FIFTEEN YEARS OF PROGRESS

Leveraging Resources Accelerating Discovery Inspiring Hope

2007 Progress Report

The Prostate Cancer Foundation (PCF) was founded in 1993 to find better treatments and a cure for recurrent prostate cancer. Through its unique model for soliciting and selecting promising research programs and rapid deployment of resources, the PCF has funded more than 1,500 programs at nearly 200 research centers in 20 countries around the world.

As the world's leading philanthropic organization for funding prostate-cancer research, the PCF is now a foundation without borders. Its advocacy for increased government and private support of prostate cancer programs has helped build a global research enterprise of nearly \$10 billion.

In 2007, 30 percent fewer men in the U.S. died from prostate cancer compared to what was once projected. The PCF is a force of PE for more than 16 million men and their families around the world who are currently facing the disease.

We have turned the corner. We will not give up. An end to death and suffering from prostate cancer is in sight.

Table of Contents

Founder/CEO Letter	1
Research Highlights	3
Top Transformational Discoveries	4
New Strategies for Accelerating Discovery	6
Donors Roll	8
Appeal for Support	14
Donation Opportunities	15
Financial Statements	16
Report of Independent Auditors	19
Board of Directors and Leadership Team	20

Cover Photos: The PhIP carcinogen molecule (yellow), damaging a DNA helix. PhIP, formed by charring meats at high temperatures, can insert itself into DNA, causing errors in reading and replicating DNA. This can result in mutations that contribute to prostate cancer formation. Image from the diet and prostate-cancer genetics research led by William G. Nelson, M.D., Ph.D., (pictured in the lower right) at the Johns Hopkins Medical Institutions. The discovery of PhIP as a major carcinogen of prostate cancer – the potential equivalent of cigarette smoking in lung cancer – was made through PCF-supported research. Read about the scientific innovations of other PCF-funded researchers including Christopher Logothetis, M.D., University of Texas M.D. Anderson Cancer Center (lower left), Robert Getzenberg, Ph.D., Johns Hopkins (upper left), and Robert Langer, Sc.D., at MIT (upper right) in this report.

TURNING THE 15 Years of Progress for Prostate Cancer Research

Dear Friends,

Fifteen years ago, the Prostate Cancer Foundation (PCF) was formed to discover better treatments and, ultimately, a cure for prostate cancer. We believe attainment of this goal is now within sight.

From the start, we understood that progress would not only require basic funding of prostate-cancer research, but a comprehensive re-engineering of the processes that support it. We developed an innovative model for rapid solicitation and review of research proposals, and accelerated deployment of funding. Our grant recipients were required to share their data on a regular basis to stimulate scientific exchange and speed discovery. We also committed to a strong advocacy program for promoting government and private investment in prostate-cancer research and public awareness of the disease.

The foundation's leadership has leveraged every dollar many times over. Through the work of the PCF, and the efforts of its strategic partners around the world – medical institutions, government organizations, other foundations and private companies – prostate cancer has expanded from a neglected specialty to one of the most vibrant areas of biomedical research. Today's global research enterprise for prostate cancer represents nearly \$10 billion in investments.

During the past fifteen years, PCF-supported research has made a profound difference in the lives of prostate cancer patients and medical professionals treating this disease. Consider these accomplishments:

1. Prostate cancer has expanded from a neglected specialty to one of the most significant areas of biomedical research. As a result of our advocacy, U.S. federal funding for prostate-cancer research has increased

to \$550 million from \$27 million – a more than twenty-fold increase; the number of dedicated research labs has grown from just three to more than 200; 18 nations now have prostate-cancer research centers, up from three; and once non-existent tissue banks now contain more than 20,000 samples for crucial scientific experiments.

2. Scientific discovery is accelerating.

Back in 1993, there were no promising new drugs in the development pipeline. Today there are more than 20 new therapies in development and more than 60 new types of clinical trials each year. The number of published research articles on prostate cancer published last year reached 36,000 compared to 2,500 when the PCF was founded.

3. Lifestyle changes capable of slowing disease progression are emerging. PCF funding has stimulated some of the most rigorous nutrition and diet research of any cancer research funding agency during the past 15 years. From our inception, we have been interested in the link between lifestyle factors (diet and exercise) and their effect on the occurrence and growth of prostate cancer. This area of investigation is one of our eight key areas of funded research. More than 850 papers have now been published on nutrition and prostate cancer, and \$20 million is allocated annually by funding and research organizations for cancer-related nutrition research.

4. Most importantly, fewer men are dying.

PCF-funded science, our advocacy for increased public funding, and heightened public awareness of prostate cancer has resulted in fewer men dying from the disease. In 1995, the American Cancer Society projected 40,000 deaths from prostate cancer in 2007. The reality was 28,000 – a reduction of 30 percent. We will continue this progress.

As we proceed, we will be able to build on our expanded base of prostate-cancer knowledge. PCF-funded researchers will gain a deeper understanding of the multiple molecular contributions to prostate cancer and develop more effective and targeted drugs for every stage and type of the disease. They will develop enhanced diagnostic and prognostic tools that will better indicate which treatments are best suited to particular patients, and explore new, science-based preventive approaches.

The progress to date has been possible largely because of the foundation's collaborative and multi-disciplinary model of science, our innovative reforms to traditional grant processes and funding strategies.

The PCF Inspires HOPE

Our progress inspires hope for millions of prostate cancer patients and their families around the world. This hope is born of the commitment of the diverse PCF community: talented, innovative researchers; patients, survivors and their families; our corporate partners; and far-sighted venture philanthropists, who believe they will achieve the best possible return on investment in prostatecancer research.

The following pages describe three major research projects we funded in 2007 and the top ten transformational discoveries in prostate cancer achieved through PCF funding. There is also a complete discussion of our new funding program.

Finally, in 2007, the PCF raised a record amount to fund crucial research programs that would not have been otherwise funded. While we're determined to reach our goal and end the devastation caused by prostate cancer, U.S. federal funding for advanced cancer research, in real dollars, is declining for the first time in 15 years. Throttling back on the flow of research dollars now will adversely affect the return on our investments to date and put scientific progress at risk.

To realize our shared goal of eliminating prostate cancer, we need your ongoing commitment. Give us the tools – in the form of your continued financial support – and we will finish the job.

Sincerely,

Mike Milken Founder and Chairman

Jonathan Simons, MD President and Chief Executive Officer David H. Koch Chair

RESEARCH HIGHLIGHTS

In 2007, our fast-track approach to supporting scientific progress for prostate cancer continued. While committing funding for more than 86 research initiatives, we also conducted an extensive review of our Competitive Research Awards program. More than 40 prostate-cancer researchers participated in the ten-month review. As a result, we outlined a three-pronged research funding approach to advance the agenda of the PCF through 2012.

Advancing Research Models

The PCF Prostate Cancer Models Working Group, comprising 13 former PCF competitive-award recipients from 12 institutions, met intensively at the PCF and published State of the Science on Current Research Models in Prostate Cancer. This effort was conducted as a public service and provides a comprehensive point of reference for testing new drugs. The report is a "state of the science" of all prostate-cancer research models that was made available for university scientists and pharmaceutical and biotechnology investigators who want to enter the field of prostate-cancer research. Underscoring the PCF's support of ahead-of-the-curve science, many of the new models forwarded by the team will be incorporated into drug and diagnostics development by the biotechnology and pharmaceutical industries, as well as by the broader scientific community working on prostate cancer.

Most importantly, PCF-funded researchers continued to make scientific breakthroughs in the development of new prostate-cancer treatments.

Three Novel Research Programs Funded by the PCF

1. Nanotechnology-based Solutions

Nanotechnology, involving materials smaller than 100 nanometers (the size of atoms), holds enormous promise for cancer research and patients. At this scale, materials exhibit unique characteristics and properties, making the use of nanoparticles a promising area for cancer detection, diagnosis and treatment. We are funding the world's leading team in nanoparticle delivery of prostate cancer medicines. The team is led by Robert Langer, Sc.D., at MIT and Omid Farokzhad, M.D., at Brigham and Women's Hospital. This project is exploring if nanoscale particles can act as Trojan horses in the body, delivering medication directly to prostatecancer cells while bypassing healthy cells.

Acting like Trojan horses in the body, targeted nanoparticles show potential for delivering anti-cancer compounds directly into prostate cancer cells while avoiding healthy cells.

Subsequently, MIT team members received a special additional \$650,000 Amplification Award from the PCF for the early completion of milestones outlined as part of the Koch-PCF Nanotherapeutics Challenge Award.

Other team members are Philip Kantoff, M.D., Dana-Farber Cancer Institute, and Neil Bander, M.D., at Weill Medical College/Cornell University.

2. Co-Targeted Drug Therapies: Hitting Two Achilles Heels at One Time

Because few agents have been approved or are currently in clinical trials for the prevention and treatment of bone metastases in men with prostate cancer, there is a great need for better treatment strategies. One approach is to combine drugs with different mechanisms of action. Sometimes it takes two or more drugs working together to kill a prostate-cancer cell and innumerable drug combinations are possible. What's needed is a way to prioritize possible drug combinations based on rigorous pre-clinical evaluation. This two-year program will focus on evaluating combinations of drugs already available for clinical trials in animal models.

The team of primary investigators for this PCF-funded project includes: Theresa Guise, M.D., University of Virginia; Christopher

Logothetis, M.D., University of Texas M.D. Anderson Cancer Center; Kenneth Pienta, M.D., University of Michigan; and Robert Vesella, Ph.D., University of Washington.

3. Turning the Heat Up on Prostate Cancer

During the past two decades, systematic treatment with cytotoxic drugs or radiation therapy has cured some advanced, metastatic cancers, such as testicular cancer. In spite of these successes, no molecular targets have yet been identified to explain these therapeutic successes. This PCF program will focus on learning about "what worked" in testicular cancer because - even with extensive and advanced metastasis to the brain and lungs – the vast majority of these patients are now successfully treated with systemic therapy and restored to long-term normal health. Lance Armstrong, who went on to win the Tour de France seven times, is one such patient.

