ann Oestreicher
Foundation, Inc.
Estate of Lonetta C. Patterson
Mrs. Marjorie F. Perin
Mr. Markus Persson
Peterson Family Foundation
Estate of Sylvia Petters
Mr. Dennis Phillips
Ms. Joann A. Piccolo and
Mr. Timothy Carmody
Estate of Doreen L. Pietraszkiewicz
The Lynn R. & Karl E. Prickett Fund
Mr. and Mrs. Alfred C. Quenneville
Mr. and Mrs. Rollee Quinn
Catherine B. Reynolds Foundation
Rocksprings Foundation
The Juliet Rosenthal Foundation, Inc.
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
Estate of Claire B. Strub
Mr. and Mrs. Mark A. Taylor
Estate of Overton Arnold Thompson
Mr. and Mrs. Jonathan M. Topodas

Mr. David Tintera and Mr. Joey Toth
Estate of Ione M. Uphoff
Mr. and Mrs. Robert A. Vanderhye
Estate of Colleen Mae Veith
Estate of Jan P. Vette
Mr. and Mrs. G. D. Vieth
Mrs. Sharon Borg Wall
Mrs. Irene E. Walters
Mr. Paul Wasicka
Mr. Robert S. Weil, Sr.
Mr. and Mrs. Anthony Welters
Estate of Sara H. West
Mrs. Laura S. Williams
Mr. James B. Wittrock
The Yuen Foundation
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.
Gilead Sciences
GlaxoSmithKline
Lilly USA, LLC
Matthew Hill Foundation, Inc.
Merck & Co., Inc.
Novartis Pharmaceuticals
Corporation
Pfizer Inc.
Pharmacia Corporation
Roche
Sanofi
Susan G. Komen
Walmart Foundation
\$500,000 to \$999,999
Eisai Inc.
National Association of Broadcasters
PhARMA

\$100,000 to \$499,999

Abbott Laboratories
AbbVie, Inc.
Akin, Gump, Strauss, Hauer & Feld,
L.L.P.
American Cancer Society
American Council for Excellence &
Opportunity
American Society of Clinical
Oncology
AmerisourceBergen
Astellas Pharma
AT&T
Bank of America
Bayer Healthcare
Beckman Coulter
The Boeing Company
Caesar's Entertainment Inc.
Celgene Corporation
Comcast Corporation
COMSAT International Holdings
Daimler
Deloitte
EMD Serono, Inc.
Ernst & Young LLP
Exact Sciences Corporation
FedEx Corporation
Ford Motor Company
FoxKiser
General Dynamics Corporation
General Motors Foundation
Georgetown Lombardi
Comprehensive Cancer Center
The Gloria Heyison Breast Cancer
Foundation
Helsinn Group
Hologic, Inc.
Humble Bundle, Inc.
IBM Employee Services Center
Johnson & Johnson
Kellogg Company
The Lance Armstrong Foundation
Living In Pink, Inc.
Lockheed Martin
Mac Heist
Microsoft Corporation

NACDS Foundation
National Race for the Cure
NCTA - The Internet & Television
Association
New York Life
Northrop Grumman Corporation
Onyx Pharmaceuticals Inc
Otsuka America Pharmaceutical, Inc.
PwC
Qwest Communications
Salt River Project
SBC Foundation
SBC Telecommunications, Inc.
Schering-Plough Corporation
Schering-Plough Legislative
Resources L.L.C.
SIFMA
Southern Company
Takeda Pharmaceuticals
International Co.
TE Connectivity Ltd.
Time Warner, Inc.
Toyota Motor North America, Inc.
Tribune Company
Twitch Interactive, Inc.
Tyco International
United Parcel Service
United Way of the National Capital
Area
US Oncology
Verizon
Viacom
The Yetee LLC

\$25,000 to \$99,999

1-800 Contacts, Inc.
A&E Television Networks
Accenture LLP
Active Network
Advanced Medical Technology
Association
Aetna Foundation, Inc.
Aetna Health Plans
Aflac
Agir Ltd.
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 Chemistry Council
American College of Radiology
American Express Company
American Express Foundation
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.
Annapurna Games
APCO Worldwide
Apple Inc.
Arthur Andersen LLP
Association for Accessible Medicines
Aventis Pharmaceuticals, Inc.
B.K. Miller Company, Inc.
Baker & Hostetler, LLP
Battelle
Biotechnology Industry Organization
Black Entertainment Television
BlueCross BlueShield Association
BlueCross BlueShield of Nebraska
BNSF Railway Company
Boston Scientific Corporation
The Brink's Company
Brownstein Hyatt Farber Schreck
BTIG, LLC
The Capital Group Companies, Inc.
Capital One Bank
Capitol Counsel
Cardinal Health

Cardon Outreach
CBS Eco Media
C-Change
CenterPoint Energy, Inc.
CenturyLink
Chicago Mercantile Exchange
Christus Health
CIGNA
Cingular Wireless
Cisco Systems, Inc.
Citigroup Management Corp
Coalition of Cancer Cooperative Groups, Inc.
The Coca-Cola Company
College of American Pathologists
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
Devolver Digital
Diageo North America, Inc.
Discovery Communications
Dominion Resources Services, Inc.
Dropbox
Duke Energy Corporation
Edison Electric Institute
El Paso Corporation
Emergent BioSolutions
Endo Pharmaceuticals
Entergy Corporation
Exxon Mobil Corporation
Facebook
Fangamer
The Financial Services Roundtable
FLUOR
The 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.
Georgia Department of Education
Glover Park Group, LLC
Goldman, Sachs & Co.
Green Flash Brewing Co.
Grocery Manufacturers of America, Inc.
GW University Hospital's Center for Breast Cancer Services
H. J. Heinz Company
Harrah's Operating Company, Inc.
Health Care Services Corporation
Hilton Washington Dulles Airport
Honeywell International, Inc.
Hunton & Williams LLP
IGH Charitable Foundation, Inc.
iHeartMedia, Inc.
Instinet
International Association for the Study of Lung Cancer
International Physician Networks LLC
Jack Horner Communications, Inc.
Ketchum
Kiewit Companies Foundation
Koch Industries, Inc.
KPMG LLP
Ladies Charity Classic of the National Capital Area
Lung Cancer Alliance
Mark Krueger & Associates, Inc.
MassMutual
MasterCard Worldwide
Mayfair Partners, L.P., Boston Market
Mehlman Castagnetti Rosen Bingel & Thomas, Inc.
Middle-Atlantic Section of the PGA
The Midtown Group
Mortgage Insurance Companies of America
Motorola
Mylan Laboratories, Inc.
Myriad Genetics, Inc.
The NASDAQ Stock Market, Inc.
Nathanson + Hauck LLC
National Association of Convenience Stores
National Dialogue On Cancer Foundation
Nestlé
News Corporation Ltd.

NextEra Energy, Inc.
The Nickles Group LLC
Nortel Networks
NRA-Institute for Legislative Action
Nuclear Energy Institute
Opus East, L.L.C.
Palmetto Peloton Project, Inc.
Palms Casino Hotel
Patton Boggs LLP
Personal Care Products Council
The Pfizer Foundation
PGA Tour Charities, Inc.
PNC
Poker Players Alliance
Poker Productions
Pokerstars
Progress Energy
The Prostate Cancer Foundation
Quest Diagnostics
Quinn Gillespie & Associates, LLC
Recording Industry Association of America
Reliant Resources, Inc.
Reuters
Rockwell Automation
Ron Ruffennach Classic
Rush University Medical Center
Schering-Plough Foundation, Inc.
Shell Oil
Siemens Corporation
Sprint Nextel Corporation
Stohman Volkswagen, Inc.
Story Partners
Sun Safety Alliance
Sunoco, Inc.
Taiho Oncology
Tarplin, Downs, and Young, LLC
Tele-Communications, Inc.
Tesaro
Teva Pharmaceuticals
Time Warner Cable
tinyBuild LLC
The Travelers Indemnity Company
TTR Sotheby's International Realty
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 & Southern New Jersey
United Way of New York City
United We Care
Universal Music Group
Van Scoyoc Associates
Vanderbilt University Medical Center
Venable Foundation, Inc.
Vodafone U.S. Foundation
VP Racing Fuels, Inc.
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

Ms. Jeasica Bowman
Ms. Effie Brant Evans
Ms. Nancy J. Butler
Mr. William Carriere
Ms. Adriana Chuparosa
Mr. and Mrs. Michael Comella
Ms. Rosalie Lazzara Cooper
Mrs. Christine Destefano
Ms. Audrey Deuel
Mr. Damien Diehl
Ms. Joyce R. Edwards
Mr. Ezzat Ekladios
Ms. Carolyn Emond
Mrs. Christina Falck Armstrong
Ms. Eileen FitzGerald
Mr. and Mrs. Peter J. FitzGerald, Sr.
Ms. Linda Fonticella
Ms. Juliana Franco
Ms. Regina M. Frau
Mr. James Y. Gaines
Ms. Karen Gilyard
Mr. Chris Gray
Mr. Herb Gross
Ms. Patty Gunderson
Ms. Casey Harvan
The Hawkins Family
Ms. Colleen Heising
Ms. Valeria Hicks Smith
Mr. Steve Hiebner
Mr. Harry Holloway
Ms. Lillie V. Howell
Mr. John Lavieri and Ms. Sara Hunter
Mr. Don Hutchins
Mr. Ryann Irvin
Mr. Lars Johansson
Ms. Kelly Johnston
Ms. Lissa Kelley
Ms. Tammy Kingman
Ms. Kathy Kreidler
Ms. Florence Lambert
Mr. Roland Lavallee
Ms. Fong S. Lee
Mr. Dale "Hoss" Lewis
Ms. Jessica Lopez-Kerns
Ms. Gina Mack
Ms. Connie McDonald
The Honorable and
Mrs. Raymond J. McGrath

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 birthdays. 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

