ENDURANCE

2008 Progress Report

Finishing the Race

The Prostate Cancer Foundation (PCF) was founded in 1993 to find better treatments and cures for prostate cancer. Through its unique model for identifying 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 research programs has helped build a global research enterprise of nearly \$10 billion.

In 2008, 40 percent fewer men in the U.S. died from prostate cancer compared to what was once projected in 1996. The PCF is a force of HOPE for more than 16 million men and their families around the world who are currently facing the disease.

With milestones achieved and challenges ahead, the work of the PCF is enduring. We remain committed to finishing a race that ends when death from prostate cancer is no longer an outcome.

Table of Contents

Founder/CEO Letter Connecting Cancer and 5 Lifestyle Advances in Prostate 6 Cancer Research: 2008 **Challenge Awards** 8 Young Investigators 10 A Global Research 14 **Enterprise** A Special Thank You 16 **Appeal for Support** 23 **Donation Opportunities 24 Financial Statements** 25 Report of Independent 28 **Auditors Board of Directors** 29 and Leadership Team

A Tribute to the Vinecki Family

This Progress Report is dedicated to the Vinecki family. Michael Vinecki was diagnosed with prostate cancer on his 40th birthday in May 2008. Since then the family has worked tirelessly in support of prostate cancer awareness. Ten-year-old Winter (see cover photo) participated in the adult *Athletes for a Cure Triathlon* in September. She and Team Winter have helped raise more than \$125,000 for advanced research. Michael lost his battle to cancer in March 2009. He and his family have touched many with their selflessness and caring. We are honored by their support.

FINISHING THE RACE | Endurance for Challenging Times

Dear Friends,

The Prostate Cancer Foundation (PCF) continues to lead the fight against prostate cancer and give hope to more than 16 million men and their families around the world. Thanks to nearly 68,000 donors who contributed in 2008 to support our efforts, we finished the year able to commit more than \$28 million toward specific new research in addition to our existing research allocations. This will bring us closer to our goals of ending suffering from prostate cancer and finding a cure.

Among other highlights in 2008, the PCF provided funding commitments for:

- Nine new multi-year Challenge Awards for scientific teams, totaling \$21.1 million
- Twenty new three-year Young Investigator Awards totaling \$4.3 million

Studies at ten U.S. sites of the Clinical Trials
 Consortium, in partnership with the U.S. Department
 of Defense Congressionally Directed Medical
 Research Programs (CDMRP). Since 2005, the Clinical
 Trials Consortium has initiated 44 clinical trials,
 enabling more than 1,600 patients to participate in
 the study of new medicines for prostate cancer.

In 2009, the PCF continues to support its existing multiyear commitments and is funding ten new Creativity Awards to support highly innovative ideas that would otherwise be left unfunded.

The PCF's model of venture philanthropy ensures that funds raised for research are distributed swiftly and efficiently to programs showing the most potential to accelerate the discovery and delivery of new therapies for prostate cancer patients.

January February March

1

Maintaining the Pace

The number of new prostate cancer cases has risen with aging baby boomers, but the annual number of U.S. deaths has actually declined. This medical feat could not have been accomplished without the work of PCF-supported researchers. But much work remains. Projections indicate there could be an unprecedented number of new cases—300,000—and 42,000 deaths annually by 2015 if the death rate remains unchanged. Fortunately, more progress has been made in the past five years than in the first three decades following President Nixon's declaration of the nation's war on cancer in 1971:

- We better understand gene fusions that cause prostate cancer.
- Research in immunotherapy—therapy to alert the body's immune system to fight cancer—is advancing.

- New biomarkers are being identified that can lead to better diagnostics and assessment of patient response.
- Innovative targeted therapies are being developed.
- Growing appreciation of the role of nutrition and exercise is leading to cancer prevention and increased survivorship.

Reaching Beyond the PSA Debate

Since 1980, PSA (prostate-specific antigen) screening, in combination with the digital rectal exam, has helped save many lives. However, because PSA testing can't discern between highly aggressive, life-threatening and indolent (non-threatening) prostate cancers, controversy continues around its use. While the screening has served us well as a general "smoke detector" for prostate diseases, we're supporting the development of better, cancer-specific diagnostic tests.

These include better technologies for collecting and identifying specific circulating tumor cells (CTCs) in blood samples and prostate cancer-specific biomarkers in urine. These are potentially transformational breakthroughs that can save millions of lives while resolving the PSA debate.

Building Public Understanding and Government Support

While the PCF's primary mission is to support research, a portion of our communications effort is focused on providing patients, families and caregivers the latest information on prostate cancer treatment options and lifestyle information. Our website, www.pcf.org, has attracted a growing following of patients, families and donors.

While prostate cancer is the second-most-common cancer in men, it remains one of the least discussed.

Many men simply do not want to talk about medical problems that exist "below the belt." To overcome this problem, the PCF is developing more communication tools directed toward partners and wives, family members, caregivers and younger audiences who are more open to the message of early detection and treatment. In the past year, the foundation has widened its electronic communications by embracing new social media outlets, including Facebook and Twitter.

In our advocacy for increased prostate cancer research funding, the PCF identifies projects and researchers that could benefit from federal funding. We recently joined forces with a coalition of prostate cancer organizations to support continued 2010 appropriations for the Department of Defense's prostate cancer research programs. Members of the PCF leadership team continue to participate on task

forces and committees that help shape public policy. Since the PCF was founded in 1993, there has been a twenty-fold increase in government funding for prostate cancer programs, and our bipartisan advocacy continues. The PCF represented the entire prostate cancer community—researchers, patients, families and healthcare providers—in the drafting process for the Kennedy-Hutchinson Cancer ALERT Act introduced in the U.S. Senate in early 2009.

One Team, Many Members

One important measure of the PCF's progress is the increased number of men who survived prostate cancer during 2008. This increase is the result, in large part, of the remarkable teamwork of our donors, scientists, patients, caregivers, staffers and others whose lives are affected by this cancer. Together, we are bound to finish what we started in 1993: bringing

human suffering from prostate cancer to an end.

Thank you for your continuing support.

Sincerely,

Mike Milken Founder and Chairman

Wike Miken Jonathan W. Jimos

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

CONNECTING CANCER AND LIFESTYLE

The PCF has pioneered the field of diet and exercise as it relates to prostate and other cancers. The body of research linking good lifestyle choices to cancer survivorship, and perhaps prevention, continues to grow. Obesity, excess sugars, and cellular oxidation can foster prostate cancer growth. By stressing the importance of approaching prostate cancer through a commitment to lifestyle changes, the PCF's guide on nutrition and exercise provides information that can help a man with (or without) prostate cancer build a stronger mind and body.

In 2008, the PCF updated the latest lifestyle guidelines for prostate cancer patients and recently published an all-new publication: *Nutrition, Exercise and Prostate Cancer*. It is a complete reference for men and their families on the importance of exercise and proper nutrition. The guide was authored by a multidisciplinary team of world experts: David Heber, MD, PhD, UCLA; Stephen J. Freedland, MD, Duke University; Lee W. Jones, PhD, Duke University;

William G. Nelson, MD, PhD, Johns Hopkins School of Medicine.

The guide discusses the link between excess body fat and a man's chances of developing prostate cancer by pointing to the fact that body fat secretes hormones and specialized proteins that are growth factors for cancer. As inflammation and

oxidation of cells occur, they become damaged, which can contribute to prostate cancer development and progression.

Inflammation and oxidation of fat cells can be changed, however, by pointing one's dietary focus toward eating fruits and vegetables, whole grains, and ocean-caught fish. Cruciferous vegetables, such as broccoli, are especially rich in sulforaphane that acts as a protective sponge against free radicals that cause oxidation.

Multiple studies have reported an increased incidence of obesity and cancer in populations eating a Western diet. Generally, with excess body fat higher levels of sugar are being consumed. This increased intake of sugar has been proven to fuel the growth of cancers, including prostate cancer. Substituting mixed berries and fruits for desserts high in sugar or eliminating soft drinks in favor of water are just some ways to decrease sugar intake.