An extensive analysis of scientific literature indicates strong evidence that metatastic testicular tumor cells experience abnormal thermal (heat) stress when subjected to normal body temperatures. The result is a heightened response to therapy by cytotoxic drugs, radiotherapy and immunotherapy. The team will explore the possibility of directing heat only to cancer cells using tumor-selected nanoparticles that can be heat-controlled by noninvasive external energy sources such as magnetic fields.

This project is designed to be a highly interactive program with expertise from five institutions including MIT, Dana-Farber Cancer Institute, the University of Michigan, Johns Hopkins University and The Prostate Cancer Center–Vancouver. The Integrative Operational Coordinators are Robert H. Getzenberg, Ph.D., and Theodore L. DeWeese, M.D. of The Johns Hopkins University School of Medicine.

TOP TRANSFORMATIONAL DISCOVERIES IN PROSTATE-CANCER RESEARCH IN 2007

The impact of scientific discoveries can be measured partly by the number of times a discovery is cited by other scientists who use the findings to push forward their own research. As a way of "keeping score," the more a discovery is used by other cancer scientists, the more important it is. Cited by peers and selected for presentation of papers to annual American Association for Cancer Research meetings, the nine discoveries described below have transformed the field of prostate-cancer research in 2007. Each of these discoveries is a direct result of the PCF funding a high-impact/high-risk research idea through its Competitive Awards Program.

- **1. Genetics** William B. Isaacs, Ph.D., at Johns Hopkins and Xiangfeng Xu, Ph.D., of Wake Forrest University discovered regions of DNA in the human genome that can predict a ten-times higher lifetime risk for prostate cancer. Once this is confirmed in broader populations, a simple saliva test or blood test could provide a useful predictive test for men with a family history of prostate cancer. For sons and grandsons of fathers who carry genes for prostate cancer, this could become a lifesaving test. Dr. Isaacs has been a recipient of PCF Competitive Research Awards since 1995.
- **2. Activating the Immune System Against Prostate Cancer** Eugene Kwon, M.D., at the Mayo Clinic, identified three new "brakes" in the male immune system that prevent a patient's immune system from seeing and attacking prostate cancer. These brakes must be lifted for the patient's immune system cells to "see" the prostate cancer as a foreign invader and eradicate it. The "brake" (B7H3) may be released using new therapeutic agents that could block the function of B7H3. This discovery opens the door for developing new drugs to awaken proper immune responses.
- **3.** A Better "Detector Test" for Prostate Cancer Robert Getzenberg, Ph.D., at Johns Hopkins University, has discovered that a protein called EPCA-2 is a novel biomarker associated with prostate cancer and that it is detectable in the blood. The PSA test detects prostate diseases including prostate cancer but is not specific to prostate cancer. Many patients undergo biopsies with an elevated PSA blood test that do not have prostate cancer. In contrast, EPCA-2 is produced only by prostate cancer cells. If it is found in the blood it means cancer is present. EPCA-2 also has sensitivity and specificity, enabling it to differentiate between men with organ-confined and non-organ-confined disease. Dr. Getzenberg has been a recipient of PCF Competitive Research Awards since 2005. As a result of this proteomics discovery in prostate cancer, patients and doctors may soon have an effective new blood test for initial detection and subsequent monitoring of EPCA-2 to follow remissions after treatment.
- **4. Targeted Therapies –** Arul Chinnaiyan, M.D., Ph.D., and his colleagues at the University of Michigan, discovered an "on-switch" a case of a chromosomal translocation and fusion of two unrelated genes (TMPRSS2 and ERG) that is unique to prostate cancer. The finding has garnered multiple research prizes and unearthed an entire new way of understanding how prostate cancer is "turned on" in normal cells. The ERG gene itself is now indicated as a key gene to block with targeted medicines. The team is now developing a system to screen hundreds of molecules that might inhibit activity of ERG. Further, because the fusion of these genes is detected easily and unique to prostate cancer, they are good targets for cancer-killing therapies that could destroy prostate cancer cells without damaging healthy cells. Research is also underway to develop a simple urine test to detect prostate cancer earlier than PSA does by detecting the chromosomal fusions. For patients, this is a landmark molecular finding that can guide precisely which treatments are best matched for them. Dr. Chinnaiyan has been a recipient of PCF Competitive Research Awards since 2001.

- **5. STAT5 A New Target for Drug Therapy** Edward Gellmann, M.D., at the Columbia University Medical Center identified a new path linking the STAT5 "inflammatory pathway" gene to the action of androgen receptors in hormone-resistant prostate cancer. STAT5 is a key molecule involved in normal inflammation and tissue-wound repair. In hormone-resistant prostate cancers it is "hijacked" and can replace or boost testosterone action on androgen receptors. This enables hormone-resistant cancer cell clones to survive and grow. New drugs targeting STAT5 are now a compelling research area for co-targeting research. Dr. Gellman has received PCF Competitive Research Awards since 1994.
- **6. Biomarkers of Metastatic Disease** A key genetic change in prostate cancer is the loss of the PTEN gene that may be involved with metastasis. PTEN-mutated prostate cancers are responsible for many deaths from prostate cancer each year. Charles Sawyers, M.D., at Memorial Sloan-Kettering Cancer Center, discovered a marker in the blood known as Insulin Growth Factor Binding Protein 2 that is associated with PTEN-mutated tumors. For patients, this could mean earlier diagnosis of metastatic disease activity in the bone. Starting treatment earlier (compared to bone scans) could be a large therapeutic advance in some patients. An analytic blood test that employs a proteomics-based technology to detect microscopic cancer growth is possible given this finding. Dr. Sawyers has received PCF Competitive Research Awards since 1996.
- **7. Nutritional Sciences –** William Nelson, M.D., Ph.D., at Johns Hopkins, discovered that a major carcinogen (PhIP) found in charred, grilled meats appears to accumulate in the area of the prostate that later develops prostate cancer. PhIP has the same DNA mutational capacity as cigarette smoke but the carcinogen accumulates only in the prostate. This finding has triggered major new studies on the healthiest way to cook meats in order to protect the prostate from accumulating carcinogens over a lifetime. Ultimately, further research into why PhIPs accumulate in the prostate may change dietary recommendations, help reduce the incidence of prostate cancer and protect men from prostate cancer starting at an early age. Dr. Nelson has been a PCF Competitive Research Award Recipient since 1993.
- 8. Intracrine Androgens Peter Nelson, M.D., and Elahe Mostagel, M.D., Ph.D., at the Fred Hutchinson Cancer Research Center and the University of Washington, determined that not all patients undergoing hormone therapy may achieve full suppression of androgens. Some tumor microenvironments may create survival testosterone chemically from normal cholesterol. In 50 years of research on testosterone in prostate cancer biology, this possibility was not scientifically tested until Dr. Nelson and his colleagues conducted these studies. The development of new therapeutic agents to block this "intracrine androgen" could benefit more than 50,000 U.S. men annually whose tumors are resistant to current hormonal therapies. Dr. Nelson has been funded by PCF Competitive Research Awards since 1999.
- **9. Antioxidants and Prostate Health** Oxidation damages biological molecules and causes prostate cancers. Consumption of foods rich in antioxidants, if those antioxidants can leave the stomach, enter the bloodstream and penetrate the prostate, may counteract oxidative stress and provide beneficial effects against cancer. David Heber, M.D., Ph.D., at UCLA, demonstrated that several large antioxidant molecules called polyphenols exist in strawberries. Whole strawberry extract and the individual polyphenols isolated from strawberry extracts slowed proliferation of prostate, oral and colon cancer cell cultures. Response to purified polyphenols is dose-dependent and related to the antioxidant activity of each compound. A new science is emerging for prostate cancer prevention that views components of foods scientifically and as agents that may reduce the incidence of prostate cancer. Dietary recommendations and rigorous studies of which compounds and supplements should be incorporated into the diet is emerging. These dietary recommendations may be particularly important to the men carrying genes for prostate cancer. Dr. Heber has been a recipient of PCF Competitive Research Awards since 1994.

NEW STRATEGIES FOR ACCELERATING DISCOVERY

PCF Competitive Awards, introduced in 1993, revolutionized the way research is evaluated and funded, empowering many young scientists to fill the pipeline of innovation with new diagnostic and therapeutic tools. This model has proven enormously successful: There is virtually no new scientific idea or product in development or on the market for prostate cancer that has not been supported at least in part by PCF funding. As a direct result of our support and advocacy, the scientific and medical community has turned the corner on prostate cancer. We believe an end to death and suffering from this disease is in sight.

To ensure that we ultimately attain our goal of eliminating death from prostate cancer, we conducted a comprehensive review of our competitive awards programs from 1993 to 2006. While the review concluded that the awards program performed exceedingly well

and fulfilled our initially-stated 1993 goals, we decided to develop a new strategy to build upon the initial success. More than 40 prostate-cancer research experts and experts in biotechnology were involved in developing the new strategy. By the end of 2007, we introduced a strategy designed to focus on specific assets in the field of prostate-cancer research. It will build a sustainable and dynamic research enterprise comprising cross-disciplinary teams working on multi-year programs and drive our efforts to develop new, effective therapies for eradicating this disease.

The resulting funding programs are designed to replace our former Competitive Research Awards Program. Each of the programs is unique with individual goals and objectives designed to integrate with each other and, most importantly, to be scalable and self-perpetuating.