Mr. and Mrs. James G. Aldigé III
Mr. Bruce Bates
Ms. Katie Belcher

Mr. Bob McKenzie
 Mr. Charlie McKinney
 Mr. Roger Mettenburg
 Ms. Danielle Milazzo
 Ms. Monika Morrow
 Ms. Paula Moss
 Mr. Jeff Moyer
 Mr. Maurice Mussafer
 Ms. Marian Nardi
 The Neely Family
 Mr. Erol Ozdemir
 Mr. and Mrs. Bill Pearce
 Mr. Richard Pettingell
 Ms. Edwina Rising
 Ms. Ann Rothblatt
 Ms. Mary A. Sagdahl
 Ms. Irene Salpeter
 Ms. Joan Marie Sapienza
 Mr. John Daurelle Schambough
 Mr. Robert Schmidt, III
 Ms. Rachna Sharma
 Ms. Julie Werner Simon
 Mr. and Mrs. Joe Tejido
 Ms. Susan Vanatter
 Mr. Jiagui Wang and
 Ms. Minxia Yang
 Mr. Norman Weaver

MEMORIAL TRIBUTES

Ms. Susan Acerba
 Mr. Sione Tui'tupou Ahokovi
 Mr. Charlie Anderson
 Mrs. Maria Araujo
 Mr. John "TotalBiscuit" Bain
 Ms. Mary Baumann
 Ms. Liz Bender
 Ms. Nancy Bender
 Mr. Jordan Bender
 Ms. Patricia Berg
 Mr. Richard Berkenfeld
 Mr. Clarence A. Beutel
 Mr. Robert Blake, Sr.
 Ms. Margaret Blinka
 Ms. Adrea Anne Bregman
 Mrs. Claudius P. Brownley III
 Mr. Manuel A. Claro
 Mr. Jimmy Collins

Mr. Alphonsus J. Commane
 Ms. Mary Conley
 Ms. Michele Conley
 Ms. Kelly Mae Cook
 Mr. Dennis Crounse
 Ms. Lauren McAdam Csordas
 Mr. Travis Cumberland
 Mr. Tom Deback
 Mr. Keith Donnelly
 Ms. Liz Donohue
 Mr. Danny Doss
 Ms. Jocelyn Edison
 Ms. Mary Edmonds
 Mr. Michael T. Errecart
 Ms. Kim Esterman
 Ms. Phillippa Faulconer
 Mr. Bill Faunce
 Mr. Sanford K. Figdor
 Mr. Garth Reynolds Fisher
 Mr. Will Foppiano
 Mr. Leslie Forrest, Jr.
 Mr. Joseph D. Franchitti
 Ms. Toni Frazin
 Mr. Gilbert Frazin
 Ms. Harriet Gamache
 Ms. Frances Garcia
 Ms. Sheila Goldberg
 Ms. Geraldine Gordon
 Mr. Fred Graybill
 Ms. September Harkey
 Mr. James W. Harris, Sr.
 Mr. Willie Hassell
 Ms. Frances Janice Horn
 Mr. Dennis W. Hutchison
 Mr. Kenneth Jenkins
 Mrs. Laurel B. Kamen
 Ms. Karen Krayank
 Mr. Russell Landry
 Mr. Yonggun Lee
 Ms. Lesley Levy
 Mr. Joseph W. Levy
 Dr. Kun Frank Lu
 Mr. Bandit Luce
 Ms. Patricia A. Lusch
 Ms. Barb Lynch
 Mrs. Barbara Lytle

Ms. Andie Gail Marcus
 Ms. Bev McCormick
 Mr. Christopher D. McTarsney
 Dr. Martin Melchers
 Ms. Peggy Mitchell
 Mr. John C. Noel III
 Mr. Mike Noorani
 Ms. Ann Olmstead
 Mr. Kenneth R. Osler
 The Honorable Michael G. Oxley
 Mr. Peter Pagano, Sr.
 Mr. Fotis Papadopoulos
 Ms. Gale Parish
 Mr. Pasquale Patruno
 Mr. Roland D. Pelletier
 Ms. Sharon Prinz
 Ms. Lucy Ramirez
 Mr. Adonis "Rick" Rickett
 Mr. Eugene Santoro
 Mr. John Schaffer
 Ms. Nancy Schelling
 Mr. Aaron Schmidt
 Ms. Patricia Schnell
 Ms. Joan Schwartz
 Ms. Lynn Landry Smith
 Mr. Stanley Smith
 Mr. Tunc Sozerman
 Mr. William A. Stark
 Ms. Margaret Fox Steger
 Ms. Harmonie Stone
 Ms. Margaret Ann T. Stuart
 Mrs. Rita Sullivan
 Ms. Shirley Terrell
 Ms. Leigh Thackaberry
 Ms. Barbara Jean Tice
 Mr. Bruce Wallace
 Ms. Mary Weightman
 Ms. Elizabeth Ann Buckley Welch
 Ms. DeAnna Whittington
 Ms. Anne H. Whittle
 Mr. Walter Wayne Wilde
 Mr. Dain Anderson Williams
 Ms. Dawn Wooten
 Ms. Sandy H. Zeek

THE DEVEREAUX SOCIETY (\$25,000 AND ABOVE)

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

\$100,000 to \$999,999

Estate of Jay B. Foote, Jr.
 Matthew Hill Foundation, Inc.
 Estate of Stanley Vomacka

\$50,000 to \$99,999

Mr. Frank C. Carlucci III and
 Mrs. Marcia Myers Carlucci
 Miss Leslie Devereaux
 Shure Family Charitable Foundation
 Mr. David Tutera and Mr. Joey Toth

\$25,000 to \$49,999

Mr. and Mrs. Greg O'Brien

ORGANIZATIONS

\$1,000,000 and above

Awesome Games Done Quick

\$100,000 to \$999,999

AbbVie, Inc.
 Amgen
 Genentech, Inc.
 Gilead Sciences
 Hologic, Inc.
 Twitch Interactive, Inc.
 The Yatee LLC

\$50,000 to \$99,999

Devolver Digital
 Eisai Inc.

Living In Pink, Inc.
 Novartis Pharmaceuticals Corporation
 Pfizer Inc.
 PWC

\$25,000 to \$49,999

Abbott Laboratories
 Aflac
 Annapurna Games
 Bank of America
 Bristol-Myers Squibb Oncology
 Facebook
 Fangamer
 Ford Motor Company
 Helsinn Group
 Hilton Washington Dulles Airport
 Humble Bundle, Inc.
 Merck & Co., Inc.
 Mylan Laboratories, Inc.
 National Association of Broadcasters
 PhRMA
 Tesaro
 Walmart Stores, Inc.

THE CARLUCCI SOCIETY (\$10,000 TO \$24,999)

Marcia Myers Carlucci and Frank C. Carlucci III* have been longtime friends of the Prevent Cancer Foundation®. A supporter of the Foundation for more than two decades, Marcia Carlucci served as the Foundation board chair for six years, and continues to serve as chair emerita and generous supporter of research grants and fellowships.

INDIVIDUALS

The Cecile & Fred Bartman Foundation
 The Honorable Jennifer and
 The Honorable Ronald Christie
 The Carl M. Freeman Foundation, Inc.

Mr. and Mrs. Bruce A. Gates
 Mr. and Mrs. Charles S. Houser
 Mr. Joseph Hrapek
 Mr. Boris Kochergin
 Sachiko Kuno Foundation, Inc.
 Mr. Brock R. Landry and
 Mrs. Diane M. Casey-Landry
 Mr. Edward Lasley
 Ms. Jean Perin
 Ms. Joann A. Piccolo and
 Mr. Timothy Carmody
 Mr. David Pratt
 The Juliet Rosenthal Foundation, Inc.
 Mr. and Mrs. Jonathan M. Topodas
 Ms. Virginia A. Weil
 Estate of Kathy Winslowe
 The Yuen Foundation

ORGANIZATIONS

Advanced Medical Technology Association
 Aetna Health Plans
 Akin, Gump, Strauss, Hauer & Feld, L.L.P.
 Alexandria Real Estate Equities
 American Airlines, Inc.
 American Chemistry Council
 American College of Radiology
 American Express Company
 American Fuel & Petrochemical Manufacturers
 AmerisourceBergen
 Anonymous
 Association for Accessible Medicines
 Astellas Pharma
 The Boeing Company
 Capital One Bank
 Capitol Counsel
 Celgene Corporation
 CenturyLink
 Chevron
 Comcast Corporation
 Community Oncology Alliance, Inc.
 CTIA-The Wireless Association
 Darice, Inc.
 Deloitte
 Disruptor Capital
 Dropbox

* Deceased

Edison Electric Institute
 EMD Serono, Inc.
 Exact Sciences Corporation
 Exxon Mobil Corporation
 Glenmark Pharmaceuticals
 Glover Park Group, LLC
 The Goodyear Tire & Rubber Company
 Green Flash Brewing Co.
 Health Care Services Corporation
 The Home Depot
 Husch Blackwell Strategies
 International Association for the Study of Lung Cancer
 Level Brands
 Mallinckrodt Pharmaceuticals
 Mehlmán Castagnetti Rosen Bingle & Thomas, Inc.
 The Michaels Companies, Inc.
 Michigan Rod Products
 The Midtown Group
 Myriad Genetics, Inc.
 The NASDAQ Stock Market, Inc.
 Nathanson + Hauck LLC
 NCTA - The Internet & Television Association
 New York Life
 Northrop Grumman Corporation
 Omaze Inc.
 Oracle Corporation
 Otsuka America Pharmaceutical, Inc.
 SIFMA
 Southern Company
 Stohlman Volkswagen, Inc.
 Super Meat Boy
 Susan G. Komen
 Taiho Oncology
 Tarplin, Downs, and Young, LLC
 U.S. Chamber of Commerce
 Verizon
 Viacom
 VP Racing Fuels, Inc.
 Williams & Jensen, PLLC

THE MULSHINE SOCIETY (\$5,000 TO \$9,999)

James L. Mulshine, M.D., is internationally recognized as a leader in lung cancer research. For more than 25 years, he has shared his expertise with the Foundation, serving as Vice Chairman and Scientific Director of the Board of Directors, Co-Chair of the Scientific Review Panel and Chairman of the Steering Committee for the annual Quantitative Imaging Workshop.