The guide recommends that by simply eliminating or lowering sugar intake, a man may slow prostate cancer cell growth and progression of the disease. By reducing sugar

levels, one also lowers the body's need to produce insulin, a hormone which is needed to break down sugars. High insulin levels have been linked to an increased risk of diabetes, heart disease, and prostate cancer growth, independent of insulin's interaction with sugar.

Supplementing a balanced diet with multivitamins can be a benefit, however, supplements must be used with caution and do not compensate for a poor diet. Fruits and

vegetables are rich sources of mixed vitamins, minerals, antioxidants and other specialized substances that cannot be replicated in most supplements. Ultimately, individuals should use wise judgment when incorporating supplements into their diet.

Along with a proper diet, incorporating daily exercise

is paramount to preserving one's overall health. Exercising aerobically for approximately a half hour every day (for oxygen intake and to build muscle mass) has a positive impact on burning fat and increasing strength.

As a person ages, the body's metabolism slows down due to a decrease in muscle mass often caused by inactivity. That is why it is vital for men to build and maintain muscle mass throughout their lifetime by eating adequate proteins and doing muscle-building exercises.

Among other new 2008 findings highlighted in the guide, it was shown that exercise not only reduces and helps to maintain weight but also curbs hunger, increases resting metabolism, increases bone density, and improves quality of life. The PCF continues to fund emerging science in the area of nutrition. The guide provides readers with a balanced perspective on making wise choices with regard to lifestyle and nutrition. A free copy of *Nutrition, Exercise and Prostate Cancer* can be ordered or downloaded at **www.pcf.org**.

ADVANCES IN PROSTATE CANCER RESEARCH: 2008

The complexity of prostate cancer demands investigation of the disease from numerous angles. In the past year, the PCF has witnessed game-changing advances in prostate cancer research accomplished by PCF-funded investigators working around the globe.

Scientific advances in the areas of genetics and genetic testing, immunotherapy, liquid biopsies, and androgen receptor targeting offer hope that the impact prostate cancer has on millions of American men and their families will be diminished. But despite this progress, an American man died every 19 minutes, leaving more than 28,000 families bereved in 2008. The PCF remains committed to improving diagnostics and treatment for prostate cancer patients, and further reducing the death rate.

New Medicines for Advanced Prostate Cancer

Abiraterone Attracting global media coverage in 2008, Abiraterone was shown to be a promising medication for prostate cancer. It has the potential to treat patients whose disease has relapsed using conventional medical treatment for advanced prostate cancer, including chemotherapy.

PCF-funded researcher Dr. Gerhardt Attard and colleagues at the Institute of Cancer Research and The Royal Marsden Hospital, published findings in the *Journal of Clinical Oncology* detailing how the orally-administered drug works by blocking the pathways that drive prostate cancer. Specifically, Abiraterone blocks the production of androgenic (male) hormones that contribute to the continued growth of prostate cancer.

The PCF Clinical Trials Consortium played an important role by accelerating U.S. clinical testing of Abiraterone in Phase II clinical trials. These evaluations focused on the drug's anti-tumor action and were conducted in 132 patients at five leading prostate cancer centers that are all members of the consortium: Dana-Farber Cancer Institute at Harvard Medical Center, Johns Hopkins Cancer Center, M. D. Anderson Cancer Center, Memorial Sloan-Kettering Cancer Center, and the University of California at San Francisco. The manufacturer of Abiraterone, Cougar Biotechnology, was recently purchased by Johnson & Johnson.

MDV3100 This new therapeutic made headlines for its potential to improve outcomes for patients with hormone-refractory cancer. This drug blocks the androgen receptor for testosterone and other male hormones that help drive tumor growth. One published journal report described "sustained declines" in blood levels of prostate-specific

antigen in patients taking the drug after conventional antiandrogen therapy failed.

Developed by PCF-funded researcher Dr. Charles L. Sawyers at UCLA, a protocol for a large-scale trial of MDV3100 has been submitted to the U.S. Food and Drug Administration by Medivation Inc., a California-based biopharmaceutical company.

The human body possesses defense mechanisms to protect itself against harm, including cancer. The PCF has gone to great lengths to fund research in immunotherapy with the premise that stimulating the immune system's ability to attack prostate cancer cells may be a viable treatment option for patients facing this disease.

Provenge® Investing more than \$2 million to support dendritic cell and immunotherapy research during the past several years, the PCF was encouraged by recent data showing the ability of a new drug, Provenge, to increase patient survival rates. Unlike most vaccines, Provenge is not used to prevent illness but to treat an already existing condition. The vaccine combines an enzyme that is found in most prostate cancer cells with a protein that helps the immune system recognize the cancer as a threat.

PCF-funded researcher Dr. Philip Kantoff, of the Dana-Farber Cancer Institute at Harvard Medical School, was the principal investigator of the Provenge Phase III clinical trial. The PCF provided early funding to Dr. Eric Small at UCSF within the PCF Clinical Trials Consortium to support clinical research focused on measuring immune response in patients treated with Provenge. The findings of Dr. Small and his colleagues were published in the *Journal of Clinical Oncology* in December 2000 and provided important contributions to the initial development of Provenge.

Improved Diagnostics and Prognostics

While the PSA test remains an important tool for detecting the possible presence of prostate cancer, it is not cancerspecific and is used in combination with other diagnostic tools. This shortcoming has led to over-diagnosis and overtreatment of some prostate cancer patients. The PCF is funding research to go beyond the PSA test and make better diagnostics, prognostics and patient response measurements a reality.

Circulating Tumor Cells (CTCs) Dr. Daniel Haber at Massachusetts General Hospital in Boston developed a tool to collect and count rare circulating tumor cells (CTCs) using a microelectromechanical system (MEMS). The microfluidic device (see photo, page 8) is produced using processes similar to those used for manufacturing computer chips. This technology is now being utilized by other PCF-funded researchers to predict survival and disease progression in patients with solid tumors. CTCs from prostate cancer patients have been investigated by Drs. Howard Scher and Johann DeBono of Memorial Sloan-Kettering Cancer Center and The Royal Marsden Hospital, respectively. Laboratory investigations show that more than 5 CTCs in 7.5 ml of whole blood is predictive of an aggressive prostate cancer. Quantifying CTCs is part of a Phase III clinical investigation of Abiraterone. The goal is to determine whether CTC counts are a reliable biomarker for improved survival rates, and if they can be used to shorten the time required to test new medicines.

MicroRNA In Seattle, Dr. Muneesh Tewari, a PCF Arnie's Army Creativity Award recipient, is leading a project at the Fred Hutchinson Cancer Research Center, studying the detection and measurement of microRNA in the blood—a process once thought to be impossible. In the future, microRNA profiling of a patient's blood may be able to predict whether a tumor will respond to a specific treatment. The results could also allow doctors to monitor patient responses during cancer treatment.

Sarcosine Drs. Arul Chinnaiyan and Arun Sreekumar's research on devising new prostate cancer diagnostics may soon lead to a non-invasive urine test for detecting the disease. Their findings at the University of Michigan identified links between prostate cancer and small molecules, termed metabolites. The team profiled more than 1,000 metabolites, and found the metabolite sarcosine to be highly elevated in most metastatic prostate

cancer urine samples. The team's goal is to use metabolites as tools for developing new therapeutic targets and diagnostic biomarkers.

PCA-3 Dr. Jack Schalken from the University of Nijmegen in the Netherlands is also working on developing a molecular diagnostic test of urine for prostate cancer. His research seeks to detect the presence of PCA-3, a prostate cancer-associated gene. Dr. Schalken noted at the PCF's 2008 Scientific Retreat at Lake Tahoe that information on diagnosis and prognosis will likely increase by combining results from these molecular tests with other clinical and laboratory findings.