PCF Research Enterprise 2007/2008

Human Capital **Initiatives**

Prodigy Awards (3)

3-year \$450,000 investment

Recognition Awards (4)

(Scientific meetings) \$40,000 annual investment

2008 PCF Young Investigator **Awards**

3-year \$4,700,000 investment

Creativity **Awards**

Individual Investigators (25)

\$2,500,000 annual investment

Challenge Awards

2008 Challenge Awards

3-year \$20,100,000 investment

Progression Biomarkers Discovery and Validation Intracrine Androgens and Androgen Receptor Signaling

Nutrition, Metabolism and Patient Quality of Life **ETS Gene Fusions**

Prostate Cancer Stem Cells

Epigenetics

Immunotherapy

Predictive Preclinical Models

2007 Special Challenge Programs

5-year \$12,100,000 investment*

EPCA-2 Biomarkers Research & Development

(Johns Hopkins University) **Koch PCF Nanotherapeutics**

(MIT/Harvard/Cornell)

PCF Safeway S.T.A.R. Program: Thermal

Enhanced Metastatic Therapy

(Johns Hopkins University) **Prostate Cancer Genomics**

(Translational Genomics Research Institute)

Proteomics Technology Development

(Spielberg Family Center for Applied Proteomics -

*Some award recognition will occur in future years.

"First-in-Man" Therapeutic Clinical Investigation

8 centers

\$3,200,000 annual investment

1. The Prostate Cancer Foundation Human Capital Initiative

Our most valuable asset has always been and will continue to be human capital. We have been successful in identifying promising young investigators who are now mid-career leaders in the field of prostate cancer. To get us to our goal requires identifying and developing the next group of visionary research leaders — a task made even more crucial with the current reductions in government funding. To that end, we are launching a series of awards aimed at building the next generation of prostate cancer scientific leaders.

Key Principles Behind the Human Capital Initiative

- Human capital is our most valuable asset.
- Most important discoveries come from scientific investigators younger than 35 years old.
- Perpetuating promising careers has become difficult in the current funding environment.
- The PCF has had success in identifying the current leaders who are now in mid-career.
- We need to identify the next group of research leaders, especially M.D., Ph.D. translational scientists.
- Support of young investigators is an attractive opportunity for donors.

PCF Prodigy Awards

Patterned after the MacArthur Foundation's Fellows awards, PCF Prodigy Awards will go to emerging prostate-cancer research "superstars" in their thirties who have demonstrated extraordinary originality and dedication to their field. They will provide additional support to develop recipients' careers. Recipients will have just completed their medical research training and will have demonstrated talent, drive and potential for greatness at an early age.

PCF Recognition Awards

The Recognition Awards will be given to investigators, not currently funded by the PCF, for outstanding accomplishments in prostate cancer research presented at major medical meetings. These awards are intended to help integrate recipients with PCF researchers and to help drive their findings into clinical practice.

PCF Young Investigator Awards

Inspired by Donald S. Coffey, Ph.D., who has trained more than 30 of today's leading prostate-cancer researchers, these awards will offer career support for young, proven investigators who have already achieved faculty positions and are committed to the field of prostate cancer.

2. PCF Creativity Awards

Similar in spirit to our former one-year Competitive Research Awards, the PCF Creativity Awards allow the development of creative prostate-cancer science, i.e., scientific ideas with high potential but currently without funding. These are meant to provide short-term, high-risk/high-reward support, generally going to individual investigators. They are complementary and integrated with other PCF award programs. In the past, more than 70 percent of these one-year awards converted into stand-alone research programs.

3. PCF Challenge Awards

The explosion of biological data over the past few years holds great promise, but no single individual, laboratory, or even institution can bring the resources needed to turn the data into useful knowledge for understanding, preventing, or treating prostate cancer effectively. A new model of science, similar to the one that produced the Human Genome Project, is needed: teams of talent with multidisciplinary researchers who can take new discoveries from the bench into the clinic, or can develop the crucial tools for the entire research community that empower individual researchers to take on the questions that still need to be answered.

The PCF Challenge Awards are designed to increase the impact of PCF funding by making larger investments in multi-year projects with high transformative potential for areas of unmet needs in prostate-cancer research. These awards, chosen through expedited peer review by relevant experts, outline prescribed milestones and require yearly results presentations.

2008 Spending Allocations

Since our founding, we at the PCF have always believed in the rapid deployment of maximum funding to support scientific research in the fight against prostate cancer. In 2008, every dollar donated to the foundation will be invested as follows:

\$0.79
Prostate Cancer Research Mission

A SPECIAL THANK YOU

The Prostate Cancer Foundation would like to thank everyone who has supported us over the last fifteen years. We gratefully acknowledge the following individuals, foundations, corporations and others who have given at least \$5,000 since our inception.

Founders (\$50,000,000+)

Anonymous (2)

Milken Family Foundation

Founder's Circle (\$2,000,000 - \$49,999,999)

Leon and Debra Black Jamie B. Coulter David and Julia Koch Thomas H. Lee and Ann Tenenbaum Carl Lindner Lowell Milken Michael and Lori Milken The News Corporation Foundation Stewart and Lynda Resnick Safeway, Inc. Stephen and Elaine Wynn

Leadership Circle

(\$1,000,000 - \$1,999,999) Anonymous (5) Abbott Laboratories Aventis Pharmaceuticals, Inc. Bristol-Myers Squibb Company Charles F. Dolan William L. Edwards Edward P. Evans Foundation Andrew S. Grove Sidney Kimmel Rush Limbaugh The Lincy Foundation Carol and Earle I. Mack Charles N. Mathewson Foundation The Craig and Susan McCaw Foundation Nelson and Claudia Peltz Ronald O. Perelman PGA Tour Charities, Inc Cliff and Debbie Robbins Julian H. Robertson, Jr. William A. Schwartz Jane and Terry Semel

M. Shanken, Chairman / M. Shanken Communications, Inc. Thomas Spiegel

Wade F.B. Thompson Charitable Foundation

Ted and Dani Virtue Martin and Pamela Wygod

Benefactors (\$500,000 - \$999,999)

Anonymous (3) Advance Magazine Group Robert K. Barth Baume & Mercier Co. The Bunker Foundation Ronald W. Burkle Winston H. Chen, Ph.D. Conde Nast Publications, Inc. Lawrence J. Ellison Christian B. Evensen Sue Gin D. Wayne and Anne Gittinger Golfers Against Cancer The Greenspun Family Foundation

Guggenheim Investment

Management, LLC

Peter Karmanos, Jr.

Kern Family Fund David E. and Beth Kobliner Shaw C. Michael and Elizabeth Kojaian Richard N. Merkin, M.D. Gordon E. Moore Movember, Inc. Bruce and Jeannie Nordstrom Novartis Pharmaceuticals Corporation Lewis and Peg Ranieri Ellen and Richard V. Sandler, Esq. Sanofi-Aventis Mickey and Karen Shapiro Lester and Sue Smith Foundation Edward M. Snider Stuart Subotnick Tarnopol Family Foundation, Inc. Yahoo!

Patrons (\$250,000 - \$499,999)

Stanley and Barbara Zax

Joseph and Annette Allen Brian and Kathleen Bean Bloomberg L.P. The Eli and Edythe Broad Foundation James and Patricia Cayne Stephen and Chantal Cloobeck L. Ĵohn Doerr David and Marsha Ederer The Gillette Company Harkins Charitable Gift Fund Heinz North America Steven and Tomisue Hilbert The R.D. and Joan Dale Hubbard Foundation Ray and Ghada Irani

Peter W. Janssen Michael Jordan Kissick Family Foundation Charles G. Koch Herb and Natalie Kohler Robert A. Kotick Kovler Family Foundation Lamkin Corporation Gary and Tina Lowenthal Jeffrey A. Marcus F W McCarthy Foundation Medical Research Agencies of America Richard Mejasich MidOcean Partners

Joy and Jerry Monkarsh Family Foundation

Sandra and Lawrence Post Family Foundation Brian and Patricia Reynolds

Leonard and Louise Riggio Gene and Marianne Salmon Sanofi-Synthelabo

The John F. Scarpa Foundation Melvin and Bren Simon Charitable Foundation No.1

Paul and Elle Stephens Sterling Equities Robert & Jane Toll Foundation Warren and Jale Trepp Clyde T. Turner Leslie L. Vadasz

Varian Medical Systems, Inc. Robert and Angela Voss

Dennis and Phyllis Washington Foundation Gary and Karen Winnick

Partners (\$100.000 - \$249.999)

Anonymous (1) William and Donna Acquavella The G. Chris Andersen Family Foundation Phillip and Nancy Anschutz Ambassador George L. Argyros, Sr. Arnie's Army Battles Prostate Cancer Atlanta Hawks The Lynn Aymar Family Foundation Chris and Tory Bagdasarian Charles F. Baird, Jr. Robert and Donna Baldwin The Cecile and Fred Bartman Foundation Ron and Judy Baron Charles and Michelle Becker Marc R. Benioff Braman Family Foundation Gary S. Broad The Brookdale Foundation John and Barbara Burns August A. Busch IV Callaway Golf Sales Company California State Council of Laborers CAO International, Inc. Cendant Corporation Max C. Chapman, Jr. John and Jennifer Chalsty Robert D. Collins Fund

Concern Foundation The Carole & Robert Daly Charitable Foundation

Thomas and Gun Denhart James and Kristin Dolan Dunwoody Senior Men's Golf Association

Durden Foundation Jeremy D. Eden Lee and Daniele Einsidler

Don Engel Ernst & Young LLP Robert S. Evans William F. Farley

Ralph and Cynthia Finerman Friendship Foundation, Inc. Richard S. Fuld, Jr. The David Geffen Foundation

Gen-Probe Incorporated Genentech Foundation Eric and Anne Gleacher Thomas and Holly Gores Orland S. Greene Wayne and Janet Gretzky

Greenbriar Golf Association Martin and Audrey Gruss Richard B. Handler Joseph W. Harch Thomas O. Hicks Hilton Hotels Corporation

Leo Hindery, Jr. Hugo Boss Fashions, Inc. Jon and Karen Huntsman

Carl and Gail Icahn Richard and Deborah Justice David Karpol

Mel and Terry Karmazin

Solomon Kerzner Michael and Jena King W. C. Klintworth Knowledge Universe Richard S. and Karen LeFrak Charitable Foundation W. Howard and Mary Lester

Solomon and Rosie Lew Peter B. Lewis

William and Phyllis Mack Major League Baseball Charity, Inc.