INDIVIDUALS

Estate of Florence Atkins
 Mr. Stacey Blackburn
 Ms. Nicole Currie
 The Honorable and Mrs. Victor H. Fazio
 Mr. and Mrs. Marvin S. Fertel
 Mr. and Mrs. Peter J. Fitzgerald, Sr.
 Dr. and Mrs. Michael T. Gocke
 The Honorable and Mrs. Chuck Hagel
 Mr. Henrik Elstad Hodne
 Mr. and Mrs. Don Hutchins, Jr.
 Joel & Carol Jankowsky Foundation
 Ms. Stephanie Kanwit
 Mr. Andrii Korotkov
 Estate of Phyllis K. Kroeger
 Estate of Carla Laemmle
 Ms. Sharisse Leacock
 Laurie D. Lima Trust
 Mr. Vincent Liu
 Mr. and Mrs. Gary R. Lytle
 Mr. and Mrs. William F. Magner III
 Mr. and Mrs. Rafat Mahmood
 Mr. Preston Moore
 Dr. James L. Mulshine and Dr. Pamela Mulshine
 Mr. Ray Narvaez, Jr.
 Mr. Glen O'Neill
 Mr. and Mrs. Paul Phaneuf
 Estate of Doreen L. Pietraszkiewicz
 Mr. Daniel Ploch

Mr. Bruce Pyenson
 Mr. and Mrs. Rollie Quinn
 Rogers Rissler Foundation
 Mr. Vinay Sarapeshkar
 Ms. Michelle Silva
 Mr. and Mrs. Martin L. Johnson
 Mr. Robert Zaslo
 Mr. Joseph A Daywalt

ORGANIZATIONS

Alston & Bird, LLP
 Amgen Cycling Club
 Arconic
 AT&T
 Biotechnology Industry Organization
 Broome County Sheriff's Department
 BTIG, LLC
 Citigroup Inc.
 CoStar Group
 Crossroads Strategies
 The Delaney Bay Fund
 Duberstein Group
 Epigenomics, Inc.
 Express Scripts
 FLUOR
 Gulf Coast Regional Medical Center
 iHeartMedia, Inc.
 Insurance Associates
 Johnson & Johnson
 Los Angeles Galaxy
 Lung Cancer Alliance
 MasterCard Worldwide
 Microsoft Corporation
 NextEra Energy, Inc.
 Nuclear Energy Institute
 Personal Care Products Council
 PNC
 Quest Diagnostics
 Rockwell Automation
 Rush University Medical Center
 The San Francisco Foundation
 Takeda Pharmaceuticals International Co.
 TE Connectivity Ltd.
 TTR Sotheby's International Realty
 Tucker Consulting

THE LEVIN SOCIETY (\$1,000 TO \$4,999)

Bernard Levin, M.D. is a gastroenterologist and leading expert in cancer prevention and early detection. A Professor (Emeritus) at the MD Anderson Cancer Center, he serves as Co-Chair of the Foundation's Scientific Review Panel, generously devoting his time to ensure research grant proposals are assessed through a rigorous peer review.

INDIVIDUALS

Mr. and Mrs. James G. Aldigé III
 Mr. and Mrs. James G. Aldigé IV
 Anonymous
 Mr. Bryce Aona
 Mr. Omer Aru
 Mr. Robert Audet
 Mr. Michael Aylward
 Mr. Kevin Bailey
 Ms. Diane Baker
 Mr. Anthony Baldocchi
 Mr. Aaron Barany
 Mr. Dan Barron
 Mr. William Bartig
 Mr. Timothy Barton
 Mr. Patrick Basham
 Mr. Brandon Beckwith
 Mr. Drew Beierwaltes
 Mr. Vincent Bellec
 Ms. Catherine P. Bennett and Mr. Fred Frailey
 Mr. Nicolae Berbece
 The Honorable and Mrs. Jack Bergman
 Mr. David Bernard
 Mr. and Mrs. John D. Beveridge
 Mr. John Bidwell
 Mr. Robert Bingham
 The Blackburn Foundation Inc.
 Mr. Max Blair
 Mr. Chris Blume
 Mr. Harvey R. Boltwood
 Ms. Lanni Boyd
 Mr. David Boylan
 Ms. Karen Bralley-Triplett
 Mr. Raphael Brambilla
 Ms. Jan Bresch
 Michael Brewer and Janet Brown Charitable Fund
 Mr. Ryan Burke
 Mr. and Mrs. Marvin P. Bush
 Mr. Landon H. Butler and Ms. Noa C. Gimelli
 Ms. Meghan Cahill
 Mr. Brendan Cain
 Mr. Vincent Cali
 Mr. Gary Campbell
 Mr. Joran Carroll
 Mr. Timothy Carver
 Mr. and Mrs. Sean P. Casey
 Mr. Allan Cecil
 Mr. Arnold Cha
 Mr. Theodore Chao
 Mr. Luis Hector Chavez
 Mr. Sean Chiplock
 Ms. Sylvie Cierpucha
 Mr. Charles Clark and Mrs. Patricia Franco
 Mr. Philip Cohn-Cort
 Ms. Kelsey Collado
 Mr. Christopher Connett
 Mr. Joseph Coombs
 Mr. Jay N. Cranford III
 Ms. Christine Csizmadia
 Mr. Jonathan Daniel
 Mr. Christopher Danks
 Mr. Matthew Danyeur
 Mr. Tim Day
 Dr. P. J. Wakelyn and Ms. Suzanne C. DeFrancis
 Mr. Alexandre Delphin
 Mr. Nicholas DeTommaso
 Mr. Andrew Damos
 Ms. Gloria Dittus
 Mr. Nathan Dols
 Mr. and Mrs. Stephen M. Dowicz
 Mr. Philip Downey
 Mr. Andrew Drake
 Mr. Doug Drewry

Mr. Ken Duberstein
 Mr. Sean Dwyer
 Mr. and Mrs. Alan P. Dye
 Ms. Melissa E. Edwards
 Mr. Steven Eisner
 Mr. Ralph El Hage
 Mr. and Mrs. Richard Elliott, Jr.
 Mr. Michael Ennis
 Mr. Ammaar Esmailjee
 Mr. Ed Falkowitz
 Mr. Michael Farcasin
 Mr. Anthony Fariello
 Mr. Jason Flynn
 Ms. Ann K. Flynn-Terrell
 Ms. Catherine Foltz
 Mr. J. J. Foote
 Dr. Richard A. Frank
 Mr. Kyle Franz
 Mr. Gavin Free
 Mr. Kurt Gallagher
 Ms. Kelsey Gardner
 Mr. Christopher Gears
 Mr. Sam Geduldig
 Mr. Maiké Geng
 Mr. Shane Gill
 Mr. Ben Goldhaber
 Mr. Max Gonzalez
 Dr. and Mrs. Gary Gordon
 Mr. Patrick Gradie
 Ms. Cara Grayer Johnson
 Ms. Kayla Green
 Mr. and Mrs. Brian J. Griffin
 Mr. John Gross
 Mr. Christopher Gunn
 Ms. Danielle Hagen
 Mr. Matt Hammerly
 Mr. and Mrs. John A. Hanley
 Dr. Marilyn A. Harris
 Mr. Zeke Harris
 Mr. Christopher Hegedus
 Mr. Michael Heiberg
 Mr. Kyle Higgins
 Ms. Melinda Holladay
 Mr. Eric Holmes
 Mr. and Mrs. Michael W. Hopke
 Mr. Justus Hörberg
 Mr. and Mrs. Terry J. Houlihan
 Mr. Matt Housh

Mr. and Mrs. John W. Howard, Jr.
 Mr. Sawyer Hrdlicka
 Mr. Calvin Hsu
 Mr. Henry Hughes
 Mr. and Mrs. John P. Hynes, Jr.
 Mr. Cyrille Imbert
 Mr. Jeremy Ir
 Mr. Jeffrey Irwin
 Mr. Willem Jager
 Mr. Samuel Jones
 Mr. Igor Justino De Souza
 Ms. Yildiz Kabaran
 Mr. Malavarayan Kabilan
 Mr. Maksim Kaliada
 Mrs. Leslie A. Karr
 Ms. Deborah Kaufman
 Mr. Jason Kellagher
 Mr. Ian Kelly
 Mr. Clark Kerr
 Mr. and Mrs. Frederick T. Kieferle, Jr.
 Mr. Michael King
 Mr. John D. Kling II
 Ms. Jessica Kosmowski
 Mr. Gregory Kownacki
 Mr. Sebastian Kronlund
 Mr. and Mrs. Phillip E. Lantz
 Mr. and Mrs. Mathew Lapinski
 Mr. and Mrs. Thomas M. Lawler, Jr.
 Mr. and Mrs. Rodney Lawrence
 Mr. Brian Lawson
 Mr. Matthew Lee
 Mr. Andrew Lehmer
 Dr. and Mrs. Peter L. Levin
 Mr. Jason Lewis
 Mr. Michael G. Littlefield
 Mr. Simon Lövgren
 Mr. Matthew Maas
 Mr. Michael Marquardt
 Mr. Jared Masterson
 Mr. Justin McCarthy
 Mr. and Mrs. Patrick J. McCarty
 The Honorable and
 Mrs. Raymond J. McGrath
 Mr. Michael McGuinness
 Ms. Joanna McIntosh
 Mr. and Mrs. Scott McIntyre
 Ms. Nan McRaven
 Ms. Kathleen Merlo