New Risk Assessment Markers

SNPs In 2008, notable findings out of the U.S. and Sweden were published by PCF-funded scientists who discovered a combination of five gene variants—called single nucleotide polymorphisms (SNPs)—that dramatically raise the lifetime risk of being diagnosed with prostate cancer ten-fold. Identifying disease-associated SNPs is ideal in countries with little ethnic diversity (i.e. genetic diversity), such as Sweden. DNA was collected and studied for potential "hot spots" of differences in genes of men with prostate cancer compared to others. With salivabased SNP tests now available, the odds of developing prostate cancer can be more readily projected.

SPINK1 PCF Young Investigator Award recipient Dr. Scott Tomlins made headway in genetic research by discovering a gene called SPINK1 (serine peptidase inhibitor, Kazal type 1). It is highly expressed in prostate cancer and plays a role in at least 50 percent of patients. This gene is present in prostate cancers that do not have ETS gene fusions. Although additional investigation is needed, Dr. Tomlins' finding may have identified a new biomarker for a subtype of prostate cancers.

The Provenge (sipuleucel-T) Process

Day 1

Leukapheresis

The patient gets standard blood collection; white blood cells are collected from the patient.

Days 2-3

PROVENGE (sipuleucel-T) is manufactured

Antigen presenting cells (APCs) are separated from other white blood cells using proprietary technology.

APCs are combined with Dendreon's Antigen Delivery Cassette for approximately 40 hours.

Days 3-4

Patient is infused

The physician administers PROVENGE intravenously

Complete course of therapy: 3 cycle.

CHALLENGE AWARDS

In 2008, the Prostate Cancer Foundation committed more than \$19 million for eight new Challenge Awards in addition to the Koch-PCF Nanotherapeutics Challenge Award. These multi-year programs with high potential will receive three annual payments, ranging between \$500,000 and \$1.0 million each.

Without PCF funding, these teams would not have the necessary resources to move their work forward. A record 113 teams proposed new hypotheses and approaches in biotechnology that could significantly reduce prostate cancer deaths. They represented 105 cancer programs in 11 countries.

Recipients of PCF Challenge Awards were chosen by an expedited peer review committee of 52 skilled scientific and clinical experts. Specific milestones are outlined by the foundation for yearly review, and research teams are required to share their findings at the PCF's annual Scientific Retreat. A full description of these Challenge Award programs can be found at www.pcf.org.

EPIGENETICS

Michael G. Rosenfeld, MD, University of California, San Diego

Epigenetic Strategies in Androgen Receptor-Dependent Interchromosomal Networking and Translocation Events Epigenetics is the study of gene control by mechanisms other than changes in gene sequence (genetic changes). This relatively new area of study has generated important discoveries linking gene expression to the development of cancer, and has proven to be vital to prostate cancer research. Dr. Rosenfeld and his expert team propose to apply new genetic biotechnology toward the discovery of genetic and epigenetic changes resulting in prostate cancer. The overall objective of Dr. Rosenfeld's work is to discover new medications that control prostate cancer when all existing treatments have failed.

ETS GENE FUSIONS

Levi A. Garraway, MD, PhD, Dana-Farber Cancer Institute, Broad Institute of MIT and Harvard Todd R. Golub, MD, Broad Institute of MIT and Harvard William C. Hahn, MD, PhD, Dana-Farber Cancer Institute, Broad Institute of MIT and Harvard

Discovery of Inhibitors of TMPRSS2/ERG Function in Prostate Cancer

In recent years, scientists have discovered that a specific genetic rearrangement in normal prostate cells leads to the production of cancer promoting factors (ETS factors) in prostate cancer. It is presumed that the discovery of medications that block the activity of ETS factors will arrest the growth of prostate cancer. The team's research applies state-of-the-art genetic biotechnologies in a significant drug discovery effort to target ETS factors produced by prostate cancer cells. Collaborators at the Broad Institute of MIT and Harvard are working with biologists and oncologists at the Dana-Farber Cancer Institute at Harvard Medical School to evaluate ETS factor inhibitors discovered in this work for the goal of developing a lifesaving medication for prostate cancer patients.

IMMUNOTHERAPY

James Allison, PhD, Memorial Sloan-Kettering Cancer Center Padmanee Sharma, MD, PhD, M. D. Anderson Cancer Center

CTLA-4 Blockade in Therapy of Prostate Cancer: Therapeutic Mechanisms and New Directions Immunotherapy is a form of treatment that involves directing a patient's immune response against their cancer to cause the elimination of tumors. A variety of immunotherapeutic strategies for the treatment of prostate cancer are being developed. There is a significant need for discovery of blood markers that will

herald an anti-tumor response as well as warn of an impending adverse event due to the therapy. Drs. Sharma and Allison are performing clinical evaluation of advanced immunotherapies and rigorous molecular analysis of patients' response to immunotherapy. The goal is to use these findings to develop more effective and safer immunotherapeutic treatments for prostate cancer.

INTRACRINE ANDROGENS AND ANDROGEN RECEPTOR SIGNALING

Steven P. Balk, MD, PhD, Beth Israel Deaconess Medical Center
Philip W. Kantoff, MD, Dana-Farber Cancer Institute
Peter S. Nelson, MD, Fred Hutchinson Cancer Research Center, University of Washington

Synergistic Targeting of AR and Androgen Metabolism in Prostate Cancer

For advanced prostate cancer patients, the best available treatment is the removal of testosterone hormones (androgens) that drive the growth and progression of prostate cancer. Medications that reduce androgens cause clinical remission invariably followed by disease progression. It is now known that androgens can be produced within tumor tissue, which is one cause for disease progression. Drs. Balk, Kantoff and Nelson are carefully studying androgen reduction in tumor tissue from patients treated with a new generation of androgen production inhibitors to determine the mechanism of inhibition. Since it is likely that patients will ultimately become resistant to the new medications, identification of the mechanisms of resistance will help identify the next generation of prostate cancer treatments.

NUTRITION, METABOLISM AND PATIENT QUALITY OF LIFE

Matthew R. Smith, MD, PhD, Massachusetts General Hospital Cancer Center

Prevention of Treatment and Disease-Related Morbidity During Androgen Deprivation Therapy: A Multi-Center Proposal

As the removal of testosterone and other male hormones (androgens) is currently the best available treatment for advanced prostate cancer patients; the medications used to reduce androgen in patients can cause significant secondary illness. Dr. Smith and his U.S./Canada team of investigators are studying the health consequences of androgen deprivation to determine where medical interventions can be made to prevent these negative consequences. Dr. Smith's expert team is currently investigating how to limit obesity, diabetes, bone fractures and heart disease in patients treated for advanced prostate cancer. Exercise, nutrition and new medications are being employed to enhance the health of these patients with advanced prostate cancer.

PREDICTIVE PRECLINICAL MODELS

Robert L. Vessella, MD, University of Washington

Consortium for the Development and Analysis of Relevant Prostate Cancer Model Systems

Laboratory models that reflect prostate cancer clinical biology are important for investigating new treatments for the disease. Dr. Vessella has organized a national consortium of expert investigators that intend to better characterize existing models of prostate cancer and determine where the gaps are in our understanding of the disease pathology. The deficiencies are being corrected by the creation of a new generation of models suitable for preclinical assessment of new, experimental medications for advanced prostate cancer.

PROGRESSION BIOMARKERS

Daniel Haber, MD, PhD, Massachusetts General Hospital Cancer Center

Clinical and Biological Insights into Prostate Cancer Derived from the Microfluidic Capture of Circulating Tumor Cells (CTCs)

Discovery of biomarkers for predicting disease progression or signaling the effectiveness of an experimental medication for prostate cancer is a priority for the PCF. These markers will increase the pace of drug development and warn physicians earlier when prostate cancer is progressing. Dr. Haber, in collaboration with oncologists, biologists and engineers, is working to refine a system that measures tumor cells in patient blood. Preliminary findings suggest that enumeration of these cells provides an early signal of disease progression. These will be clinically validated.