Marin Community Foundation Leni and Peter May

Bruce R. and Jolene M. McCaw Fund

George A. Mealey Robert A. Meister Lowell Milken Avram Miller

S. Leslie and Barbara Misrock Kenneth and Julie Moelis

Jay and Elaine Moorin, Alain and Iris Schreiber, and ProQuest Investments

John and Rebecca Moores Moore Family Foundation Marc and Jane Nathanson Nativity Jesuit Middle School Linden Nelson

James Newman John and Sally Nordstrom George and Sandra Norcross OSI Pharmaceuticals Joel M. Pashcow

Rick Pitino Bruce I. Raben Sumner and Paula Redstone

William A. Richardson Lew Rothman

Marc J. and Carolyn Rowan The Rachel and Lewis Rudin Family

Foundation, Inc. Larry W. Ruvo Haim and Cheryl Saban The San Francisco Foundation San Francisco Giants

J. Gary and O.J. Shansby Foundation David and Janelle Shaffer

Shoes for Crews, LLC Silent Partners Inc. Skull Creek Development Eric and Susan Smidt David M. Solomon

Martin & Toni Sosnoff Foundation

Alex G. Spanos The John R. & Inge P. Stafford Foundation

Joe Fred Starr Joseph and Diane Steinberg

1992 Charitable Trust Ernest E. Stempel Avy and Marcie Stein The Stern Family Foundation Roger and Susan Stone Swing for the Cure Marty Tenenbaum Laurence and Billie Tisch Tom and Diane Tuft Barbara Tyson

Van Van Auken The Wagner Family Foundation

Raul and Vicki Walters

Wasserman, Comden, Casselman & Pearson, LLP Thomas and Emily Weisel Will Weinstein John F. Welch, Jr. Jim and Kim Williams Sam Zell Selig Zises Associates (\$50,000 - \$99,999) Anonymous (5) Robert W. Adler AJA Charitable Fund Edward C. Allred Robert and Jodi Allardice Altadis USA, Inc. Anaheim Angels Eric J. Aronson Michael and Marlene Aufrecht Facundo L. Bacardi Mr. and Mrs. Robert Baker Family Foundation Roger Barnett Kathy and Frank Baxter Erin and Douglas Becker Samuel Belzberg Marshall Bennett Ken Berg Phyllis and Martin Berman Robert and Catherine Beyer Frank and Carol Biondi, Jr. BlackRock Financial Management Jim & Diane Blair Charitable Foundation Dan Blumenthal Boston Red Sox Jerry Brassfield Shann Brassfield Gresham T. Brebach, Jr. Steven A. Burd Frank Caufield Ray and Patti Chambers Alfred and Kathryn Checchi Chicago White Sox Marshall and Maureen Cogan Jerry and Adrianne Cohen Robert and Beverly Cohen Family Foundation James H. Coleman Countrywide Credit Industries Howard Cox Credit Suisse First Boston Corporation Dendreon Corporation **Detroit Tigers** Michael D. Dingman Ty and Fran Durekas Robert and Tricia Earl Bruce Eichner David J. Epstein Faith, Love, Hope, Win Foundation William B. Finneran First Data Western Union Foundation and The Safeway Foundation David and Judith Fleischer Paul M. Fleming Forester Family Foundation Theodore J. Forstmann Freeport-McMoRan Foundation Michael Frev William and Susan Gross Arthur J. Gallagher & Co.

Gantcher Family Philanthropic Fund

Jeffrey D. Gargiulo

Jay Geldmacher

Stanley P. Gold

Arthur and Linda Gelb

Henry and Arline Gluck

Jeremy P. Goldberg

Global Fitness Holdings, LLC

Richard and Marcia Goldberg

Foundation Allen Gruhman Norb Guziewicz J. Ira and Nicki Harris Alan and Vivien Hassenfeld Houston Golf Association Roy W. Howard James Hudson Jim Beam Brands Co. Joseph H. Kanter Foundation Matthew Kaplan Bruce E. Karatz John Kelley Melvyn N. Klein David and Janet Kline Fund The Kobrand Foundation Fred Kolber Timothy Koogle Dewanto Kurniawan Laborers' International Union of North America Emeril Lagasse Kenneth and Linda Lay The Leeds Family Foundation Lehman Brothers, Inc. Robert Levin Robert E. Linton Ira A. Lipman Los Angeles Lakers Laurence and Karen Mandelbaum Bernard Marcus Margaritaville Holdings, LLC Michael Marek John E. McCaw Joseph and Anne McCann Richard McKenzie, Jr. Barry Meyer Millennium Pharmaceuticals, Inc. Edward J. Minskoff Michael Minikes Morongo Band of Mission Indians Nat. Amer. Right Fund Movado Group, Inc. Angelo and Phyllis Mozilo Ken Nees Neiman Marcus Direct Netjets Aviation, Inc. Aviv Nevo L. M. Newman Family Foundation New York Mets Foundation, Inc. Jon Otto Palermo Ravich Family Foundation The Palin Family Foundation, Inc. Jim Pattison Ethan Penner The Picower Foundation Chris Prezioso Pritzker Foundation Martin and Patricia Raynes The Republic of Tea Richard S. Ressler Tony Ressler and Jamie Gertz Meshulam Riklis The Riordan Foundation George R. Roberts Allan V. Rose Andrew M. Rosenfield Pat and E. John Rosenwald The Rose Foundation Eric Rothfeld Peter H. Rothschild Steven and Daryl Roth Mike Ryan Ronald Salkow salesforce.com/foundation Allen B. Schwartz

Richard J. Schmeelk

John and Kathleen Gorman

The Sam and Sarah Grossinger

GPC Biotech

Stephen A. Schwarzman Thomas J. Shannon, Jr. Jeffrey and Helaine Silverstein Herb Simon Paul and Celia Sirotkin Stuart M. Sloan Jeff P. Smith The Snider Foundation Don Soffer Southern California District Council of Laborers James Stern Saul P. Steinberg Sternlicht Family Foundation Louis B. Susman Allan Tessler William H. Tilley Time Inc. Joe and Alice Torre Jeanette Trepp Trimaran Capital Partners Vadasz Family Foundation Clark Van Nostrand Alice Walton Mr. and Mrs. Jay L. Wallberg Cheng Ching Wang Casey and Laura Wasserman Jerry and Jane Weintraub Gary and Nina Wexler Gregory White David Yandry Don Yannias Zapolin Transactional Ventures, Inc. Friends (\$25,000 - \$49,999)Anonymous (1) Don Ackerman Neale M. Albert, Esq. Norman E. Alexander Allchin Foundation Arby's Frank J. Arcella Matthew Arcella Roland E. Arnall Ashton Distributors, Inc. AstraZeneca Robert Bales Jude T. Barbera, M.D. David W. Bash, Ph.D. and Judy Oliver-Bash, Ph.D. Arthur Becker and Vera Wang Robert A. Belfer Art H. Bilger Les and Sheri Biller Bobby Blair Bloomberg L.P. Bluefish Concierge, Inc. Salvatore and Alison Bommarito David Booth Tony Borhani Denis A. Bovin The Braka Philanthropic Foundation Harry M. Brittenham, Esq. Coco Brown Thomas and Jo Anne Bruno John M. Bryan Brian P Burns Dick and Lisa Cashin Andrew S. Clare Brian and Denise Cobb Gregory and Monica Coleman David and Courtney Corleto Lester and Renee Crown Edgar and Elissa Cullman Ian M. Cumming
Robert and Kelly Day

Celine Dion Foundation

Los Angeles Dodgers

Mark Donnelly

Michael Dougherty Efficiency Enterprises Harvey P. Eisen Lewis M. Eisenberg Lawrence R. Elins The Entertainment Industry Foundation Thomas J. Fazio Ferolito, Vultaggio & Sons Cary Fields Steve Fink Alex Fisher Peter E. Fleming, Jr. Todd Follmer Theo and Constance Folz John R. Frank Keith Frankel Robert Fremont Jim Freer Jerry Friedman Steven Friedman Carlos Fuente, Jr. Paul R. Garcia Philip H. Geier, Jr. Davidoff of Geneva Stephen and Mindy Geppi Charles and Vivian Gillespie Givingcapital LLC Goldentree Asset Management Bruce Goldstein Eric Goldstein Maureen V. Gorman Alan C. Greenberg Mr. and Mrs. Kenneth B. Hamlet Clay W. Hamlin III John J. Hannan Reed and Nan Harman William Hartnett Ralph and Kay Hemingway John and Susan Hess Samuel J. Heyman Kenneth and Janet Himmel Charlie J. Horky Charles and Barbara Hurwitz The Iacocca Foundation Internet Real Estate Group, LLC Vincent Iorio IRI Golf Management, LP Steve and Ellen Jackson Stanley R. Jaffe David S. Howe and Charlene Wang Gerald Katell Stephen and Marina Kaufman The Fritz and Adelaide Kauffman Foundation, Inc. KB Home J. Christopher Kennedy Michael Klein Henry R. Kravis Benjamin V. and Linda Lambert Bill Lane, Jr. Jeffrey & Nancy Lane Foundation, Inc. Gerrity Lansing Bennett and Jerri Lebow Steve Lehman John S. Levy Linder Charitable Remainder Unitrust Joseph Rob Link Joe Lumarda Susan E. Lynch Gene E. Lynn Donald and Hilda Lytton David S. Mack Fredric Mack Harvey Mackay Bernard L. Madoff Stanley and Pamela Maron

Howard and Nancy Marks

Robert and Joan Masterson

Harold Matzner

Michael McKeever

Dennis Mehiel Jerome Meislin Merck and Co., Inc. Herman and Susan Merinoff Harold M. Messmer, Jr. Theodore N. Miller Lee and Sylvie Millstein Minnesota Twins James F. Moore Robert E. Morrow Mark E. Mortimer Stuart W. Moselman Miles Nadal Joseph Neubauer John Nickoll T. D. O'Connell Chris K. Olander Pierre and Pam Omidyar Larry R. Palmer, CEP, CTP William J. Polvino, M.D. John and Laura Pomerantz Portland Bolt & Manufacturing