Mr. and Mrs. Daniel P. Meyer
 Mr. James E. Millar and Mrs. Tracy
 Hitt Millar
 Mr. Stephen Miller
 Mr. Marc Mischkowsky
 Ms. Stephanie Misson
 Mr. Scott Mitchell
 Ms. Mikaela Molina
 Estate of Diane M. Montini
 Mr. and Mrs. Jerry B. Moore
 Mr. Anthony Morfitt
 Mr. Jared Mueller
 Mr. Ryan Myers
 Mr. and Mrs. Arthur H. Nash
 Mr. Davis Nelson
 Mr. Christian Neumeister
 Mr. Greg Nickerson
 Mr. Robert Nix
 Mr. and Mrs. Richard C. Notebaert
 Mr. John O'Connell
 Mr. Ted Okon
 Mr. Robert O'Leary
 Mr. Benjamin Peake
 Mr. Nicholas Pena
 Mr. Philip Pestinger
 Mr. and Mrs. Alfred C. Quenneville
 Mr. Tyler Reeves
 Mr. Harry E. Rhoads, Jr.
 Mr. Buford Richardson
 Mr. Benjamin Ridgway
 Ms. Andrea R. Roane and
 Mr. Michael E. Skehan
 Ms. Franny Rock
 Mr. Jeremy Rodencal
 The Frank J. Romano Foundation Inc.
 Dr. and Mrs. Ryan Roop
 Mr. Jean-Francois Roy
 Mr. Mark Rutledge
 Mr. Andrew Sakai
 Mr. Kyle Sampson
 Mr. David Sapery and
 Ms. Lisa Campi-Sapery
 Mr. Jon Sargent
 Mr. Balaji Sarpeshkar
 Mr. Matthew Sawyer
 Mr. Patrick Scarborough
 Mr. Samuel Schetterer
 Mr. and Mrs. David J. Schiappa

Ms. Nicole Schlorke
 Mr. Edward Schmidt
 Mr. Benjamin Schneider
 Mr. Walter Christopher Sczudlo
 Mr. Maxime Serrano
 Mr. and Mrs. Shaun M. Sheehan
 Mr. Edwin A. Sheridan IV
 Mr. Preston Shimek
 Mr. Jonathan Shoff
 Mr. Jarrod Shrader
 Mr. and Mrs. Brian K. Shure
 Mr. Alexander Sikora
 Mr. Pawan Singh
 Mr. and Mrs. Charles Smith
 Mr. Justin Smith
 Mr. Steven Southall
 Ms. Patricia Sowick
 Mr. Nathan Spencer
 Ms. Tracy Spicer
 Mr. Mike Sramek
 Mr. Michael Staib
 Mr. Charles Stanianas
 The Honorable and
 Mrs. Kenneth W. Starr
 Steele Family Foundation
 Steele Foundation LLC
 Mr. Charles Stellar
 Mrs. Carol Steuart
 Mrs. Marianne Stohlman
 Mr. Brian Stringari
 Mr. Steven Sundrud
 Mr. Aaron Teague
 Mr. and Mrs. Robert J. Test
 Mr. Stefan Thomas
 Mr. and Mrs. J. Timothy Thompson
 Sami & Annie Totah Family
 Foundation
 Mr. Carl M. Trevisan
 Mr. Benjamin Truymen
 Ms. Megan Turney
 Mr. Irfaan Umarji
 Mr. and Mrs. Robert A. Vanderhye
 Mr. Jacob Vega
 Mr. Daniel Victor
 Mr. Jacob Visotski
 Mr. James Vogel
 Mr. William F. Vosbeck
 Mr. John Wachsman

Mr. Justin Wainscott
 Mr. Lewis Wall
 Mr. Gary Weasel
 Mr. Alexander Webb
 Mr. Fabien Wegh
 Mr. Joseph West
 Mr. James Westbury
 Mr. and Mrs. Mark A. White
 Mrs. Laura S. Williams
 Mr. and Mrs. Ted Williams
 Mr. Scott Wilson
 Mr. Zachary Wilson
 Ms. Kimberly Wineland
 Mr. Alexander Young
 Mr. Michael Young
 Mr. Robert Yu
 Ms. Amber Yust
ORGANIZATIONS
 AmazonSmile
 American Cancer Society
 American University Dance Team
 Angel Eyes Productions, Inc
 APCO Worldwide
 Avenue Solutions
 Boehringer Ingelheim
 Pharmaceuticals, Inc.
 Catholic Central High School of
 Detroit
 Clark Construction
 Clark Geduldig Cranford & Nielsen
 Craftworks Foundation
 Dovel Technologies, Inc.
 Elekta
 Franklin Square Group
 Franklin Templeton Investments
 Fresenius Medical Care
 Georgetown Lombardi
 Comprehensive Cancer Center
 Greene County Medical Society
 Hopcat Lincoln
 IBM Employee Services Center
 Jeffrey J. Kimbell & Associates
 Lindsay Management Company LLC
 MercuryGate
 Mercy Hospital Springfield
 Northern Capital Insurance Group
 NorthWest Pipe Company
 Oro Valley Police

Passport BMW
 Peterson Wilmarth and
 Robertson LLP
 Ratner Companies
 Reese, Yeatman & Associates, Inc.
 Sanford Police Department
 SELA Roofing and Remodeling
 Simpson Development, Inc.
 TAI Charitable Foundation
 The Hartford
 Thorn Run Partners, LLC
 TRUIST
 Turl Street Ventures LLC
 United Way of Greater Philadelphia &
 Southern New Jersey
 United Way of Rhode Island
 Vanderbilt University Medical Center
 Wells Fargo Advisors, LLC
 World Bank Community
 Connections Fund
 XL Catlin Political Risk, Credit
 and Bond

THE KESHISHIAN SOCIETY (\$500 TO \$999)

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

INDIVIDUALS

Mr. Jameson Achuff
 Mr. Jacob Adams
 Mr. Mark Adams
 David S. Alberts, M.D.
 Mr. Dino Alvarado
 Mr. Frederiksen Anders
 Mr. Daniel Andersen
 Mr. Peter Ankowitsch
 Anonymous
 Mr. Joshua Arcilla
 Mr. Caleb Atherton

Mr. Samuel August
 Mr. Jim Avery
 Mr. Christopher Backer
 Mr. Vincent Baier
 Mr. Trevor Bart
 Mr. Kerry Bassett
 Mr. Amol Batra
 Mr. Daniel Bauman
 V. Max Beard/Lollee Judd Richardson
 Trust
 Mr. Lucas Beattie
 The Abram C. Becker Fund of In
 Faith Community Foundation
 Mr. Joshua Bennett
 Ms. Linda K. Berdine
 Mr. Christopher Berg
 Mr. Alexandre Bergeron
 Mr. and Mrs. Jonathan Bergner
 Ms. Audrey Besse
 Ms. Jade Bilkey
 Mr. Bryan Bishop
 Mr. Vern Bittner
 Mr. Joshua Blair
 Mr. Hans Blom Pedersen
 Mr. Joshua Bollinger
 The Honorable and
 Mrs. David E. Bonior
 Mr. Michael Bowling
 The Dorothy C. Boyce Fund
 of the T. Rowe Price Program for
 Charitable Giving
 Ms. Anne Bradbury
 Ms. Roberta Bregstone
 Mr. Thomas Breitenfeldt
 Mr. Timothy Brightbill
 Mr. John Brooks
 Mr. Michael Brooks
 Mr. Bryan Brown
 Mr. Steven Brudenell
 Mr. John Buckley
 Mr. Sean Buckley
 Mr. Steve Bursten
 Mr. Joseph Cable
 Ms. Claudia Callaway
 Mr. Domenic Callocchia
 Mr. Jose L. Cardenas
 Mr. Alexander Chace
 Mr. Joseph Charlot