PROSTATE CANCER STEM CELLS

Owen N. Witte, MD, UCLA

Defining Targets and Biomarkers in Prostate Cancer Stem Cells: New Therapeutic Opportunities

Cancer stem cells are an elusive, small subpopulation of tumor cells that are not only resistant to therapy but also repopulate a solid tumor after most tumor cells are killed by a therapy. Understanding the biology of cancer stem cells and targeting their elimination is a priority in cancer research. Dr. Witte and his team at UCLA and the Salk Institute of Biological Studies are world leading experts in cancer stem cell biology. This team is currently directing their expertise toward studying prostate cancer stem cells. Application of new genetic biotechnologies will better define this critical tumor cell population and reveal new therapeutic targets.

YOUNG INVESTIGATORS

Designed to encourage the most innovative research thinkers to continue their careers in prostate cancer research, the PCF's Young Investigator Award program is for young, early-career scientists. Consistent with our goal to end death and suffering from prostate cancer, these awards focus our efforts on developing human capital and a world-class community of investigators to undertake the next generation of prostate cancer research.

These awards provide \$75,000 per year for three years to support specified research programs. The total \$225,000 award amount is matched by each recipient's institution, providing a total investment of \$450,000 in each innovative research area. Funds may be used flexibly to advance the career and research efforts of the recipients. Mentorship is required for every PCF Young Investigator. Young Investigator awardees and their mentors are invited to participate in the PCF's Annual Scientific Retreat.

Starting with the initial funding cycle in 2008, the PCF intends to fund 100 Young Investigators over the next few years. In 2008, the foundation received 76 applications from eight countries in North America, Europe and Asia, focused on 16 different prostate cancer research areas. Following peer review, the PCF committed a total of \$4.3 million to the first 20 Young Investigator Awards. More detailed information on these Young Investigators is available in the research section of our website at **www.pcf.org**.

THE GOERGEN FOUNDATION - PCF YOUNG INVESTIGATOR AWARD

Andrew Armstrong, MD, ScM Duke University

Dr. Armstrong is working to discover biomarkers that will identify patients with prostate cancer who are at higher risk for a more aggressive clinical progression of the disease. Molecular markers to predict metastasis will be studied on circulating tumor cells—the small proportion of prostate cancer cells that "break away" from the primary cancer and enter blood circulation. Patients presenting these markers might be treated aggressively at an earlier stage of disease.

MICHAEL MILKEN SCHOLAR - PCF YOUNG INVESTIGATOR AWARD

Mohamed S. Arredouani, PhD Beth Israel Deaconess Hospital

Immunization of patients to generate an immune response to eliminate cancer is an increasingly important therapeutic strategy for advanced prostate cancer. Dr. Arredouani hopes to develop a new generation of prostate cancer vaccines with molecules known to be involved in the malignant transformation of prostate cells. Two such molecules have been selected and will be tested.

THE SUSAN AND JAMES BLAIR - PCF YOUNG INVESTIGATOR AWARD

Gerhardt Attard, MD, PhD

The Institute for Cancer Research (London)

Inhibition of CYP17 by Abiraterone has promising anti-tumor activity in advanced prostate cancer. This experimental medication blocks the production of the "gasoline" that fuels cancerous tumor growth. Nonetheless, 50 percent of chemotherapy-treated patients do not respond to Abiraterone from the outset, and the majority of patients eventually develop acquired resistance. Circulating tumor cells are being studied to identify a biomarker profile that predicts which patients might be sensitive to Abiraterone and those that might become resistant.

THE ROBBINS FAMILY - PCF YOUNG INVESTIGATOR AWARD

Tarek Bismar, MD University of Calgary

A specific gene fusion of pieces from two different chromosomes is present in 50 percent of prostate cancers and is thought to drive the disease. In addition, a normal protein named PTEN suppresses tumor development unless genetically altered as is the case in many advanced prostate cancer cases. Dr. Bismar is studying both of these changes in model systems in an attempt to discover how together they deregulate the control of growth and survival that result in prostate cancer.

THE PETER AND LAURIE GRAUER - PCF YOUNG INVESTIGATOR AWARD

Steve Cho, MD

Johns Hopkins University

New methods to image prostate cancer at the microscopic level are urgently needed. Prostate-specific membrane antigen (PSMA) is expressed on the surface of prostate cancer and represents a promising target for prostate cancer PET imaging. Lower molecular weight, small molecule PET radiotracers should improve solid tumor detection. A small molecule radiotracer PET imaging agent has been developed to target PSMA with higher PET imaging resolution. Dr. Cho is characterizing this PET tracer in prostate cancer clinical trials with the objective of monitoring tumor volume changes during experimental treatment.

THE KOVLER FAMILY FOUNDATION - PCF YOUNG INVESTIGATOR AWARD

Scott M. Dehm, PhD

Masonic Cancer Center, University of Minnesota

In the event that surgery or radiation does not curtail prostate cancer, locally recurrent or metastatic disease may be treated via a systemic blockade of the production or action of androgens. This so-called androgen ablation therapy specifically inhibits the androgen receptor (AR), a receptor that drives the proliferation and survival of prostate cancer. However, androgen ablation is not curative, and prostate cancer can progress. Dr. Dehm is attempting to create models that reflect how the AR continues to cause proliferation and survival of prostate cancer even after androgen synthesis and activity are blocked.

THE GEN-PROBE INCORPORATED - PCF YOUNG INVESTIGATOR AWARD

Eleni Efstathiou, MD, PhD

The University of Texas M. D. Anderson Cancer Center

New experimental drugs that shut off androgen (the fuel for prostate cancer) synthesis will likely become a standard of care for advanced prostate cancer in the next few years. Dr. Efstathiou is measuring androgen levels in the area of prostate cancer bone metastases to determine if androgens are undetectable, as is the case in tumor tissue from other sites, when total androgen suppressive medications are administered. It is thought that these studies will help determine which patients could benefit from or be resistant to these new medications.

MICHAEL MILKEN SCHOLAR - PCF YOUNG INVESTIGATOR AWARD

Adam Feldman, MD

Massachusetts General Hospital Cancer Center

New biomarkers for improved detection and prognosis of prostate cancer are needed. Intracellular, membrane-associated and secreted proteins are differentially expressed by prostate cancer cells compared to benign prostate cells. Dr. Feldman hopes to discover these differentially expressed proteins in urine, delivering a non-invasive practical biological fluid for biomarker discovery. The second goal of this project is to correlate biomarker findings with prostate cancer diagnosis, grade and pathologic stage.

THE EARLE I. MACK - PCF YOUNG INVESTIGATOR AWARD

Steven Frank, MD

The University of Texas M. D. Anderson Cancer Center

Following prostate cancer treatment, men are often embarrassed if they become incontinent. Recent data reveals that up to 33 percent of men or approximately 73,000 men annually will be wearing diapers or pads for up to two years following their treatment. Dr. Frank's goal is to eliminate incontinence in men treated with brachytherapy by using MRI image-guided radiation therapy. With accurate dose determination, cancer cure rates will increase and side effects will decrease translating into an improvement in quality of life following treatment.

THE JOY AND JERRY MONKARSH FAMILY FOUNDATION - PCF YOUNG INVESTIGATOR AWARD

Isil Guney, PhD

Dana-Farber Cancer Institute

Prostate cancers are initially dependent on androgens for survival and androgen-ablation therapies comprise the only effective treatment for metastatic disease. Eventually, however, prostate tumor cells acquire the capacity to survive and proliferate at exceedingly low levels of circulating androgens. Such hormone therapy-resistant prostate cancers are incurable. A thorough understanding of the molecular events that promote the development of hormone resistance in prostate cancer is necessary for the design of effective therapies for patients with hormone-resistant disease. Dr. Guney is working to identify molecules that are suitable for development as therapeutic targets in advanced prostate cancers.