Anthony & Jeanne Pritzker Family Foundation Royce G. Pulliam Alan Ouasha Mark Ouigley Richard E. Rainwater Ramblewood Country Club

Post Advisory Group

Bill R. Roberts **Bob Roberts** Richard and Barbara Rosenberg Stan and Patti Rosenfeld Country Club of Roswell Round Hill Country Club

Andrew Ruotolo Barry L. Rupp Alvin and Marilyn Rush Peter M. Sacerdote Foundation

Ronald Saks David Sambol

The Mara and Ricky Sandler Foundation Richard and Margaret Santulli

John H. Schnatter Michael and Paola Schulhof

Irving Schneider Brett T. Setzer David and Fela Shapell Mace and Jan Siegel
David and Lynn Silfen Fred L. Smith

Irwin and Lorri Spiegel St. Louis Cardinals Fred and Sharon Stein Steinberg Family Fund, Inc. Spencer Stokes

Stricklin Account of Fidelity Charitable Gift Fund

Burt and Mary Sugarman Jim Tarlton

Willia Thompson James Tisch

Bruce E. and Robbi S. Toll Foundation Marc and Mindy Utay

Peter Vegso

Michael and Laura Venerable

Linda J. Wachner Charles J. Wagner Samuel Waksal Ira Walker Elmer Ward

Michael and Jill Weinstein Stephen and Phyllis West Christopher and Kristine Williams

Henry Wilf Rick Wooley Don Zacharia Supporters (\$10,000 - \$24,999)

Anonymous (1) David and Kay Aaker Paul Abecassis S. Daniel Abraham

Abramson Family Foundation, Inc.

Joseph P. Adams, Jr. Sheldon Adelson Larry Alleto

Bruce and Elvin Ambler

Lee W. Ang Judd Apatow Michael F. Armstrong Arnon Milchan Michael F. Ashby

Atlanta Braves Foundation, Inc. Mark and Debbie Attanasio

Jerry Auerbach Autism Speaks, Inc. Abraham Azoulay Baby Togs Bacon LLC Dan Baldwin

Martin and Dorothy Bandier Jeffrey C. and Lori Barbakow

Sol Barer F. Harlan Batrus William P. Beatson, Jr. Richard I. Beattie Warren Beatty Candice Beaumont Eric D. Becker Dr. Gary S. Becker Michael Becker Mitch Becker Allen I Beeber William J. Bell

Lee and Susan Benton Anthony Bergamo, Esq. Eric L. Berg

Elliott H. Berger Jeff Berg Daniel G. Bergstein

The Judy and Howard Berkowitz Foundation

David Berkoski Allen J. Bernstein Fred B. Bialek

The Black Family Charitable

Foundation, Inc.

The Stanley & Joyce Black Family

Foundation Harvey Blau Charles X. Block Dennis Block

Bloomberg Financial Markets Co.

Bonita Bay Community Burton Borman Albert R. Boscov G. Michael Boswell Reggie Bowerman Steve Braverman Bernard and Judy Briskin

Broad Street Productions Brooklyn Hospital Center Gloria S. Browning Harry J. Brown Foundation John M. Bryan Family Fund Bryanston Group, Inc. Kurt W. Butenhoff Bernie F. Butler Michael Butler Canyon Partners

Cardean Learning Cardinals Care Michael Caridi Liam Carlos Johnny Carson

Donald and Nancy Carter

Edwin P. Carter Caymus Vinyards Marx L. Cazenave II Tom Celani Cell Genesys, Inc. Centocor, Inc. Irwin Chafetz Charity Folks, Inc. Chartwell Foundation

Linda Chen Peter Chernin Allen and Jill Chozen

Chubb Federal Insurance Company

Citigroup

Clarion Operating LLC

The Clark Charitable Foundation The Clinton Family Foundation

Coca-Cola Co. Harold K. Cohen Mitchell H. Cohen Jim and Marcia Colbert Commerce Bank, North, N.A. Jimmy and Patti Connors John and Constance Nancy and James Cook The David and Sheila Cornstein

Foundation Jack B. Corwin Robert H. Cosgriff Terry Cosgrove

The Gerald and Daphna Cramer Family

Foundation Alberto Cribiore

Robert and Mary Ann Cross

Cuba Club Chip Cushman Theodore Cutler Cytogen Corporation Dabney/Resnick Imperial

John Daly

Darling Family Fund

John R. and Kiendl Dauphinot Gordon Fund

J. Morton Davis Michel De Beaumont Joseph J. Dempsev Cosmo DeNicola Donald J. Deutsch Deutsche Bank

Terry and Marilyn Diamond Dietz & Watson Foundation

Richard DiMeola Dinan Family Foundation Don King Productions, Inc. Donaldson, Lufkin & Jenrette

Carl Doumani

Milton H. Dresner Foundation, Inc. David H. Dreyfuss

Dunwoody Country Club Joseph J. Dvorak, Jr. Alvin Dworman Eastdil Realty, Inc. Charles Edelstein Stephen Einhorn Steve Eiseman David F. Eisner Roger A. Enrico Mike Ensign

The Daniel J. Epstein Fund of the Jewish Community Foundation

Jeff Epstein Evergreen Foundation Jonathan D. Farkas

Federated Department Stores Foundation

Brad Felenstein Robert M. Fell James and Alise Ferency Mike Ferry

The Diane and Elliot Feuerstein Fund of the Jewish Community Foundation

Mark Finerman Gerald B. Finneran Richard Fisher Jerome and Anne Fisher Larry and Kathleen Fisher Lester and Gwen Fisher

Joseph Flom Steven T. Florio Florida Marlins Lynn Forester Michael G. Foster, Jr. Foxsports.com Lionel Frais Paul Fribourg

Friedman Family Foundation Josh S. Friedman

Peter Fudge Jeffrey Furman Frederick and Peggy Furth Ronald H. Galowich Michael and Lvnn Garvev General Nutrition Centers

Arie Genger Russell Geyser

The Honorable Rudolph W. Giuliani Guilford and Diane Glazer Alan and Marlene Gleicher Seth Glickenhaus Russell D. Goldsmith Colin Goddard, Ph.D.

Bradley and Sunny Goldberg Michael A. Goldberg

R&M Goldberg Family Foundation

Andy Goldfarb R. Anthony Goldman Michael Goldstein The Golfworks Litto Gomez

Bennett and Meg Goodman The Gordon Family Foundation Edward and Cheryl Gordon The John and Kiendl Gordon

Berry Gordy, Jr.

Steve Lawrence and Eydie Gorme

Abraham D. Gosman Fredric Gould John P. Gould Laurence Graff Mark Grant

Madison and Susan Graves George D. Grayson

George & Reva Graziadio Foundation

Steven and Dorothea Green Gary and Sandra Grimes Grizzard Family Foundation, Inc

Julie Groshens Michael S. Gross

Haarlow Family Charitable Foundation

Roger S. Haber Kerry and Kelly Hagen David and Leslie Hahn Brian L. Halla James A. Harmon Richard J. Harrington Mel Harris

William B. Harrison, Jr. Richard C. Hartnack Albert and Irene Hartog Richard J. Heckmann Andrew L. Heiskell

Jane Heller Jerry Hennessy Lawrence Herbert Sam Herzberg Andrew R. Heyer

Douglas Hirsch and Holly Ander The Armin & Esther Hirsch Foundation

Joni Hirsch Blackman H.J. Heinz Company HLT Prostate Cancer Fund

Beth Hollfelder **Butch Holmes** Jane Holzer Homayoun Homampour

Home Box Office Steven and Cathy Hooper Houston Astros D. E. Brice Howe H. S. Hoffman Helmut Huber Michael Huffington Gene Humphrey

Fred C. Hutchinson Cancer Research

Center Michael Hvatt Royce Imhoff

International Financiers, Inc. Invemed Associates, LLC Ironman Motivations Jack and Ginger, LLC Jacks Broken Open Sheldon Jacobs Herb W. Jacobs Nathan P. Jacobs Ron Jacoby Robert M. Jaffe Leonard R. Jaskol The JCT Foundation Christopher M. Jeffries

Johnson Bank Clark A. Johnson Allen N. Jones Ellis B. Jones Glenn R. Jones

The Joseph and Ida Foundation Inc.

Mitch Julis

David G. Kabiller, CFA John Kahrhoff Memorial Golf Kansas City Royals Harold Sanford Kant, Esq. Abraham Kaplan Foundation

Michael and Linda Jesselson

Donna Karan Scott G. Kasen Peter M. Kash

Howard and Susan Kaskel David and Silvana Kay Joshua and Joia Kazam Dean C. Kehler Solomon Kerzner Gregory F. Kiernan Brian King Michael G. King, Jr. Kirkland & Ellis Foundation

Joel Kirschbaum Daniel J. Kleiman Calvin Klein James W. Klein

Michael and Patricia Klowden

KML Golf, LLC

Harold and Shirley Kobliner

Jeff Koffman KPMG, LLC Jules B. Kroll A. B. Krongard Mark Kurland Herbert and Edyth Kurz Lachman Family Foundation L'Acquisition Corporation

Ken Langone Latham & Watkins Leonard and Evelyn Lauder William P. Lauder

Norman Lear

Lederman Family Foundation

Don and Rita Lee Stephen R. Leibowitz Julius and Miriam Lesner Frederick N. Levinger

Frances and Jack Levy Foundation

Richard Levy Loida N. Lewis Robert Lienau Steven Lipman Michael D. London David B. Lowry LS Management Rufus and Patricia Lumry

Robert G. Lusk Richard Mack Macv's John Magliocco Peter A. Magowan Mel Mannion Mandalay Resort Group Mandelbaum Foundation Alan and Barbara Mandelbaum

Stuart Manheim, CPA Stephen J. Marcus Mariners Care Howard and Stacy Marks

Nancy Marks

Marvin Engineering Co., Inc. Maverick Capital Foundation

Kenneth Mazik Larry Mazzola

Michael and Kristy McChesney

Les G. McCraw, Jr. MCI WorldCom Foundation Thomas J. McKearn Miss Kara McKinley J. P. McManus James A. McRae Medco Containment Co Keith Meister

Todd Meister Prakash Melwani Milwaukee Brewers Larry A. Mizel Robert Michael Mondavi Charles K. Monfort Eugene Monkarsh Jim Mooney David Moore Pete Moore Jerry Moss

Wavne Mueller

Donald R. Mullen

Peter Mullin Bill Mundell Hilary Musser Warren V. Musser Naples Drive for the Cure The Nash Family Foundation Menasche M. Nass David Nazarian

Marty Nealon Rooney Nelson New England Financial New Jersey Basketball, LLC Wayne and Kathleen Newton NFL Charities

Dr. Perry Nisen, M.D., Ph.D. Northern California District Council

of Laborers Novacea, Inc. Marlene Nusbaum Oakland Athletics Cindy K. Olson Peter Busch Orthwein Gregory J. and Mary V. Pacelli Chuck Palombini

Marvin Parsons Alan Patricof Norman J. Pattiz

Paul, Weiss, Rifkind, Wharton &

Garrison, LLP

David Pecker Arthur Penn Pensions 2000 Leonard C. Perham Phillips-Van Heusen Foundation, Inc.