Mr. Brian Chau	Ms. Barbara L. Furst	Mr. and Mrs. Leo S. Horey III	Mr. Steven Lin	Mr. Matthew Park	Mr. William Sanders
Mr. Fong Chih	Mr. Jason Gaby	Mr. Ethan Horgor	Mr. Mike Lorbetske, Jr.	Mr. Troy Parker	Mr. Manuel Sarter
Mr. Brian Christoffel	Mr. Dmitry Garanin	Mr. Stephen Horrocks	Mr. Michael Macintosh	Mr. Jonathan Parkes	Mr. David Sassen
Mr. Wilson Chu	Mr. and Mrs. Peter G. Gartlan	Mr. James Hotz	Mr. Ryan Mackman	Mr. Jordan Parkin	Mr. Thomas Scanlon
Mr. David Chuhay	Mr. Nickolas Gellerman	Mr. and Mrs. William B. Howard	Mr. Nicolas Maguin	Mr. Anay Patel	Mr. Eduard Schmidt
Mr. Stephen B. Clark	Mr. Nicholas Gerlock	Ms. Elizabeth A. Hoy	Mr. Alexander Malmberg	Mr. Michael Patkoske	Mr. Daniel Schroeder
Mr. Brad Clarke	Ms. Julia Ghafouri	Ms. Janet Hudson	Mr. and Mrs. James Maloney	Mr. Robert Pavel	Mr. Joseph Schulz
Mr. Matthew Claypotch	Mr. Joshua Gladstone	The Dr. and Mrs. Herbert Hughes Fund	Mr. Phillip Mann	Mr. Loren Peace	Mr. Douglas Schwartz
Mr. Donald Clemens	Mr. Adam Gleitman	Mr. Abraham Hunt	Mr. Gerrit Marsch	Mr. Johnson Peng	Mr. Christopher Scott
Mr. Daniel Collin	Mr. Wade Glenn	Mr. David Hunt	Mr. Antonio Martinez	Mr. Brian Pereira	Mr. Curtis Seeman
Mr. Benjamin Cooley	Mr. Michael Glover	Mr. David Hunter	Ms. Ellen McCarthy	Mr. Cody Perschbacher	Mr. Peter Segall
Mr. Daniel Cornelius	Mr. and Mrs. Neil J. Goetzman	Mr. Shane Iler	Ms. Cheryl McGuire	Mr. Jonathon Pham	Mr. Matthew Sell
Mr. Noel Cower	Mr. Charles Goldhaber	Mr. Tom Jackson	Mr. Brian McHugh	Mr. Johannes Piehler	Mr. Chad Serrant
Mr. David Criminski	Mr. Charles-Henri Gourdon	Ms. Sierra James	Mr. Samuel McLaughlin	Mr. Stephen Platt	Mr. Jacob Shaak
Mr. Xavier Dang	Mr. Lance Grady	Mr. Henry Jetmore	Mr. Thomas McLaughlin	Mr. Stephen Polacek	Mr. and Mrs. C. Stephen Shaw, Jr.
Mr. Benjamin Daniel	Mr. Robert L. Graveline	Mr. Steven Jose	Mr. Keegan McMaster	Ms. Christine Pollack	Mr. Steven Sherrill
Mr. and Mrs. Wallace L. Darneille	Mr. James Gregor	Mr. Eric Joseph	Mr. Robert L. Menefee	Mr. Rajesh Pradhan	Mr. Eric Shields
Mr. Donovan Daumé	Mr. Daniel Griffen	Ms. Shabnam Kazmi	Mr. Advay Mengle	Ms. Marianne Prendergast	Mr. Raymond Short
Mr. Dick Davis	Mr. Jeremy Griggs	Mr. John Kearsley IV	Mr. Christopher Menthe	Mr. Alexander Preston	Mr. and Mrs. Stephen R. Sieke
Mr. Christopher Dayringer	Mr. Tom Guest	Mr. Christopher Keates	Mr. Brandon Meyer	Mr. Matt Prince	Mr. John Silvestri
Mr. Patrick Delaney	Mr. and Mrs. Joseph M. Guiffre	Mr. Ira Keener	Mr. Kyle Michaels	Mr. Thomas R. Graves	Ms. Meredith Simpson
Mr. and Mrs. E. K. Delph	Mr. Tony Gutowski	Mr. Gerald Keller	Mr. Gregory Miller	Mr. Peter Raymond	Mr. Jacob Skarphol
Mr. Kunal Desai	Mr. Mitchell S. Hailey	Ms. Wendy Kelly	Mr. James Monaco	Mr. David Rebarchak	Mr. and Mrs. Steven Skonberg
Mr. Xavier Desclaux	Mr. Cody Hall	Mrs. Melissa Anne Keshishian	Mr. Thomas Moore	Ms. Christina Reed	Mr. Benjamin Smith
Mr. Sean DeVarney	Mr. Robert Hall	Mr. Kristopher Kirkland	Mr. Edward Mullen	Mr. Daniel Reed	Mr. Michael Smith
Mr. Andrew Dickman	Mr. Daniel Hamann	Mr. Erik Kiss	Mr. Andy Murray	Mr. Bobbey Reese	Mr. Jeff Snow
The Honorable and Mrs. Norman D. Dicks	Mr. Ronald Hampton	Mr. Rupert Klopfer	Mr. Don Myers	Mr. Kevin Regamey	Mr. and Mrs. Peter Snyder
Mr. Daniel Nico Diehl	Mr. Daniel Hanson	Mr. Michael Knechtel	Mr. Kenneth Naishtat	Mr. and Mrs. Terrence E. Reideler	Mr. James Soliman
Mr. Brian Diffell	Mr. Jan Erik Hanssen	Mr. Justin Koehler	Sis Nash Memorial Fund of the Hampton Roads Community Foundation	Mr. and Mrs. Peter B. Reilly	Ms. Ashley Soucar
Ms. Elizabeth Difiore	Mr. Daniel Harrigan	Ms. Jennifer Konrad	Mr. Mark Nauta	Mr. Michael Reinke	Mr. and Mrs. Kenneth P. Spain
Ms. Concetta DiLeo	Mr. Julian Harttung	Mr. James Kostiuk	Mr. Fabien Rendu	Mr. Fabien Rendu	Mr. Daniel Spiers
Mr. Thomas Dixon	Mr. Thomas P. Hasbrouck	Ms. Caitlin Koury	Mr. William Reznak	Mr. William Reznak	Mr. William C. Sprouse
Mr. Sean Dohring	Mr. Donald Hay	Mr. Paul Kratt	Mr. Derek Richard	Mr. Derek Richard	Mr. Kurtis St. Denis
Ms. D. Chris Downey	Ms. Martha F. Hay	Mr. Zak Kreiter	Mr. Nick Ripper	Mr. Nick Ripper	Mr. Anders Stenervall
Mrs. Raissa Downs	Ms. Jessica Heath	Mr. Mark Kupferschmidt	Ms. Mary H. Rippert	Ms. Mary H. Rippert	Mr. and Mrs. Edward R. Stettinius
Ms. Nancy W. Duncan	Mr. Noah Heck	Mr. Chase Kustra	Mr. Aaron Ritter	Mr. Aaron Ritter	Ms. Laura Stewart
Mr. Philip Dwyer	Ms. Stacey Heins	Mr. Jordan LaCrosse	Mr. Justin Robb	Mr. Justin Robb	Mr. John A. Stipicevic
Mr. Zachary Edwards	Mr. Aaron Henner	Mr. Dean Laganieri	Ms. Holly Robinson	Ms. Holly Robinson	Ms. Barbara A. Stohlman
Mr. Anders Ekermo	Mr. Michael Hentges	Mr. Jeremy Lambert	Ms. Frances Rock	Ms. Frances Rock	Mr. Cye Stoner
Mr. Marvin Engel	Mr. Drew Hill	Mr. Tipper Langseth	Mr. Kyle Roeschley	Mr. Kyle Roeschley	Mr. Kirtis Stork
Mr. Maximilian Ensikat	Mr. Lukas Hlous	Mr. JohnMark Lau	Mr. Jeremy Roman	Mr. Jeremy Roman	Mr. Daniel Stroj
Mr. Damien Erambert	Mr. Gregory G. Hoffmann	Mr. Joseph Lawson	Mr. and Mrs. Seth D. Rosen	Mr. and Mrs. Seth D. Rosen	Mr. Colin Stryker
Mr. Steven Fackler	Mr. Albin Hofmeijer	The Honorable and Mrs. Patrick J. Leahy	Mr. Michael Ruiz	Mr. Michael Ruiz	Mr. and Mrs. Thomas M. Sullivan
Mr. James Ferdon	Mr. David Hohl	Mr. Andrew Lenning	Mrs. Catherine Stohlman Rusnak	Mrs. Catherine Stohlman Rusnak	Mr. Matthew Swasey
Mr. Sigmund Fidyke	Mr. and Mrs. Charles F. Holden III	Mr. Ethan Leslie	Mr. David Rutter	Mr. David Rutter	Mr. Edward Swinson
Mr. and Mrs. Michael A. Fife	Ms. Michele E. Holt	Ms. Elma Levy	Mr. Matthew Ryan	Mr. Matthew Ryan	Ms. Dafna Tapiero
Mr. and Mrs. Peter J. Fitzgerald, Jr.	Mr. and Mrs. John C. H. Hooff, Jr.		Ms. Jennifer Sagerman	Ms. Jennifer Sagerman	Ms. Amy Tejral
			Mr. Jefferson Saiz Cassins, Jr.	Mr. Jefferson Saiz Cassins, Jr.	Mr. Harry L. Thomas, Jr.

Mr. Frederick Thompson
 Mr. Logan Thompson
 Mr. Travis Thorwald
 Ms. Diane Tilton
 Mr. Matthew Tjeerdsma
 Mr. Daniel Todd
 Mr. JD Tomlinson
 Ms. Adrienne Tompkins
 Mr. Peter Tran
 Mr. Ronald Troyer
 Ms. Donna Tucker
 Mr. Arsen Tufankjian
 Mr. Ryan Turner
 Mr. Stephen Tweedie
 Mr. Robert Van Der Veen
 Mr. Charles C. Venus
 Mr. Christopher Vincent
 Mr. Livio von Büren
 Ms. Julia F. Wade
 Mr. Maximilian Wagner
 Mr. Michael Wainwright
 Mr. and Mrs. Don Walker
 Ms. Anne E. Wall
 Ms. Tammy Weeks
 Mr. Istvan H. Weimann
 Mr. Justin Weiss
 Mr. Nicholas Weiss
 Mr. Christoph Wergen
 Mr. Benton Whaley
 Mr. Aldridge Wilder
 Mr. Christopher Williams
 Mr. Mark Williams
 Mrs. Terese T. Williams
 Mrs. Adrian N. Wilson
 Mr. Trevor Wilson
 Mr. Andrew Wissler
 Mr. Clinton Woltering
 Mr. Mikhail Woltering
 Mr. Jeffrey Wong
 Mr. and Mrs. René R. Woolcott
 Mr. Jeff Yamarik
 Mr. Dennis Yatras
 Mr. Daniel O. Young
 Dr. and Mrs. Robert C. Young
 Ms. Kendray Yourtee
 Mr. Derek Yu
 Mr. Scott Zadigian
 Mr. Philip Zahoruyko

Dr. and Mrs. Tom Zorc
 Mr. Mike Zweers

ORGANIZATIONS

AK Steel Corporation
 Chaumont Law Inc
 Coastal Community Foundation
 CSRA
 eSport.US
 Fire On The Mountain Buffalo Wings
 The GE Foundation
 Jamison & Sullivan, Inc.
 MOTE Management Company, Inc.
 Rare Patient Voice, LLC
 Station 2
 Thurson Jewelers, Inc.
 UBS
 The Virginia Cotillion
 Walker & Dunlop LLC
 Xcel Energy

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. Jonathan A. Williams
 Mr. Eric Abbott
 Mr. Walker Adams
 Mr. Moshe Adato
 Mr. Michael Aden
 Mr. Jeffrey Akers
 Mr. Richard A. Alderson
 Mr. Nicholas Allen
 Ms. Elizabeth Anderson
 Mr. David Ang
 Mr. Mark Angelo
 Mr. Ariel Anzore
 Mr. Jerome Arnal
 Mr. Noah Ashby

Mr. Bryan Askins
 Mr. Matthew At Lee
 Mr. Teemu Aulanko
 Ms. Tanya Auzenne
 Mr. Philip Averill
 Mr. Timothy Baccus
 Mr. Drew Bachman
 Mr. Ted Bacinski
 Mr. Jordan Back
 Mr. Thomas-Kevin Bahler
 Ms. Emily Baker
 Mr. Jake Baker
 Mr. Cameron Balch
 Mr. and Mrs. Charles W. Ballou
 Mr. David Balls
 Mr. John Bangert
 Mr. Marty Barbella
 Mr. Steven Barrios
 Mr. Filipe Barroqueiro
 Mr. Steven Barto
 Mr. Simon Basilien
 Ms. Lauren Bassett
 Mr. Aaron Beal
 Mr. Jonathan Beal
 Mr. Luc Bednarek
 Mr. Karsten Behrmann
 Mr. Gildor Bélanger
 Mr. James Bell
 Mr. Justin Bergen
 Dr. Barry Berger
 Mr. David Bergman
 Mr. Brandon Bergren
 Mr. Arduino Bertrand
 Mr. Drew Besse
 Mr. Alexander Biggs
 Mr. Jeffrey Billings
 Mr. Nathaniel Birdsong
 Mr. Jarrod Bishop
 Mr. Curt Black
 Mr. Geoffrey Blake
 Mr. James R. Blinka
 Mr. Karsten Bock
 Mr. Michael Boilen
 Mr. Benjamin Boit
 Mr. Bernhard Bonigl
 Mr. Mitchell Bontrager
 Mr. Erik Boots
 Dr. Maarten Bosland