THE NEUBAUER FAMILY FOUNDATION - PCF YOUNG INVESTIGATOR AWARD

Thomas Guzzo, MD

University of Pennsylvania

Dr. Guzzo is creating a prostate cancer translational research unit within the urology division at the University of Pennsylvania. Dr. Guzzo is focusing on clinical outcomes to improve surgical results for men diagnosed with early prostate cancer that include novel approaches to reducing morbidity from surgery.

THE DEFEO FAMILY - PCF YOUNG INVESTIGATOR AWARD

Andrea Harzstark, MD

University of California at San Francisco

Immunotherapy offers the potential to stimulate a prostate cancer patient's immune response to kill a growing tumor. Unfortunately, cancer cells are very weak vaccine agents alone, and require other co-therapeutic strategies to be effective. Dr. Harzstark is working to enhance the immune response to prostate cancer with a variety of approaches that might result in elimination of tumors.

PCF YOUNG INVESTIGATOR AWARD

Sarah Holt, PhD

Fred Hutchinson Cancer Research Center

Carcinogenic effects of estrogen on the prostate have been demonstrated in laboratory models. There is a current resurgence of interest in using synthetic estrogens to treat patients with advanced prostate cancer. Dr. Holt is studying genetic alterations in genes responsible for estrogen sensitivity and metabolism in the prostate of 1,457 prostate cancer patients compared to 1,351 control subjects without prostate cancer. Results should help identify patients with increased risk for primary prostate cancer and those who might develop a more aggressive form of the disease.

MICHAEL MILKEN SCHOLAR - PCF YOUNG INVESTIGATOR AWARD

Lorelei A. Mucci, ScD, MPH

Harvard School of Public Health

A recent finding in prostate cancer biology is the existence of specific gene fusions of chromosomes in disparate regions of a patient's genome. These gene fusions give rise to expression of molecules with strong cancer-causing properties. Emerging data suggest men with tumors that lack the fusion have an improved prognosis compared to men with fusion-positive prostate cancer. Dr. Mucci is studying 1,500 prostate cancer patients to understand the relationship of the gene fusions to hormonal balance, energy balance, and healthy weight. The impact of these physiological properties on patient survival will be determined.

THE WILLIAM L. EDWARDS - PCF YOUNG INVESTIGATOR AWARD

Mark Pomerantz, MD

Dana-Farber Cancer Institute

During the past two years, genomic scans have identified the genetic basis of prostate cancer risk. Dr. Pomerantz is looking to determine the molecular basis of increased prostate cancer risk in individuals that possess the genomic alterations. Understanding these mechanisms of risk may lead to new targets to inhibit the progression of prostate cancer.

THE DURDEN FOUNDATION - PCF YOUNG INVESTIGATOR AWARD

Ganesh Raj, MD

UT Southwestern Medical Center

The androgen receptor (AR) system plays a central role in prostate cancer and represents a critical target for innovative drugs for the treatment of this disease. Targeting specific genes is now possible, but the delivery of these new inhibitors to their targets is difficult. Dr. Raj's goal is to refine a system that will combine an MR imaging agent and a drug delivery vehicle for gene-targeted inhibitors. Specific gene targets are the AR and AR-associated molecules.

THE THOMAS H. LEE - PCF YOUNG INVESTIGATOR AWARD

William L. Redmond, PhD

Earle A. Chiles Research Institute, Robert W. Franz Cancer Research Center Providence Portland Medical Center

Recent clinical trials have demonstrated that immunotherapy-based treatments hold promise for prostate cancer therapy, including tumor-specific vaccines and immuno-enhancing agents. Dr. Redmond hopes to further enhance cancer vaccine therapy by the discovery and development of new classes of immunostimulators.

PCF YOUNG INVESTIGATOR AWARD - ANONYMOUS DONOR

Nima Sharifi, MD

UT Southwestern Medical Center

Metastatic prostate cancer is treated with androgen deprivation therapy that reduces testosterone, the "gasoline" that fuels the growth and progression of prostate cancer. Despite frequent responses, tumors almost always recur with subsequent activation of the androgen receptor (AR), the target for testosterone. Therapies that down-regulate ARs using novel mechanisms, have a tremendous potential to introduce new treatments and improve the outlook for prostate cancer patients. Dr. Sharifi is working to determine if the down regulation of certain antioxidants will over activate AR function. Her second objective is to develop a new method for finding better tumor markers that herald prostate cancer progression in a state of high oxidation.

THE LEFRAK FAMILY - PCF YOUNG INVESTIGATOR AWARD

Scott Tagawa, MD

Weill Cornell Medical College

J591 is a monoclonal antibody against prostate-specific membrane antigen (PSMA), a molecule on the surface of prostate cancer cells. Studies using J591 linked to radioisotopes (radioimmunotherapy, RIT) have demonstrated safety and efficacy as well as the ability to target known sites of disease in metastatic prostate cancer. Dr. Tagawa is furthering clinical investigations of J591 in patients with advanced prostate cancer to determine the dosage and optimal administration schedule required to effectively treat the disease.

PCF YOUNG INVESTIGATOR AWARD

Scott Tomlins, PhD

University of Michigan

Specific chromosomal rearrangements in more than half of prostate cancers, using a unique analysis of DNA microarray data, were identified in 2005. These rearrangements result in the fusion of two genes that are normally located on separate chromosomes. These gene fusions become rational targets for prostate cancer therapy and also can be used for diagnosis. Dr. Tomlins is focusing on developing tests for the early diagnosis of prostate cancer using these gene fusions as well as characterizing additional dysregulated genes in prostate cancer.

A GLOBAL RESEARCH ENTERPRISE

Many Countries, One Goal

Although based in the U.S., the Prostate Cancer Foundation's research enterprise has a far-reaching global presence, making it an organization without borders. It has solidified a global commitment to the end of prostate cancer. Receiving a research grant from the PCF has grown to become a prestigious milestone for both researchers and their institutions. Having raised more than \$370 million to find a cure, the PCF has funded more than 1,500 projects at nearly 200 institutions in twelve countries: Australia, Austria, Canada, Finland, Germany, Israel, Japan, the Netherlands, Sweden, Switzerland, United Kingdom and the United States.

2008 Challenge Awards

- 9 programs funded with a threeyear \$21.1 million commitment
- 113 applications received from 105 instititions in 11 countries
- 5 multinational collaborations submitted applications

2008 Young Investigator Awards

- 20 investigators funded with a three-year \$4.3 million commitment
- 76 applications received from 14 instititions in 8 countries

2009 Creativity Awards

- 10 one-year programs funded with a \$1.0 million commitment
- 70 percent of past programs have gone on to earn additional funding
- 341 applications received (Q4 2008) from 151 instititions in 15 countries

A SPECIAL THANK YOU

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

Foundation

Sanofi-Synthelabo

Foundation No.1

Paul and Elle Stephens

Warren and Jale Trepp

Sterling Equities

Clyde T. Turner

Leslie L. Vadasz

Foundation

Partners

Anonymous (2)

Brian and Patricia Reynolds

Leonard and Louise Riggio

Marc J. and Carolyn Rowan

Gene and Marianne Salmon

The John F. Scarpa Foundation

Robert & Jane Toll Foundation

Varian Medical Systems, Inc.

Dennis and Phyllis Washington

William and Donna Acquavella

Ambassador George L. Argyros, Sr.