Phoenix Home Life Mutual Insurance Company Elizabeth Pinsonault Albert and Jeanine Pirro Michael A. Pitino Mack Pogue

Carl and Eloise Pohlad Family Foundation

The Poses Family Foundation

Steve Posner

Maury Povich and Connie Chung

William L. Price Wayne Prim, Jr. Michael J. Price

Prometheus International, Inc.

Ed W Rabin

Harvey and Pauline Radler Sheri and Marc Rapaport Fund of the Jewish Cmmnty Fndtn Mr. and Mrs. Joseph Rascoff

Bruce Ratner Michael Ratner Ravich Revocable Trust Randolph and Lindsey Read

John S. Reed

Richard and Marget Reneberg W. Brent and Brenda Rice

Denise Rich

Robin Richards

James S. Riepe Family Foundation Richard A. Rigg Harold W. Ripps Richard K. Robbins Brian L. Roberts Kenn Roberts

Ralph J. Roberts Thomas and Mary Alice Roberts

James D. Robinson III Rodney Strong Vineyards

Gerald Ronson Allison Rosen

Paul and Catherine Rosenberger

Fredric D. Rosen Betsy Ross Byron Roth James Rothstein Michel Roux James Russell Kenneth and Dina Russell Edward B. Rust, Jr. Stephen Ruzow Steve Sanak Richard Sandor Michael Sandorffy Andrew Scheinman Sylvan Schefler

David Schneider Raymond D. Schoenbaum Lewis M. Schott

Joan and Paul S. Schreiber Philanthropic Fund of the Jewish Communal Fund

Ian Schrager

Schultz Family Foundation David K. Schulhof Marvin H. Schur Ted Schwartz

Charles and Helen Schwab Schwartz, Kales Accountancy Corp.

Alan D. Schwartz

Barry K. Schwartz Family Foundation

Charles Scott Tony Scotti Russell Scott, Jr. Sebastiani Vineyards, Inc. Security Life Inc. Group Ivan G. Seidenberg

Mike Shad Michael Shapiro Shearman & Sterling Howard Shecter Mark Shenkman Robert D. Shipp Boaz Shonfeld Walter Shorenstein Stan Shuster Stanley J. Sidel Sanford C. Sigoloff Jay B Silverman Mark J. Simon Thomas M. Simms Ted Simpkins Sirens Society Sanford Sirulnick John and Cindy Sites Charles B. Slack Alan B. Slifka Lynn Smiledge

Martin Selig

Smithburg Family Foundation

John F. Smith, Jr.

Matthew and Tracy Smith

Orin Smith

Snyder Weiner Weltchek & Vogelstein

Marilyn Sobel Bruce Sokoloff **Bob Solomon** Warren J. Spector Allison Speer Jerry Speyer Lawrence Spira, M.D. The Starr Foundation Joseph Stein Jeffrey Steiner Irving Stenn, Jr.

Michael Strauss Lawrence Sheldon Stroll Melanie Sturm Marianne Sufrin

Sanford and Charna Sugar Sunbelt Beverage Company, LLC Katharyn Swintek

Tag Associates, LLC Roberta R. Tanenbaum Jeremiah and Nonie Tarr Stanley G. Tate Fredricka Taubitz Ian Ross Taylor Robert Taylor Douglas P. Teitelbaum

Anthony Terlato Charles and Adele Thurnher Andrew H and Ann Tisch Daniel and Bonnie Tisch Steven H. Tishman Dennis A. Tito Pier Luigi Tolaini John T. Toland Richard P. Torykian, Sr.

Jesse I. Treu

Prabhakar Tripuraneni, M.D., FACR

The Trump Organization **Tudor Investment Corporation**

Robb & Elizabeth Tyler Foundation, Inc.

Valquip Corporation

The C. George Van Kampen Foundation

Karen van Nouhuys Varhegyi Foundation Mary T. Venable

The Vons Companies Charitable

Foundation, Inc. Rosemary Vrablic Don Vultaggio Shirlene A. Wainer William and Claudia Walters

Kenneth Wang William and Sharon Ward

Tom Watkins Scott Watt Robert F. Weis Melvvn I. Weiss Morris Weissman Dr. Herbert A. Wertheim Whittemore Family Foundation Ralph and Wendy Whitworth Arthur Wiener

Andrew Wise Alexander J. Witherill Fred Wolf Douglas J. Wood C. Tal Wooten, Jr.

Young Presidents Organization Los Angeles Chapter Gerard Yvernault Louis G. Zachary, Jr. Harriet Zaretsky Jeffrey Dunston Zients Roy Zuckerberg Robert A. Zummo Sergio Zyman

Contributors (\$5,000 - \$9,999)Anonymous (2)

Robert J. Abt

The Adler Family Foundation, Inc. Advance Shared Services Center AIM Management Group

Alvin R. Albe, Jr. Ellis J. Alden

Richard L. Alderson R. Jack and Beulah Alexander Donald and June Alford Lawrence B. Alletto Allied Beverage Group, LLC Arthur G. Altschul, Jr.

Ellsworth C. Alvord III Richard W. Alvord

American Endowment Foundation

Ameripoint Foundation

John Angelo Tom Armstrong Arris Interactive L.L.C. Phillip Asherian Michael Ashkin Sherrell Aston Robert Atherton Victor K. Atkins

Aureon Laboratories, Inc. Rick G. Avare Bacardi Limited

Roland and Beverly Bacci David and Michelle Bach **Baltimore Orioles**

Jeffrey and Pamela Balton The Bandier Family Foundation

Scott P. Barasch

Judy Bardugo and Harve H. Mossawir, Jr.

Janice Barney The Barrack Foundation Tyler Barth Michael J. Batza, Jr. Charles T. Bauer

Ted Baum David I. Bayar Lee Beattie Jack M. Beaven Alan T. Beimfohr

Joseph and Louise Bellace Bradley Bell

John Bendheim Philip J. Bergan Susan B. Bergan Martin S. Berger Anthony J. Bettencourt William C. Bevins Les Bider

Marc Blackman Robert S. Blank

Michael and Nina Blechman

Tim Blixseth James A. Block Ron Boeddeker Franklin Otis Booth, Jr. Kurt T. Borowsky Richard Boughner Thomas S. Bowman Larry Bowman Leonard Boxer Thomas Breitling Stephen M. Brett Pete Briger Pam Brill

Nancy Brinker Gary Briskman Edward Brodsky Jeffrey P. Brown Richard A. Brown Susan Mader Brown Christopher H. Browne Richard C. Browne C. Kenneth Brumit Marc R. Brutten Deborah L. Burger, Inc.

Alan A. Burgess William and Elizabeth Burroughs

Jack Burstein Richard Byrd

Roger and Mary Campbell

Phil Caputo Ronald G. Carley William M. Carson Frank L. Cassidy, Jr. Matthew J. Celozzi II, Ph.D. Chajet Family Foundation Michael J. Charles

Charlesworth Family Limited Partner

Gary Charlesworth Sophie Chen, Ph.D. Bernd Chorengel

Clarium Capital Management, LLC Greg Clark

John H. Claster Bert Cohen Joseph M. Cohen

Karen B. Cohen Foundation Inc Richard D. Cohen

The Betsy and Alan Cohn Foundation, Inc.

Victor A. Cohn

Collington Transportation Golf Outing

William S. Comanor, Ph.D. Community Foundation of Greater Memphis Kerby and Judith Confer Connecticut MSBL Michelle A. Connelly Elaine Terner Cooper James C. Cook John Cooper, Jr.

Stephen A. Cooper, DMD, Ph.D.

Peter Coors

The Copses Family Foundation

Fred Corrado Cresa Partners Richard Crisman Gregory Cuneo

Cunningham Security Systems Cushman & Wakefield

Lucio Dallla and Marta Gasperina Billy Davis, Jr. Marion J. Davis, Jr.

Peter and Julie Dawson Ed DeBartolo, Jr. Delaware North Companies, Inc.

Delcal Enterprises, Inc. Jerry Della Femina

Dodger Dream Foundation, Inc.

Robert Dodson Drexel University Daniel A. Duc

Duch Family Fund of the Community Foundation of New Jersey

Raymond Duncan J. Č. Earle Family Fund Walter Eberstadt Spencer F. Eccles David B. Edelson Daniel D. Ederer Maurits E. Edersheim Anders B. Eklov Richard and Gail Elden Elmwood Country Club Endocare, Inc.