Mr. Adam Bossart
 Mr. David Bourque
 Mr. Benjamin Boven
 Mr. Michael Bower
 Ms. Emily Bowman
 Mr. Lawrence Boyer
 Mr. James Bradfield
 Ms. Shailaja Brady
 Mr. Paul Braem
 Ms. Carrie Brandt
 Mr. Daniel Bredfeldt
 Mr. Roger Bredecke
 Mr. Charlie Brensinger
 Mr. Cody Brewer
 Ms. Sarah Brimm
 Mr. Douglas Britton
 Ms. Meredith Broadbent
 Ms. Melanie Brodsky
 Ms. Sherna S. Brody
 Mr. Adam Brostowicz
 Mr. Andrew Brown
 Mr. Jason Brown
 Mr. David Broyles
 Mr. Matthew Brubaker
 Mr. Clinton E. Brush IV
 Mr. Ian Bruton
 Mr. John Bryan
 Mr. Eric Budensiek
 Mr. John Budorick
 Mr. Eric Buehler
 Mr. Harold Bukoski
 Mr. Christopher Burkett
 Mr. Teagan Butler
 Mr. William Butler
 Mr. Nicholas Byrd
 Mr. Darren Caddy
 Ms. Elizabeth H. Caldwell
 Mr. and Mrs. Donald R. Calloway, Jr.
 Mr. Michael Caputo
 Mr. David Carmichael
 Mr. Nick Carosi
 Mr. F. Andrew Carroll III
 Mr. Scott Carter
 Mr. Evan Cataldi
 Mr. Pablo Cervantes
 Ms. Gloria Chambers
 Mr. Russell Champoux
 Mr. Joshua Chaney

Mr. Griffin Charyn
 Mr. Richard Chatterton
 Mr. Thomas Chavaudra
 Mr. Danny Chen
 Mr. Paul Chen
 Mr. Andrew Chesley
 Mr. William Childs
 Mr. Kyle Christensen
 Mr. Marc Chu
 Mr. Robert Chunn
 Mr. Matthew Clang
 Mr. Dylan Clardy
 Mr. August Clark
 Ms. Melissa Clayton
 Mr. Winthrop C. Cobb
 Mr. Christopher Cobbold
 Mr. Neal Coelho
 Mr. Kyle Colantonio
 Mr. Aaron Collier
 Mr. Larry Collins
 Mr. Rodger Combs
 Mr. Matthew Conforti
 Mr. Mark R. Connelly
 Mr. Casey Connor
 Mr. Blake Contreras
 Ms. Stefanie Contreras
 Ms. D'Arcy Cook
 Ms. Shawn Cooke
 Mr. Shawn Cordell
 Mr. Aymar Cornut
 Mr. Brian Correia
 Mr. Chris Costes
 Ms. Helen Cox
 Mr. Robert R. Coyne
 Mr. Jeff Craft
 Ms. Rachel Creary
 Mr. Cyrille Crespy
 Mr. Cameron Crockrom
 Mr. Emmanuel Cron
 Mr. Dakota Crowder
 Ms. Sheila Cullen
 Mr. Paul Curran
 Mr. Christopher Curry
 Mr. Steven Cutri
 Mr. Bradley Dail
 Mr. Bear Damen
 Ms. Erin Darling
 Mr. Tristan Darricau

Mr. Brian Davis
 Mr. Kevin Davis
 Mr. Ryan Davis
 Mr. Evan DeFilippo
 Mr. Travis DeFluiter
 Mr. Nathan Deisinger
 Mr. Henry Denoux
 Mr. Jeffrey DePassio
 Mr. Nicholas Depinet
 Mr. and Mrs. J. Caulley Deringer
 Mr. James Detrick
 Mr. Nick Detweiler
 Mr. Benjiman Deyo
 Ms. Linda Dival
 Mr. Michael Dix
 Mr. Jonathan Dodson
 Mr. Marc Dominjon
 Mr. Bryan Donnelly
 Mr. John Donnelly
 Mr. Samuel Donow
 Mr. Patrick Doody
 Mr. Thomas Dow
 Mr. Timothy Doyle
 Mr. William Drescher
 Mr. Dajun Duan
 Mr. Paul Ducko
 Mr. and Mrs. Waller T. Dudley
 Mr. Alex Dudman
 Mr. Matthew Dufresne
 Mr. Andrew Dugal
 Mr. Florian Dumas
 Mr. and Mrs. William F. Dunbar
 Mr. Sion Duncan
 Mr. Charlie Duncan-King
 Mr. and Mrs. Edward E. Dyson
 Mr. William Eckert
 Mr. William H. Edington
 Mr. Andrew Eierman
 Ms. Wendy Elie
 Mr. Isaac Ellsworth
 Mr. Mark Elrod
 Mr. David Emerson
 Ms. Karen Engel
 Mr. Devin Engelmann
 Mr. Branden Entinger
 Mr. Michael Erick
 Mr. Tim Ernsberger
 Mr. Jonathan Ethridge

Mr. Kyle Fairchild	Mr. David Grimes	Mr. and Mrs. Francis J. Hopke	Mr. Darren Karakaedos	Mr. Anthony LiBrizzi	Mr. Chris McNeil
Mr. Douglas Fedor	Mr. Artur Grochowski	Mr. Gasper Horvat	Mr. Matthew Karashin	Mr. Patrick Lingafelter	Mr. and Mrs. Robert C. McNutt
Mr. Christian Feigel	Mr. Alex Gruber	Mr. Alex Houston	Mr. Peter Kasting	Mr. John Link	Ms. Tina McPherson
Mr. Dan Fine	Mr. Manuel Guerra	Mr. Ryan Howard	Mr. Matthew Kava	Mr. William Litten	Mr. Brian T. McVay
Mr. Lucas Fischer	Mr. Isaac Guthrie	Mr. Paul Howden	Mr. Erik Keller	Mr. James Loe	Mr. Girish Menon
Mr. Philippe Flamm	Ms. Arin Gutu	Mr. Gary Hudson	Mr. Mike Kellogg	Mr. Connor Logan	Mr. Mike Merin
Ms. Joan Flippin	Mr. and Mrs. Charles C. Habliston IV	Mr. Thomas Hudson	Mr. Wesley Kempton	Mr. Henri Long	Mr. and Mrs. Dennis I. Meyer
Mr. Gary Flowers	Mr. Thomas Hahn	Mr. Joshua Huffman	Mr. Jonas Ketelsen	Mr. Todd Longendelpher	Mr. Jeff Meyer
Mr. Sean Fluster	Mr. Danish Haider	Mr. Christopher Hunt	Mr. Nasir Khan	Mr. Richard R. Loucks	Mr. Shaun Meyer
Mr. and Mrs. Michael W. Fogarty	Mr. Charles Haik	Mr. Oliver Hunt	Mr. Doug Kieselbach	Mr. Zac Lovoy	Mr. Andrew Meyers
Mr. Thomas Foote	Mr. Christopher Halbach	Mr. and Mrs. Harry I. Hunter	Mr. John Kim	Mr. Beau Luck	Mr. Mike Micheau
Mrs. Mary Jane Frahm	Ms. Lesley Hall	Mr. Evan Hurley	Mr. Matthew Kinzelman	Mr. Howard Luck	Mr. Michael Mielniczuk
Mr. Paul Francis	Mr. Jonas Halvarsson	Mr. Andrew Hushbeck	Mr. Joseph Kirwen	Mr. Jesse Luehrs	Mr. Phillip Miller
Mr. Alexander Freedman	Mr. Stephen Hammack	Mr. David Huston	Mr. Joseph Knips	Mr. Jason Lynch	Mr. Anthony Mills
Mr. and Mrs. Roger P. Furey	Mr. Christian Hammond	Ms. Cindy Hutchings	Mr. Zachary Knoles	Mr. Dominic Macaluso	Dr. and Mrs. Wayne Minami
Mr. Sam Gafkjen	Mr. and Mrs. Bertrand M. Harding, Jr.	Mr. Eric Iseneker	Ms. Sarah Koch	Mr. Andrew MacDonald	Mr. Gregory Minjack
Mr. Brian Gagnon	Mr. Michael Harkins	Mr. Thierry Isler	Mr. Dylan Kozicki	Mr. and Mrs. James B. MacDonald III	Mr. David Mitchell
Ms. Quiana Gainey	Mr. Bruce Harris	Mr. Jason Jack	Mr. Nick Kraayenbrink	Mr. Justin Madill	Mr. Donald Mitchell
Mr. Jonathan Galluzzi	Mr. Zachary Harris	Mr. Nathan Jackson	Mr. Steffen Kristiansen	Mr. Robert Magee	Mr. Nick Mitrano
Mr. Tyler Garding	Mr. James Harrison	Ms. Sara Jackson	Mr. Michael Kunze	Mr. Marc Magruder	Ms. Elizabeth Mixer
Mr. Allan Gardner	Mr. Jeremy Harvie	Mr. and Mrs. Leo C. Jardot	Mr. Ethan Kuperman	Mr. Fredrik Mählström	Mr. Bradley Momberger
Mr. David E. Gardner	Mr. Wa'el Hashad	Mr. Erik Järlemyr	Mr. Hannes Küsel	Mr. Dan Maiorano	Mr. Leo Monelli
Mr. William Gardner	Mr. William Hatcher	Mr. Eric Jarman	Ms. Mary Kutka	Mr. Gregg Majikas	Mr. Eric Moore
Mr. Philipp Gerber	Ms. Rashanda Hathaway	Ms. Karla Jaundoo	Mr. Peter Kyrouac	Mr. Thomas Mancini	Mr. Eddie Morgan
Mr. Maximilian Gerlock	Mr. James Haughney	Mr. Baptiste Jeannot	Mr. Josh Kytta	Mr. James Manley-Buser	Mr. Jonathan Morrisette
Mr. Antoine Gersant	Ms. Karole Head	Mr. Mychal Jefferson	Ms. Heidi-Susanna Laitinen	Mr. Seastian Manthey	Mr. Cody Morton
Mr. Thomas Gibbons	Ms. Cindy Hedgers	Mr. Franklin Jen	Mr. David Lampenschferf	Mr. Daniel Marino	Mr. Jonathan Moss
Mr. Cole Giene	Mr. Derek Heiner	Mr. David Jenkins	Ms. Cecelia Lance	Mr. Tyler Marklyn	Ms. Madeline Movesian
Ms. Fiona Glaser	Mr. Eric Hellen	Mr. Robert Jenkins	Mr. James LaPlant	Mr. and Mrs. Harry Marlin	Mr. Steven Mowery
Mr. Philip Golbraikh	Mr. David Hendler	Mr. John Jenks	Mr. Olov Larson Lundberg	Mr. Jackson Marriott	Ms. Kristin Murphy
Mr. Dario Gomez	Mr. Iain Hendry	Mr. John M. Joerger, Sr.	Mr. Michael Lau	Mr. Alexander Martens	Mr. Daniel Murray
Mr. Luis Goncalves	Ms. Gail Hennek	Mr. Austin Johnson	Mr. Garrett Leach	Mr. Joshua Martin	Mr. Steven Murray
Mr. Nate Gonzalez	Mr. Matthew Henschel	Mr. Ben Johnson	Mr. Brendan Leahey	Mr. Colin Masterson	Mr. Jason Myers
Mr. Richard T. Gould	Mr. Thorsten Herbert	Mr. Chris Johnson	Mr. Christopher Lee	Mr. Ben Mathews	Mr. James Nance
Mr. Nickolas Graczyk	Mr. Andrew Herch	Mr. Thomas Johnson	Mr. Ethan Lee	Mr. Joseph Matteucci	Mr. Sharif Nasr
Mr. Jason Grad	Mr. Steven Herzog	Mr. Kim Johnsson	Mr. Theodore R. Legler	Mr. Loic Matthey	Mr. Wilfred Navarro
Mr. Cody Grahman	Mr. Christopher Hill	Mr. Brandon Jones	Ms. Mercedes Legrand	Mr. Kyler Mauldin	Mr. Kevin Nee
Mr. Mark Grandi	Mr. Orrin Hill	Mr. Jackson Jones	Mr. Max Leisgen	Mr. Ryan May	Mr. Theodore Needham
Ms. Lynn Gray	Mr. Ryan Hobbs	Mr. and Mrs. Robert C. Jones	Mr. Daniel Lemcke	Mr. Joseph Mazeika	Mr. Michael Neligh
Mr. Gerard Green	Mr. Neil Hodgson	Mr. Stephen Jones	Mr. Cody Lenfest	Mr. Robert McCall	Mr. Jeffrey Nelson
Mr. Jacob Green-Racette	Mr. Adam Hoefler	Mr. Alexander Jordan	Mr. Philip Lennon	Mr. Marshall McClure	Ms. Jenna Netland
Mr. Arno Greiler	Mr. Daniel Hoekstra	Mr. Benjamin J. Kacher	Mr. Christopher Leonard	Mr. Braden McCrillis	Mr. Clayton Newman
Mr. Adam Grenier	Mr. Ryan Hoes	Mr. and Mrs. Marc A. Kahn	Ms. Kay Leseure	Mr. Robert McGaughey	Mr. Joseph Newman
Mr. and Mrs. Michael C. Gribbon	Mr. Paul Holsberger	Mr. Albert Kallis	Ms. Caitlin Leu	Mr. Richard McIntyre	Mr. Andy Nibley
Mr. Andreas Griebbaum	Mr. Brad Holsclaw	Ms. Joan Kanatas	Ms. Marcia Levi	Mr. Matthew McMahon	Mr. and Mrs. Stuart B. Nibley
Mr. Damon Griggs	Mr. Logan Holzwarth	Dr. and Mrs. Arthur E. Kane	Mr. and Mrs. H. F. Levy	Mr. Vincent McNamar	Mr. Christopher Nilan