Phillip and Nancy Anschutz

The G. Chris Andersen Family Foundation

Robert and Angela Voss

Gary and Karen Winnick

(\$100,000 - \$249,999)

Melvin and Bren Simon Charitable

Mark Redmond

Founders (\$50,000,000+)

Milken Family Foundation

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

Anonymous (2) Leon and Debra Black Bristol-Myers Squibb Company The Charles Evans Foundation 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. M. Shanken, Chairman/ M. Shanken Communications, Inc. Stephen and Elaine Wynn

Leadership Circle

(\$1,000,000 - \$1,999,999) Anonymous (7) **Abbott Laboratories** Aventis Pharmaceuticals, Inc. Baume & Mercier Co. Conde Nast Publications, Inc. Charles F. Dolan William L. Edwards Edward P. Evans Foundation Andrew S. Grove Kern Family Fund Sidney Kimmel Rush Limbaugh The Lincy Foundation Carol and Earle I. Mack Charles N. Mathewson Foundation The Craig and Susan McCaw Foundation Movember, Inc. James Newman Kerry Packer Nelson and Claudia Peltz Ronald O. Perelman PGA Tour Charities, Inc Julian H. Robertson, Jr. William A. Schwartz Jane and Terry Semel David E. and Beth Kobliner Shaw Thomas Spiegel Wade F.B. Thompson Charitable

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

Foundation

Ted and Dani Virtue

Martin and Pamela Wygod

Stanley and Barbara Zax

Anonymous (3) Advance Magazine Group Joseph and Annette Allen Robert K. Barth Eric D. Becker The Bunker Foundation Ronald W. Burkle Winston H. Chen, PhD Stephen and Chantal Cloobeck Lawrence J. Ellison Christian B. Evensen Sue Gin D. Wayne and Anne Gittinger Golfers Against Cancer The Greenspun Family Foundation Guggenheim Investment Management, Peter Karmanos, Jr. C. Michael and Elizabeth Koiaian Major League Baseball Charity, Inc. Richard N. Merkin, MD Joy and Jerry Monkarsh Family Foundation Gordon E. Moore Bruce and Jeannie Nordstrom Novartis Pharmaceuticals Corporation Lewis and Peg Ranieri William A. Richardson 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!

(\$250.000 - \$499.999)

Brian and Kathleen Bean Charles and Michelle Becker Marc R. Benioff Bloomberg LP The Eli and Edythe Broad Foundation James and Patricia Cayne I John Doerr **Durden Foundation** David and Marsha Ederer Ralph and Cynthia Finerman The Gillette Company **Howard Gittis** Phillip and Lyn Goldstein 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 Richard S. and Karen LeFrak Charitable Foundation Gary and Tina Lowenthal Jeffrev A. Marcus F. W. McCarthy Foundation

Medical Research Agencies of America

Jay and Elaine Moorin, Alain and Iris

Madeleine and Allen Paulson

Sandra and Lawrence Post Family

Schreiber, and ProQuest Investments

Richard Mejasich

Joseph Neubauer

MidOcean Partners

M. Anthony and Anne Fisher Arnie's Army Battles Prostate Cancer Atlanta Hawks The Lynn Aymar Family Foundation Chris and Tory Bagdasarian Charles F. Baird, Jr. Robert Baldwin Ron and Judy Baron The Cecile and Fred Bartman Foundation **Braman Family Foundation** Gary S. Broad The Brookdale Foundation John and Barbara Burns August A. Busch IV California State Council of Laborers Callaway Golf Sales Company Ely R. Callaway Wayne Calloway CAO International, Inc. **Cendant Corporation** John and Jennifer Chalsty Max C. Chapman, Jr. Jerry and Adrianne Cohen James H. Coleman Robert D. Collins Fund Concern Foundation The Carole & Robert Daly Charitable Foundation Neil P. DeFeo Ronald M. DeFeo Thomas and Gun Denhart James and Kristin Dolan Dunwoody Senior Men's Golf Association Jeremy D. Eden Lee and Daniele Einsidler Don Engel Ernst & Young LLP Robert S. Evans William F. Farley Sidney E. Frank Friendship Foundation, Inc.

Richard S. Fuld, Jr. The David Geffen Foundation Richard and Phyllis Gelb Genentech Foundation Gen-Probe Incorporated Fric and Anne Gleacher Pamela and Robert B. Goergen Thomas and Holly Gores Greenbriar Golf Association Orland S. Greene Wayne and Janet Gretzky 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 Mel and Terry Karmazin David Karpoĺ Solomon Kerzner Michael and Jena King W. C. Klintworth Knowledge Universe The Leeds Family Foundation W. Howard and Mary Lester Solomon and Rosie Lew Peter B. Lewis William and Phyllis Mack Marin Community Foundation Leni and Peter May Bruce R. and Jolene M. McCaw Fund George A. Mealey Robert A. Meister Avram Miller S. Leslie and Barbara Misrock Kenneth and Julie Moelis Moore Family Foundation John and Rebecca Moores Marc and Jane Nathanson Nativity Jesuit Middle School Linden Nelson George and Sandra Norcross John and Sally Nordstrom OSI Pharmaceuticals Palermo Ravich Family Foundation Joel M. Pashcow Rick Pitino Bruce I. Raben Sumner and Paula Redstone Allan V. Rose Lew Rothman The Rachel and Lewis Rudin Family Foundation, Inc. Larry W. Ruvo Haim and Cheryl Saban The San Francisco Foundation San Francisco Giants Stephen A. Schwarzman

Brett T. Setzer

David and Janelle Shaffer

Lisa and Jeffrey Silverman

Skull Creek Development

Shoes for Crews, LLC

Eric and Susan Smidt

Silent Partners Inc.

J. Gary and O.J. Shansby Foundation

Don Soffer David M. Solomon Martin & Toni Sosnoff Foundation Alex G. Spanos The John R. & Inge P. Stafford Foundation Joe Fred Starr Avy and Marcie Stein Joseph and Diane Steinberg 1992 Charitable Trust Ernest E. Stempel 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

Ira Walker

Raul and Vicki Walters

Wasserman, Comden, Casselman &

Pearson, LLP Will Weinstein Thomas and Emily Weisel

John F. Welch, Jr. Dr. Herbert A. Wertheim Jim and Kim Williams

Sam Zell Selig Zises

Associates (\$50,000 - \$99,999)

Anonymous (5) Robert W. Adler AJA Charitable Fund Robert and Jodi Allardice Edward C. Allred 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 Robert and Beverly Cohen Family Foundation

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 Frey

Carlos Fuente, Jr.

The Gaba Family Foundation Arthur J. Gallagher & Co.

Gantcher Family Philanthropic Fund

Jeffrey D. Garguilo and Valerie Boyd Arthur and Linda Gelb Jay Geldmacher

Global Fitness Holdings, LLC Henry and Arline Gluck

Stanley P. Gold Jeremy P. Goldberg

Richard and Marcia Goldberg John R. and Kiendl Dauphinot Gordon

Fund John and Kathleen Gorman

GPC Biotech

William and Susan Gross The Sam and Sarah Grossinger

Foundation Allen Grubman Norb Guziewicz J. Ira and Nicki Harris Alan and Vivien Hassenfeld **Houston Golf Association**

Roy W. Howard James Hudson Michael Huffington

Internet Real Estate Group, LLC 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**

Benjamin V. and Linda Lambert Kenneth and Linda Lav

Lehman Brothers, Inc. Robert Levin Robert E. Linton Ira A. Lipman Los Angeles Lakers

Laurence and Karen Mandelbaum

Bernard Marcus Michael Marek

Margaritaville Holdings, LLC Joseph and Anne McCann

John E. McCaw Richard McKenzie, Jr. Jerome Meislin Barry Meyer

Millennium Pharmaceuticals, Inc.

Michael Minikes Edward J. Minskoff

Morongo Band of Mission Indians Nat. Amer. Right Fund

Robert E. Morrow Movado Group, Inc. Angelo and Phyllis Mozilo Ken Nees Neiman Marcus Direct

Netjets Aviation, Inc. Aviv Nevo

New York Mets Foundation, Inc.

L. Mark Newman Family Foundation

Phil R. North **Ruth Ornest** Jon Otto

The Palin Family Foundation, Inc.