Mr. and Mrs. Alfred Engelberg

Robert Englander Yan Erlikh Aaron R. Eshman Linda Evangelista William F. Evans

Eugene and Sallvann Fama Samer Farah, M.D. Andrew Farkas John Farnsworth Michael S. Fawer Dr. Jeffrey P. Feingold Stanley M. Feingold

Irving Feintech Frank and Victoria Fertitta Gregory Fischbach Stephen B. Fiverson Dennis Flatt Robert Forbes Sam Forman Gayle Devers Fortune David Foster William C. Foster

Michael F. Frankel Albert Fried, Jr. Joel Friedland Robert and Ann Fromer Roy Furman

Tom W. Gamel Howard L. and Judie Ganek Philanthropic Fund

Lloyd Garver Frank Gehry Alan Gelband Genentech, Inc.

Georgetown Tobacco & Pipe Stores, Inc.

S. William Gersten Michael F. Gilligan, Jr. Tom Giovanelli David H. Glaser

GNC Arthur M. Goldberg Howard Goldenson Steve A. Goldfarb Dr. Kenneth N. Goldman

The Golush Family Charitable Fund of the Vanguard Charitable **Endowment Program**

Jan Goodman Bradford S. Goodwin Richard Goodwin Todd Goodwin Jerome S. Gore Jim Grau

Charles H. Greenberg Mark Greenhill Robert W. Greenman, Jr. Robert Grossman Howard R. Gurvitch Blair Haarlow

William and Evangeline Haarlow

Lvnn M. Haff John Hagestad

Hall Dickler Kent Goldstein & Wood, LLP

Jesse Halperin Fred Hameetman Mark S. Handler Mark S. Hanson Martin Aaron Harmon Gilbert W. Harrison Lauren M. Hartman Edward J. Hawie

Kenneth and Kathryn Henderson Thomas S. Henderson and Sally S.

Henderson Foundation Arthur Hershaft Michael B. Hershey Edward and Gave Hewson The Annette Heyman Foundation Inc.

David Hicks Roderick Hills

Hilton Hotels Corporation Leslie Wohlhan Himmel Peter A. Hochfelder Robert W. Hoke Richard Scott Hollander Mark Holowesko Vincent Horcasitas Gerald Horowitz John and Sandra Horvitz Thomas J. Howa Joe Howe

HSK Funding Harry and Elsie Huber Wayne Huizenga James Husband George Hutchinson Lee Iacocca Arthur I. Indursky

Institute for Health & Productivity

Management Hale S. Irwin Jeremy Jacobs Max Javit Gordon W. Jenkins Charles Jennings Daryl L. Jesperson

Jewish Federation of Greater Phoenix

JFD / MJD Golf Open James and Lorene Jimmerson Alastair J. Johnston Wayne D. Jorgenson

The J.P. Morgan Chase Foundation

Jay Kaiser Kaiser Permanente Peter S. Kalikow Thomas J. Kalinske Bruce and Jeanie Kaminsky

The Kandell Fund Walter Karabian Eric P. Karros Stanley Katz Stephen Katz George Kaufman Ivan Kaufman Ronald S. Kaufman Ilan and Linda Kaufthal Richard and Suzanne Kayne

Gershon Kekst Donald H. Keltner Ken Roberts Company **Keys Foundation** Kibble & Prentice Kidz, LLC Jerry King Lila Kingsley Burton Koffman Eugene Kohn Oswaldo Kosta

Roger and Lorraiine Kotch

Robert Kraft Norman D. Kurtz John and Kay Kyle

Laborers' International Union-Local 270

Laborers' International Union of El Monte-Local 1082 Laborers' International Union of N.

America-Local 300 LA-CO Industries, Inc. Linwood A. Lacv Fred S. Lafer Robert F. Lampe, Jr. Sprenger Lang Foundation Ira N. Langsan & Lillian Langsan

Philanthropic Fund Robert Larner, M.D. Martin and Sheila Lasky Ronald Lauder

Lynn M. Leany Frank Leanza Ken Leese Charles E. Leonard III

Steve Leonard Margaret Lesher John and Betty Levin Neil Levine Dan and Stacey Levitan

David Levy Laurence R. Levy Edward Lewis

The Liberal Do-Gooder Foundation

David Liebowitz Sio Lindner Samuel S. Lionel Jeffrey and Susan Liss The Litwin Foundation, Inc. The Loa Productions, Inc. The Arthur Loeb Foundation

John L. Loeb, Jr. Shumer Lonoff

Lords Valley Country Club, Inc.

Bob Lorsch Douglas and Nancy Lowe

Lyncar Enterprises, Inc. Gordon Maahs Harry Macklowe John Magnier Anthony J. Magro Brian A. Maki Idelisse Malave Judd Malkin Shareef Malnik George J. Maloof Bernard A. Marden

Mark Asset Management Corporation

Morris Mark Ken Martin Kim Martindale Elliott Masie

Norman and Joanne Matthews

Giacomo Mattoli Caryn Mautner Thomas and Musa Mayer James N. McCoy Foundation

Richard E. McCready Foundation Fund of the Baltimore Community Foundation

Liam E. McGee John S. McIlwain

Laureston and Barbara McLellan

Don McNamara Robert J. McNulty Rolf Meijer-Werner The Melville Foundation

Merrill Lynch & Co. Foundation, Inc.

Leroy Merritt

The Morris and Helen Messing

Foundation Dwayne Middleton David A. Miller

Laura and Michael Miller

Mary Sullivan and Sherman Miller, IV Honorable Robert Joseph Miller

Peter H Mills Phillip S. Mittelman

MLB.com Alan Mnuchin

Arthur and Patricia Modell

James J. Moglia David Moore Raymond Moore

Morongo Band of Mission Indians

William S. Morris III Morton's Restaurant Group

Paul Motenko Charles H. Mott Joseph M. Murphy Alan C. Myers Douglas P. Nation NBA Properties, Inc. Renato Negrin Lee S. Neibart Craig T. Nelson Mary-Rose Nelson

Nestle Waters North America, Inc. Blake Lee Neubauer, Ph.D. Shilom Neuman

Chuck Nicolette, M.D.

Niebaum-Coppola Estate Winery

James B. Nish Robert Noelke Douglas and Nancy Norberg

Greg Norman

NorthAtlanta National Bank

Nsuh Foundation Obermeyer Asset Management Company

James T. O'Brien

The October Foundation for Kids

Morris Offit John O'Hurley Marvin Olshan Shepard Osherow

Dan Otter The Estate of Corbin Page Donald P. Pakosh Norm Pappas

Partners Marketing Group

Rafael Pastor E.H. Patterson Frances B. Paulsen Randall Eric Paulson Clay Pecorin Elsie Pecorin, DBA David R. Pedowitz Robert F. Pence James C. Pendergast Mark Perlbinder Charles Persico James L. Peters

Robert E. Petersen Pharmaceutical Research and Manufacturers of America

Gerald Porter Timothy N. Poster Rick Powell Ed Prager Arlen I. Prentice Wayne Prim, Sr. Edward Probyn Bob Pryt John A. Ptak Kjell H. Ovale Mark Rachesky

Robert E. Racicot Steve Rader

Raley's Gold Rush Classic

Max Ramberg Scott Gregg Rechler Donald Rechler Joseph P. Riccardo

Blair & Kristin Richardson Foundation

Richard B Fisher Ritz-Carlton Ritz-Carlton Boston Lee P. Rizzuto Linda G. Robinson Sam Robson Iber Rodriguez Sig Rogich Jeffrey Rosenthal Stephen M. Ross Paul R. Del Rossi Gordon Roth Edward F. Rover Richard and Amy Ruben Howard Rubin

Mariano A. Rubino

Thomas L. Safran

Max and Janet Salter

Denny Ryerson

San Diego Padres Allan C. Sanders Theodore and Alison Sands

Sandy Spring Bank Patrick Savin

Saybrook Tax-Exempt Advisors, LLC

Randall H. Scarlett

Al Scheid

Schmertz Company, Inc Alfons J. Schmitt David M. Schoenthal Marvin I. Schotland The Lewis Schott Foundation

Robert Schulman

Michael and Lora Schultz Gerald M. Schuster Homer R. Schwartz

Governor Arnold Schwarzenegger and

Mrs. Maria Shriver Lisa White Schweitzer Peter W. Schweitzer Spencer and Jacqueline Segura Dr. Michael E. Seiff

Richard M. Seigel Michael S. Shannon

Carl and Ruth Shapiro Family Foundation

Robert F. Shapiro Thomas and Madeleine Sherak

Pam Shriver Fund of the Baltimore Community Foundation Herbert J. Siegel

William Siegel Adrianne W. Silver Richard Silverman Ronald A. Simms David Simon Dick Simon Mimi Simoneaux Plum and Jonathan Simons James D. Sinegal

Van Skilling Joel E. Smilow Gordon Smith Jeff N. Smith Arnold Snider Steve Snyder

Mr. and Mrs. Stuart M. Solomon

James Soules

Southern Wine & Spirits of Nevada, Inc.

Jerry and Emily Spiegel Family Foundation, The

Larry Spitcaufsky Richard and Ellie Sprague Frank P. Stagen Stak Design, Inc.

Starbucks Coffee Company

John Stark

Starkey Sports Consulting, LLC The Laura Steinberg Tisch

Foundation, Inc. Steven E. Stern The Stone Family Fund Gary Stoneburner Bonnie and Tom Strauss Chris Stuhmer Fred and Judith Sullivan

Mary M. Sullivan Suns Legacy Partners, LLC

Dennis A. Suskind Don Swirnow

S. Jerome and Judith Tamkin

Rica F. Tarnoff Janie C. Tarter Walter D. Tearse Vincent Tese Chuck B. Thornton, Jr.

Steve Tino Tom Tisch

TJH Thomas Tonko Stanley S. Trotman, Jr. Cecily Truett Mark Truitt Jeffrey H. Tucker

Turner Broadcasting System, Inc.

UBS AG Peter V. Ueberroth William D. Unger

United Jewish Foundation of Metropolitan Detroit

United Way of Greater Los Angeles Tom Unterman

Michael J. Urfirer Neil G. Van Luven Basil K. Vasiliou

The Daniel Veloric Foundation Velos Medical Informatics, Inc.