Mr. Robert Nobles	Mr. Jeremy Pluym	Mr. Stuart Rosenfeld	Mr. Brian Sherlock	Mr. Andrew Telepak	Mr. Tao Wang
Mr. David Noel	Mr. Kris Pomphrey	Mr. Adam Rosenfield	Mr. Jarrod Sherwin	Mr. Josh Terasaki	Mr. Adam Ward
Mr. Lukas Nordin	Mr. Thomas Pomponio	Mr. William Rossi	Mr. Kyle Sherwood	Mr. Bob Thomas	Mr. Matthew Warner
Mr. Shawn Noyes	Mr. Kory Ponting	Mr. Sebastian Rost	Mr. Joshua Shiflett	Mr. Kelly Thomas	Mr. John Washam-Morgan
Ms. Sarah Null	Mr. Anthony Poon	Mr. and Mrs. Donald Rothblatt	Mr. David Short	Mr. and Mrs. Robert D. Thomas	Mr. Christopher Watford
Mr. Jacob Oberman	Mr. Zavian Porter	Mr. Brandon Rourke	Mr. Isaac Short	Mr. William P. Thomas and Ms. Veronique G. Perarnaud	Mr. Bryan Weaver
Mr. John Oberreuter	Mr. John Portwood	Mr. and Mrs. Clifford H. Routh	Mr. Keith Shusterman	Mr. Alex Thompson	Mr. Xander Webb
Mr. Collin O'Brien	Mr. Scott Posey	Mr. Jérémie Roy	Mr. Zachary Silk	Mr. Brian Thompson	Dr. Louis M. Weiner
Dr. and Mrs. Michael O'Connell	Mr. Michael Potts	Mr. Gregory Ruby	Mr. Jose-Manuel Silva	Mr. Matthew Thompson	Mr. David Weiss
Mr. and Mrs. Charles P. O'Connor	Mr. Michael Poveromo	Mr. James Rukstalis	Mr. Malte Simonsen	Mr. Robert Thompson	Mr. Lucas Wells
Mr. Corey O'Connor	Ms. Anna Powell	Mr. Peter Ryszkiewicz	Mr. James Sirard	Mrs. Dolores M. Timmons	Mr. Adam M. Welsh
Mr. Casey Odell	Mr. Sam Pöyhönen	Mr. Sivasankar Sabapathy	Mr. Peter Sloan	Mr. Robert Tissot	Mr. Adam Westall
Mr. Jonathan Odne	Mr. Elliot Price	Mr. Jas Sajjan	Mr. Louis Sloven	Mr. Karsten J. Tjernagel	Mr. Jens Weyen
Mr. Matthew Okopinski	Mr. Abraham Pringle	Mr. Omar Saleem	Mr. and Mrs. Carson B. Smith	Ms. Stephanie Tomasso	Mr. Andrew White
Mr. Zachary Oldson	Mr. Naram Qashat	Ms. Sarah Salpeter	Mr. Joshua Smolow	Mr. Matthew Toner	Mr. and Mrs. Kenneth White
Ms. Colleen O'Malley	Mr. and Mrs. Frank J. Quirk	Mr. Gage Salzano	Mr. Jan Smrcina	Mr. Alastair Torrance	Mr. Oscar Whizar
Mr. Christoph Ordelheide	Ms. Katherine Rahmes	Mr. Carlos Sandoval	Mr. Joshua Snow	Mr. Thomas Townsend	Mr. Alexander Widerström
Ms. Ashley O'Sullivan	Mr. Emilio Ramos	Mr. Erik Sandström	Mr. Kenneth So	Mr. Volker Treff	Mr. Finley Wiese
Mr. Mike Owen	Mr. Ian Ramsey	Mr. Brent Saner	Mr. Siyu Song	Mr. Ryan Tripp	Mr. Zachary Wikholm
Mr. Adrian Packel	Mr. Jonathon Ratski	Mr. Aaron Schaer	Mr. Chris Sonnier	Bruce J. Trock, Ph.D.	Mr. Benjamin Wiles
Mr. Sundeeep Pandita	Mr. Anthony Paul Raymond	Mr. Steven Schalek	Mr. Seth A. Sosbee	Mr. Karl Tronnes	Mr. Daniel Wilkinson
Mr. Vincent Paquette	Mr. Micah Reedy	Mr. Dan Scheetz	Mr. John Speights	Mr. Matthew Tropicano	Mr. Dave Wilkinson
Mr. David Parady	Mr. John Reeske	Mr. Hayden Schiff	Mr. Brian Scott Spitzer	Mr. Nikolai Troubetzkoy	Mr. Alexander Williams
Mr. Stuart Parry	Mr. and Mrs. Thomas L. Regnell	Mr. James Schifflin	Mr. and Mrs. Joseph G. Spitzer	Mr. Alden Truby	Mr. Dennis Williams
Mr. Stephen Parsons	Mr. Grant Reid	Mr. Brad Schmidt	Mr. Roy T. Starry, Jr.	Ms. Helen Tsitsouli	Ms. Ellen Williams
Ms. Sonal Patel	Mr. James Rennie	Ms. Judith G. Schmidt	Ms. Helen Stefan	Mr. Andre Twupack	Dr. Jon W. Williams, Jr.
Mr. Justin Patrin	Mr. David Reynolds	Mr. and Mrs. Donald W. Schneider	Mr. Kyle Stegner	Mr. Daniel Underwood	Mr. Jonathan Wilson
Mr. Kyle Paulsen	Mr. Nicholas Riccio	Mr. Brian Scholes	Mr. Arthur F. Stern	Mr. Jason B. Van Pelt	Mr. John Witting
Mr. Tyler Pausma	Mr. Malcolm Richardson	Mr. Andrew Schoonmaker	Mr. Kevin Stewart	Ms. Cicely Vaughn	Mr. BJ Witts
Ms. Sylvia Peddycord	Mr. Mitchell Richardson	Mr. David Schuetz	Mr. Richard Stohlman, Jr.	Mr. Kevin Velado	Mr. Adam Wolf
Mr. William Pellen	Mr. Patrick Riley	Mr. Cody Schuffelen	Ms. Patrick Stokes	Ms. Nicola Ventura	Mr. Eli Woods
Mr. Jeremie Pelletier	Mr. Walt Rinehart	Mr. Georg Schürz	Mr. Ellen Strain	Mr. Jacob Versprille	Mr. Charles R. Wooten
Mr. Devin Peltier-Robson	Mr. and Mrs. Daniel W. Riordan	Mr. Joshua Schussler	Mr. and Mrs. Robert A. Swearingen	Mr. Arie Verstoep	Mr. Robert Wooten
Mr. Nicholas Peper	Mr. Seamus Riordan	Mr. Jay Schwab	Mr. Chad Swenson	Mr. Ricardo Verwoert	Mr. James Wordelman
Mr. Eric Perret	Mr. Geoffrey Riutta	Mr. Kelly Scott	Mr. Terry Tai	Mr. Sean Vickery	Mr. Aaron Wright
Mr. Bret Petonquot	Mr. Eric G. Rizzo	Mr. Patrick Secrist	Mr. Chris Talbert	Mr. Bertrand Vidal	Mr. Donald L. Wright
Mr. Nathaniel Pettis	Mr. Andrew Roach	Mr. David Séguin	Ms. Rebecca Tallent	Mr. Benjamin Villain	Ms. Christina Wuest
Mr. Jeremy Petty	Mr. Brenton Roberts	Mr. Andrew Severs	Ms. Collette Tamez	Ms. Roni Vismanen	Mr. Jonathon Wyza
Mr. Jonathan Phippen	Mr. Chris Robichaud	Mr. Brian Sexton	Mr. Tim Tanason	Mr. Kevin Vognar	Mr. Justin Xu
Mr. Jacob Piatek	Mr. Sean Robinson	Ms. Sheila Shaffer	Mr. Patrick Tandler	Mr. Eric Von Hagen-Jamar	Mr. Andrew Yates
Mr. Matthew Piazza	Mr. Jeffrey Rodencal	Mr. Brandon Shalander	Friends of John Tanner	Mr. Thorben Vornholz	Mr. David Yeung
Mr. Mark Pielemeier	Mr. James Rodriguez	Mr. Jarad Shannon	Mr. Stephen Tanner	Mr. Mitchell Wade	Mr. Jason P. York
Mr. Quentin Pierre	Ms. Sandra T. Rodriguez and Mr. Roger K. Westerberg	Mr. Connor Sharpe	Mr. Brandon Tattersall	Mr. Hendrik Wagemann	Mr. Matthew Young
Mr. Robert Pike	Mr. Kristian Røen	Mr. David Sharpe	Mr. Eric Taylor	Mrs. Selma J. Wakeham	Mr. Eli Youngs
Mr. Samuel Pittman	Mr. Nicholas Roget-King	Mr. William Shedd	Mr. and Mrs. R. Dawson Taylor	Ms. Sascha Walter	Mr. Andrey Zakharenko
Ms. Sandra L. Plummer		Ms. Michelle Shepardon	Mr. Guli Tefferi		Mr. Andre Zatta