Jim Pattison **Ethan Penner**

The Picower Foundation Chris Prezioso

Pritzker Foundation Alan Quasha

Martin and Patricia Raynes The Republic of Tea

Tony Ressler and Jamie Gertz Richard S. Ressler Meshulam Riklis The Riordan Foundation George R. Roberts

The Rose Foundation Andrew M. Rosenfield Pat and E. John Rosenwald Steven and Daryl Roth

Eric Rothfeld Peter H. Rothschild Mike Ryan Ronald Salkow

The Mara and Ricky Sandler Foundation

Richard J. Schmeelk Allen B. Schwartz Thomas J. Shannon, Jr. Mace and Jan Siegel Harvey L. Silbert, Esq.
Jeffrey and Helaine Silverstein

Herb Simon

William E. and Tonia Donnelley Simon

Paul and Celia Sirotkin Stuart M. Sloan Jeff P. Smith

The Snider Foundation Southern California District Council of

Laborers Saul P. Steinberg James Stern

Sternlicht Family Foundation

Louis B. Susman Allan Tessler William H. Tillev Time Inc. Pier Luigi Tolaini Joe and Alice Torre Jeanette Trepp Trimaran Capital Partners

Vadasz Family Foundation Clark Van Nostrand Charles J. Wagner

Mr. and Mrs. Jay L. Wallberg

Alice Walton 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 F. Alexander Allchin Foundation Arby's

Frank J. Arcella Matthew Arcella Roland E. Arnall Ashton Distributors, Inc.

AstraZeneca **Robert Bales** Jude T. Barbera, MD

David W. Bash, PhD and Judy Oliver-Bash,

Candice Beaumont Robert A. Belfer Art H. Bilger Les and Sheri Biller **Bobby Blair** Charles X. Block Bluefish Concierge, Inc. Salvatore and Alison Bommarito

Bonita Bay Community David Booth

Tony Borhani

Boston Red Sox Foundation

Denis A. Bovin

The Braka Philanthropic Foundation

Harry M. Brittenham, Esq.

Coco Brown

Thomas and Jo Anne Bruno

John M. Bryan Brian P. Burns Arthur Byrnes Dick and Lisa Cashin Andrew S. Clare Brian and Denise Cobb Gregory and Monica Coleman David and Courtney Corleto Country Club of Roswell Lester and Renee Crown Edgar and Elissa Cullman lan M. Cumming Cytogen Corporation Davidoff of Geneva

Robert and Kelly Day Celine Dion Foundation Mark Donnelly Michael Dougherty

Joseph Drown Foundation **Efficiency Enterprises** Harvey P. Eisen Lewis M. Eisenberg

Lawrence R. Elins Mary and David Emerson

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

Lionel Frais John R. Frank Keith Frankel Jim Freer **Robert Fremont** Jerry Friedman Josh S. Friedman Steven Friedman Paul R. Garcia Philip H. Geier, Jr. Stephen and Mindy Geppi

. Russell Geyser Charles and Vivian Gillespie

The Honorable Rudolph W. Giuliani

Givingcapital, LLC GNC

Goldentree Asset Management

Bruce Goldstein Eric Goldstein Michael Goldstein

Litto Gomez Bennett and Meg Goodman Cheryl and Edward Gordon

Maureen V. Gorman Alan C. Greenberg John A. Griffin

Mr. and Mrs. Kenneth B. Hamlet

Clay W. Hamlin, III John J. Hannan Reed and Nan Harman William Hartnett Ralph and Kay Hemingway Sam Herzberg John and Susan Hess Samuel J. Hevman Kenneth and Janet Himmel **HLT Prostate Cancer Fund** Diane and H. S. Hoffman Charlie J. Horky David S. Howe and Charlene Wang Michael R. Howland Charles and Barbara Hurwitz The lacocca Foundation Vincent Iorio IRI Golf Management, LP Jack and Ginger, LLC

Stanley R. Jaffe John Kahrhoff Memorial Golf

Gerald Katell The Fritz and Adelaide Kauffman Foundation, Inc.

Stephen and Marina Kaufman KB Home

J. Christopher Kennedy Michael Klein

Jacks Broken Open

Steve and Ellen Jackson

Henry R. Kravis Bill Lane, Jr.

Jeffrey & Nancy Lane Foundation, Inc.

Gerrity Lansing Bennett and Jerri Lebow

Ken Leese Steve Lehman John S. Levy

Linder Charitable Remainder Unitrust

Joseph Rob Link Lord's Valley Country Club Los Angeles Dodgers Joe Lumarda Susan E. Lynch

Gene E. Lynn Donald and Hilda Lytton

David S. Mack Fredric Mack Harvey Mackay Howard and Nancy Marks

Stanley and Pamela Maron Robert and Joan Masterson

Harold Matzner Marilyn and Robert May Keith W. McCaw Michael McKeever

Dennis Mehiel Merck and Co., Inc. Herman and Susan Merinoff Harold M. Messmer, Jr. Theodore N. Miller

Molecular Insight Pharmaceuticals, Inc.

Jim Mooney James F. Moore Mark E. Mortimer Stuart W. Moselman John Nickoll T. D. O'Connell Chris K. Olander

Minnesota Twins

Pierre and Pam Omidyar

Dean E. Palin Larry R. Palmer, CEP, CTP William J. Polvino, MD John and Laura Pomerantz Portland Bolt & Manufacturing

Steve Posner Post Advisory Group

Anthony & Jeanne Pritzker Family Foundation

Prostate Cancer Foundation of Greenbriar

Royce G. Pulliam Mark Quigley Ed W. Rabin Richard E. Rainwater Ramblewood Country Club **Bob Roberts**

Bill R. Roberts Richard and Barbara Rosenberg Stan and Patti Rosenfeld Round Hill Country Club Andrew Ruotolo

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

Ronald S. Saks David Sambol

Richard and Margaret Santulli

John H. Schnatter Irving Schneider

Michael and Paola Schulhof David and Fela Shapell

William Shaw Howard P. Shore David and Lynn Silfen Mark J. Simon Fred L. Smith

Smithburg Family Foundation 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 Douglas P. Teitelbaum William Thompson

Bruce E. and Robbi S. Toll Foundation

Marc and Mindy Utay Peter Vegso

Michael and Laura Venerable

Linda J. Wachner Samuel Waksal

Arthur Becker and Vera Wang

Elmer Ward

Michael and Jill Weinstein Stephen and Phyllis West

Henry Wilf

Christopher and Kristine Williams

Alexander J. Witherill Douglas Wood 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 Michael F. Ashby Robert Atherton

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 Michael J. Batza, Jr. William P. Beatson, Jr. Richard I. Beattie Warren Beatty Michel De Beaumont Dr. Gary S. Becker Michael Becker Mitch Becker Allen J. Beeber William J. Bell Lee and Susan Benton Eric L. Berg Jeff Berg

Anthony Bergamo, Esq. Elliott H. Berger Daniel G. Bergstein David Berkoski

The Judy and Howard Berkowitz

Foundation Allen J. Bernstein Fred B. Bialek

The Black Family Charitable Foundation,

The Stanley & Joyce Black Family Foundation Joni Hirsch Blackman

Harvey Blau Dennis Block

Bloomberg Financial Markets Co.

Bernt O. Bodal **Burton Borman** Albert R. Boscov G. Michael Boswell Reggie Bowerman Steve Braverman Bernard and Judy Briskin Broad Street Productions **Brooklyn Hospital Center** Harry J. Brown Foundation Gloria S. Browning

John M. Bryan Family Fund Bryanston Group, Inc.

Bulk Truck and Transport Service, Inc.

Kurt W. Butenhoff Bernie F. Butler Michael Butler

The Capital Group Companies Charitable

Foundation Cardean Learning Cardinals Care Michael Caridi Liam Carlos Johnny Carson

Donald and Nancy Carter

Edwin P. Carter Marx L. Cazenave, II Tom Celani Cell Genesys, Inc. Centocor, Inc. Irwin Chafetz Charity Folks, Inc. Linda Chen Peter Chernin Allen and Jill Chozen

Chubb Federal Insurance Company

Citiaroup

Clarion Operating, LLC The Clark Charitable Foundation H. Lawrence Clark

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 Nancy and James Cook The David and Sheila Cornstein Foundation

Corte Bella Women's Golf Association

Jack B. Corwin Ken Cory 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 Dabney/Resnick Imperial Dalio Family Foundation, Inc.