Mary E. Venable Benjamin A. Wade Robert and Judy Waller David E. Walters John Walton Jack L. Warner Roger Weber Raymond J. Weis Robert Weiss Jay Weitzman

Miles D. White Jeffrey S. Wilks Gary L. Wilson Daniel P. Wimsatt Wolff Family Foundation Moira Wolofsky Working Assets Rodney A. Wray Bud Yorkin

Young Presidents Organization

Rebel Chapter Stan Zicklin Ron Zimmerman

APPEAL FOR SUPPORT

Dear Friend:

In the past fifteen years, deaths from prostate cancer have dropped, research has sped forward and hope has continued to soar. On behalf of patients, families, caretakers and the science that serves them:

Thank you. These continuing successes would be unsustainable without your ongoing support.

Your investment in the Prostate Cancer Foundation (PCF) is wisely deployed. Since 1993, virtually every important discovery in this battle has been facilitated by PCF funding or coordination. Moreover, every dollar you contribute to the PCF is multiplied 20 to 30 times; our activities set into motion a ripple that spurs research at government, private and charitable institutions and, in effect, leverages the millions of dollars we raise into billions.

You also help us build a collaborative community. Fifteen years ago, prostate-cancer researchers had no vantage point to comprehend the full scope of others' efforts. Today, no other organization has a more comprehensive view of the full prostate-cancer landscape and its most-promising research than the PCF.

Your continued generosity is more important than ever. The need is especially urgent now, with pressures on federal budgets causing not simply a flattening of research funding from the National Institutes of Health but, in adjusted dollars, an alarming decline. This decline is a grave threat to the momentum we've built.

Your support is important to us. We ask that you act now.

With deepest gratitude,

Jonghan W. Jimas

Jonathan Simons, MD

President and Chief Executive Officer

David H. Koch Chair

DONATION OPPORTUNITIES

The Prostate Cancer Foundation welcomes gifts of cash, securities, non-cash assets and gifts by will or living trust. We also welcome contributions made in memory, in tribute or in honor of friends or loved ones.

Donations

Please mail your check to:

Prostate Cancer Foundation 1250 Fourth Street Santa Monica, CA 90401

To make an online contribution, please visit our website: www.pcf.org

If you prefer, you can make a donation by phone by calling toll-free (800) 757-CURE (2873).

Memorial or Tribute Gifts

- Honor the memory of a loved one or celebrate the accomplishments of a friend or family member by helping others.
- Make a memorial or tribute gift and the PCF will send an acknowledgement card to the family or honoree.

Other Gift Suggestions

- Assets or property including appreciated stock and real estate.
- Bequest include a gift to the PCF in your will.
- Name the PCF as the primary or contingent beneficiary on a life insurance policy.
- Rollover funds from your IRA as a gift to the PCF and avoid all tax on the rollover (valid through December 31, 2008 and applies to those 70-1/2 years and older).

More information: www.pcf.org

STATEMENTS OF FINANCIAL POSITION

Years Ended December 31	2007	2006
ASSETS		
Current assets:		
Cash and cash equivalents	\$ 21,275,262	\$ 12,802,192
Pledges receivable	6,442,212	9,190,210
Marketable securities	52,868	29,384
Prepaid expenses	59,216	62,401
Other receivables	50,564	110,598
Total current assets	27,880,122	22,194,785
Furniture, equipment and improvements: Furniture and fixtures	37,180	37,180
Office equipment	110,574	166,062
Leasehold improvements	246,891	246,891
Computer Software	325,280	249,671
	719,925	699,804
Less accumulated depreciation	(542,457)	(605,536)
	177,468	94,268
Long-term pledges receivable	1,236,542	1,540,795
Total assets	\$ 29,294,132	\$ 23,829,848
A LA DAL ATTACA A NO NICTO A CODETO		
LIABILITIES AND NET ASSETS		
Accounts payable	\$ 366,535	\$ 186,831
Accrued liabilities Research awards payable	1,546,860 8,650,000	1,371,664 13,531,870
	, , ,	
Total liabilities Unrestricted net assets	10,563,395 18,730,737	15,090,365 8,739,483
Total liabilities and net assets	\$ 29,294,132	\$ 23,829,848

PROSTATE CANCER FOUNDATION

STATEMENTS OF ACTIVITIES

Years Ended December 31	2007	2006
Support and revenues: Donations Net realized and unrealized (loss) gain on investments Interest and other income	\$ 34,773,813 (1,578) 624,047	\$ 27,858,493 (9,076) 339,537
Total support and revenues Program services: Research grants, association awards and donations Scientific conferences Public awareness and advocacy expense	35,396,282 14,274,150 2,420,640 1,560,191	28,188,954 15,297,393 3,045,916 1,897,846
Total program services General and administrative expenses Fund-raising expenses	18,254,981 2,420,921 4,729,126	20,241,155 3,133,141 3,931,397
Total expenditures Change in net assets Net assets at beginning of year	25,405,028 9,991,254 8,739,483	27,305,693 883,261 7,856,222
Net assets at end of year	\$ 18,730,737	\$ 8,739,483

STATEMENTS OF CASH FLOWS

Years Ended December 31	2007	2006
OPERATING ACTIVITIES		
Change in net assets	\$ 9,991,254	\$ 883,261
Adjustments to reconcile change in net assets to		
net cash provided by operating activities:		
Depreciation and amortization	63,082	130,790
Donation of marketable securities	(227,158)	(1,368,639)
Net realized and unrealized gain (loss) on investments	1,578	(9,076)
Proceeds from sales of marketable securities	225,580	1,782,748
Changes in operating assets and liabilities:		
Pledges receivable	3,052,251	(36,750)
Marketable securities	(23,484)	-
Prepaid expenses	3,185	663
Other receivables	60,034	408,321
Accounts payable	179,704	(695,165)
Accrued liabilities	175,196	(174,864)
Research awards payable	(4,881,870)	4,301,870
Net cash provided by operating activities	8,619,352	5,223,159
INVESTING ACTIVITIES		
Purchase of furniture, equipment and improvements	(146,282)	(10,618)
Net cash used in investing activities	(146,282)	(10,618)
Net increase in cash and cash equivalents	8,473,070	5,212,541
Cash and cash equivalents at beginning of year	12,802,192	7,589,651
Cash and cash equivalents at end of year	\$ 21,275,262	\$ 12,802,192

PROSTATE CANCER FOUNDATION

REPORT OF INDEPENDENT AUDITORS

Board of Directors Prostate Cancer Foundation

We have audited the statements of financial position of Prostate Cancer Foundation (the Foundation) as of December 31, 2007 and 2006, and the related statements of activities and cash flows for the years then ended. These financial statements are the responsibility of the Foundation's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. We were not engaged to perform an audit of the Foundation's internal control over financial reporting. Our audits included consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Foundation's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, and evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Foundation at December 31, 2007 and 2006, and the changes in its net assets and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States.

Ernst & Young LLP

I Ernst & Young

July 15, 2008

Board of Directors

Michael Milken

Founder and Chairman Prostate Cancer Foundation

Charles F. Baird, Jr.

Managing Partner
North Castle Partners

James Blair

General Partner Domain Associates

Steven A. Burd

Chairman, President and Chief Executive Officer Safeway, Inc.

David Ederer

Chairman Ederer Investment Company

David J. Epstein

Founder ACS Clearinghouse

R. Christian B. Evensen

Partner Flintridge Capital Investments, LLC

Peter T. Grauer

Chairman Bloomberg, LP

The Reverend Rosey Grier

The Milken Family Foundation

Stuart (Skip) Holden, M.D.

Director, Louis Warschaw Prostate Cancer Center Cedars Sinai Medical Center

Arthur Kern

Investor

David Hamilton Koch

Executive Vice President Koch Industries

The Honorable Earle Mack

Senior Partner The Mack Company

Jeffrey A. Marcus

Managing Director Crestview Advisors

Shmuel Meitar

Director Aurec Group

Leslie D. Michelson

Chief Executive Officer Private Health Management

Lori Milken

Vice President
Prostate Cancer Foundation

Jerry Monkarsh

Partner EJM Development

Henry Nordhoff

Chairman, President and Chief Executive Officer Gen-Probe Incorporated

Nelson Peltz

Chairman and Chief Executive Officer Triarc Companies, Inc.

Lvnda Resnick

Vice Chairman Roll International

Bert Roberts, Jr.

Consultant

Richard Sandler

Vice President
Maron & Sandler
Executive Vice President
Milken Family Foundation

J. Gary Shansby

Chairman Partida Tequila, LLC

Elaine Wynn

Director Wynn Resorts National Chairman Communities-in-Schools

Stanley Zax

President and Chairman Zenith National Insurance Corp.

Presidential Board

Jimmy Carter

George H.W. Bush

Bill Clinton

Leadership Team

Jonathan W. Simons, M.D.

President and Chief Executive Officer David H. Koch Chair

Ralph Finerman

Chief Financial Officer, Treasurer and Secretary

Stuart Holden, M.D.

Medical Director

Howard R. Soule, Ph.D.

Executive Vice President and Chief Science Officer

Helen Hsieh

Vice President Finance and Administration

Jan Haber

Vice President Events and Donor Relations

Dave Perron

Vice President Baseball and Sports Enterprises

Dan Zenka, APR

Vice President Communications

Dear PCF, Thank you so much for helping people with prostate cancer. Now I realize how hard it is for the victim, and his family, when he is diagnosed, sometimes not even cureable. My hero, at this very moment, is dying from prostate cancer, and he has had it too long, so now there is no cure. And I would like to donate the little, and last of my money, so maybe, just maybe, one of those men out there with prostate cancer, may not need to have it any more. Sincerely, Olivia L., Age 12

INSPIRING HOPE

With her personal donation of twenty dollars, 12-year-old Olivia L. from Goleta, California became another important member of PCF's Community of everyday heroes fighting to end suffering and death from prostate cancer. Donors from all walks of life, brilliant researchers, passionate supporters and dedicated staff are enabling the Prostate Cancer Foundation to leverage critical resources, accelerate scientific discovery and inspire hope for millions of prostate cancer patients and their families.