Mr. Nicolas Zehnder
Mr. Ruoxuan Zhu
Mr. Chris Zoeterman
Mr. Trevor Zuck
Mr. Damien Zufferey
Mr. Thomas Zukas

ORGANIZATIONS

Arlington Heating and Air
Conditioning, Inc.
The Caminiti Insurance Group, LLC
Churchill
Clarendon Animal Care
EMC Insurance Companies
Falling Rock
Latham Centers
New River Taphouse
Racketboy Charity
Sam's Quick Shop, Inc.
United States Cold Storage
United Way of Central Maryland
United Way of the National Capital
Area
Vine & Barley Stuart
World of Beer
Young Basile

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 lemonade stands, art shows, water ski competitions, online video games, silent auctions and more.

9Round Fitness Kick Event
Awesome Games Done Quick
Barb Lynch Fencing Tournament
Breakaway from Cancer
BTIG Charity Day
Champion Awareness

Christin and Steve Vitalie's Wedding
El Paso Craft
Gordon Biersch
Latham Craft Fair
Martinis Matter
No-Shave November
Resolute Tattoo
Rock & Run 5k
Rock Fit
Strike Out Cancer
Time to Thrive
VP Racing Fuels
Wendy and Erick's Wedding
Young Basile

IN-KIND DONORS

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

INDIVIDUALS

H.E., the Ambassador of Azerbaijan,
Elin Suleymanov, and
Mrs. Lala Surat
H.E., the Ambassador of Greece,
Haris Lalacos, and
Mrs. Anna Michalopolou
H.E., the Ambassador of Hungary, Dr.
László Szabó, and
Dr. Ivonn Sveverényi
H.E., the Ambassador of Ireland,
Daniel Mulhall, and
Mrs. Greta Mulhall
H.E., the Ambassador of Mexico,
Gerónimo Gutiérrez, and
Ms. Irasema Infante Barbosa
H.E., the Ambassador of Portugal,
Domingos Fezas Vital, and
Mrs. Isabel Vital
H.E., the Ambassador of Singapore,
Ashok Mirpuri, and
Mrs. Gouri Mirpuri
H.E., the Ambassador of Switzerland,
Martin Dahinden, and Mrs. Anita
Dahinden
Mr. and Mrs. Bruce Allen

Ms. Catherine Bennett and
Mr. Fred Frailey
Mr. and Mrs. Alejandro Escovedo
Mr. and Mrs. Peter J. FitzGerald
Mr. and Mrs. Craig Fuller
Dr. Kristi Funk
Mr. and Mrs. Bruce A. Gates
Ms. Perry Guy
Mr. and Mrs. Joel Jankowsky
Dr. Ann Kulze
Ms. Deborah Lowham
Mr. and Mrs. Gary R. Lytle
Mr. and Mrs. William F. Magner III
Mr. Frank Mermoud and
Mr. Ned Shannon
Mr. Michael Meyer
Mr. Renato Miracco
The Honorable Pat Roberts
Mr. David Tuter
Ms. Laurie Williams

ORGANIZATIONS

Affordable Signs
Alton Lane
Arena Stage
Athena Water
Blank Label
Caesars Entertainment
College Hunks of NOVA
DCanter – A Wine Boutique
Design Cuisine
The Dylan Amsterdam
Ermenegildo Zegna
Everyman Theatre
Fendi
Ferrari of Washington
Flywheel Sports
Ford's Theatre
Giant
The Hamilton DC
Hermès of Paris
Hilton McLean Tysons Corner
Honest Tea
The Hour
I Ricchi
Irene Abdou Photography

The Jane Goodall Institute
John Rutledge House Inn
Lovington Winery
Marriott Renaissance Harborplace
Hotel
Mindy Lam Couture
Montana Winery
New Tang Dynasty
Obelisk DC
Occasions Caterers
Old Oak Cellars
Outside the Lines Pet Photography
Paradigm Event Management
PUNI Distillery
Radiance
Regione Piemonte
Renato Miracco
Reston Limousine
Ristorante Tosca
Save the Date, LLC
Shakespeare Theatre
Singing Sands Inn
Southwest Airlines
The St. Gregory Hotel DC
Station 4 DC
Subway
Thomas D. Mangelsen Gallery
Toscana Saporita Cooking School
Total Wine & More
The W Hotel DC
Warner Theatre
Washington Ballet
Washington Kastles
Wegmans
Wells Fargo

STATEMENT OF FINANCIAL POSITION FOR THE YEAR ENDING JUNE 30, 2018

ASSETS

CURRENT ASSETS

Cash and Cash Equivalents	1,330,542
Accounts and Pledges Receivable	178,832
	<u>1,509,374</u>

INVESTMENTS

General	4,443,585
Donor Restricted and Board Designated Funds	6,693,016
	<u>11,136,601</u>

PROPERTY

Office Furniture and Equipment	204,940
Accumulated Depreciation	(106,090)

TOTAL PROPERTY ASSETS

98,850

OTHER ASSETS

Prepaid Expenses	78,007
Deposits	22,636
Charitable Gift Annuities	184,335
Interest in Remainder Trusts	316,308
Deferred Compensation Plan	276,038
	<u>877,324</u>

TOTAL ORGANIZATION ASSETS

13,622,149

LIABILITIES

CURRENT LIABILITIES

Accounts Payable and Accrued Expenses	132,211
Deferred Income	-
Grants Payable	886,373
	<u>1,018,584</u>

LONG-TERM LIABILITIES

Deferred Rent	67,093
Charitable Gift Annuities	55,011
Deferred Compensation	276,038
	<u>398,142</u>

TOTAL LIABILITIES

1,416,726

NET ASSETS

Unrestricted	10,377,135
Temporarily Restricted	1,549,875
Permanently Restricted	278,413
	<u>12,205,423</u>

TOTAL LIABILITIES AND

NET ASSETS

13,622,149

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

SUPPORT AND REVENUE

Contributions	2,307,955
Bequests and Other Income	390,952
Investment Income	533,497
In-kind Contributions	172,812
Special Events	4,471,305
Less: Costs of Direct Benefit to Donors	(290,437)

TOTAL SUPPORT AND REVENUE

7,586,084

EXPENSES

Program	
Research	1,336,271
Eduaction and Public Awareness	2,753,072
Community Outreach	1,115,900
Management and General	660,597
Fundraising	1,176,687

TOTAL EXPENSES

7,042,527

Change in Net Assets	543,557
Net Assets, Beginning of Fiscal Year	11,661,866

NET ASSETS, END OF YEAR

12,205,423

Expenses by percentage

- 39% Education and Public Awareness
- 19% Research
- 17% Fundraising
- 16% Community Outreach
- 9% Management and General

A charity you can trust!

1600 Duke Street, Suite 500 | Alexandria, VA 22314
Phone: 703.836.4412 | Fax: 703.836.4413 | Toll-free: 800.227.2732

www.preventcancer.org