John Daly Darling Family Fund J. Morton Davis

Marvin and Barbara Davis Roger J. Davis Joseph J. Dempsey Cosmo DeNicola Donald J. Deutsch

Deutsche Bank Terry and Marilyn Diamond Dietz & Watson Foundation

Richard DiMeola

Dinan Family Foundation Donaldson, Lufkin & Jenrette

Carl Doumani **Dow Electronics**

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 Niko Elmaleh Roger A. Enrico

The Daniel J. Epstein Fund of the Jewish

Community Foundation Jeff Epstein **Evergreen Foundation** Jonathan D. Farkas

Mike Ensian

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

Gregory F. Kiernan Mark Finerman Gerald B. Finneran Jerome and Anne Fisher Larry and Kathleen Fisher Lester and Gwen Fisher Richard Fisher Dawn N. Fitzpatrick Joseph Flom Florida Marlins Steven T. Florio Lynn Forester Michael G. Foster, Jr.

William C. Foster Foxsports.com

Fred C. Hutchinson Cancer Research

Center Paul Fribourg

Friedman Family Foundation

Larry H. Friend

Peter Fudge Jeffrey Furman

Frederick and Peggy Furth Ronald H. Galowich Brian Gamache Michael and Lynn Garvey

Arie Genger

Guilford and Diane Glazer Alan and Marlene Gleicher Seth Glickenhaus Colin Goddard, PhD

Bradley and Sunny Goldberg

Michael A. Goldberg

R&M Goldberg Family Foundation Andy Goldfarb R. Anthony Goldman Russell D. Goldsmith The Golfworks

The Gordon Family Foundation Edward and Cheryl Gordon

Berry Gordy, Jr.
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

Blair Haarlow 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 H.J. Heinz Company Andrew L. Heiskell Bruce Heller Jane Heller Jerry Hennessy Lawrence Herbert Norma and Leon Hess Andrew R. Heyer

Highlands United Methodist Men

Rick Hill

Douglas Hirsch and Holly Ander The Armin & Esther Hirsch Foundation

Hitching Post Motels Beth Hollfelder Butch Holmes Jane Holzer

Homayoun Homampour Home Box Office

Steven and Cathy Hooper

Houston Astros D. E. Brice Howe Helmut Huber Gene Humphrey Michael Hyatt Royce Imhoff

International Financiers, Inc. Invemed Associates, LLC Ironman Motivations Herb W. Jacobs Nathan P. Jacobs Sheldon Jacobs Ron Jacoby Robert M. Jaffe Leonard R. Jaskol The JCT Foundation Christopher M. Jeffries Michael and Linda Jesselson

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

The Joseph and Ida Foundation Inc.

Mitch Julis David G. Kabiller, CFA The Kandell Fund Kansas City Royals Harold Sanford Kant, Esq. Abraham Kaplan Foundation Donna Karan

Peter M. Kash Howard and Susan Kaskel David and Silvana Kay Joshua and Joia Kazam

Dean C. Kehler Brian King

Scott G. Kasen

Don King Productions, Inc. Michael G. King, Jr. Lila Kingsley Kirkland & Ellis Foundation Joel Kirschbaum Daniel J. Kleiman Calvin Klein James W. Klein

John Kliger Michael and Patricia Klowden

KML Golf, LLC

Harold and Shirley Kobliner

Jeff Koffman

Roger and Lorraine Kotch

KPMG, LLC
Jules B. Kroll
A. B. Krongard
Mark Kurland
Herbert and Edyth Kurz
Lachman Family Foundation
L'Acquisition Corporation
Kenneth G. Langone
Leonard and Evelyn Lauder

William P. Lauder Steve Lawrence and Eydie Gorme

Norman Lear

Lederman Family Foundation

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

Frances and Jack Levy Foundation Richard Levy

Loida N. Lewis Robert Lienau Lights Out for Cancer Mrs. Arthur Liman Steven Lipman Michael D. London Lord, Abbett & Co., LLC David B. Lowry Rufus and Patricia Lumry Robert G. Lusk LZR Sports, LLC Jerome D. Mack

Richard Mack Macquarie Bank Limited

Macquarie Bank Limited Macy's John Magliocco Peter A. Magowan Mandalay Resort Group Alan and Barbara Mandelbaum Mandelbaum Foundation Stuart Manheim, CPA Mel Mannion 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.

Ashley and Jeffrey McDermott John and Constance McGillicuddy MCI WorldCom Foundation

Thomas J. McKearn
Miss Kara McKinley
J. P. McManus
James A. McRae
Medco Containment Co

Keith Meister Todd Meister Prakash Melwani Arnon Milchan Lee and Sylvie Millstein Milwaukee Brewers Larry A. Mizel

Robert Michael Mondavi Charles K. Monfort Eugene Monkarsh David Moore Jacques J. Moore Pete Moore Jerry Moss Wayne Mueller Donald R. Mullen Peter Mullin Bill Mundell Hilary Musser

Miles Nadal Naples Drive for the Cure The Nash Family Foundation

Menasche M. Nass David Nazarian NBS Diamonds, Inc. Marty Nealon Rooney Nelson New England Financial New Jersey Basketball, LLC Wayne and Kathleen Newton

NFL Charities

Dr. Perry Nisen, MD, PhD

Northern California District Council of

Laborers
Karen van Nouhuys
Novacea, Inc.
Marlene Nusbaum
Oakland Athletics
Cindy K. Olson
Peter Busch Orthwein
Ozaukee Country Club
Gregory J. and Mary V. Pacelli

Chuck Palombini Marvin Parsons Alan Patricof Norman J. Pattiz

Paul, Weiss, Rifkind, Wharton & Garrison, LLP

LLP
David Pecker
Gerry Pencer
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 Poque

Carl and Eloise Pohlad Family Foundation The Poses Family Foundation Maury Povich and Connie Chung

Michael J. Price William L. Price Wayne Prim, Jr. Jay Pritzker Prometheus International, Inc.

Quiksilver Foundation Harvey and Pauline Radler Sheri and Marc Rapaport Fund of the

Jewish Community Foundation Mr. and Mrs. Joseph Rascoff

Bruce Ratner

Michael Ratner

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 Fredric D. Rosen

Paul and Catherine Rosenberger

Betsy Ross Byron Roth James Rothstein Michel Roux Michael D. Rudd James Russell

Kenneth and Dina Russell Edward B. Rust, Jr. Stephen Ruzow Steve Sanak

Raymond and Helen Sandler

Raymond and Helen S Richard Sandor Michael Sandorffy Sylvan Schefler Andrew Scheinman David Schneider

Raymond D. Schoenbaum

Lewis M. Schott lan Schrager David K. Schulhof Schultz Family Foundation

Marvin H. Schur Charles and Helen Schwab

Alan D. Schwartz

Barry K. Schwartz Family Foundation Schwartz, Kales Accountancy Corp.

Ted Schwartz Charles Scott Russell Scott, Jr. Tony Scotti Sebastiani Vineyards, Inc.

Security Life Inc. Group Henry Seiden Ivan G. Seidenberg Martin Selig

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 Eugene Silverman Jay B Silverman Thomas M. Simms **Ted Simpkins** Sanford Sirulnick John and Cindy Sites Charles B. Slack Alan B. Slifka Lvnn Smiledae John F. Smith, Jr. Matthew and Tracy Smith Orin Smith

Snyder Weiner Weltchek & Vogelstein Marilyn Sobel Sirens Society

Bruce Sokoloff Bob Solomon Warren J. Spector Allison Speer

Aaron and Candy Spelling

Jerry Speyer Lawrence Spira, MD

Sports Licensed Division of the Adidas Group, LLC

Sportsgrants, Inc. The Starr Foundation Joseph Stein Jeffrey Steiner Irving Stenn, Jr. Karl Sternbaum **Gary Stoneburner** 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 Anthony Terlato Charles and Adele Thurnher

Andrew H. and Ann Tisch Daniel and Bonnie Tisch Steven H. Tishman Dennis A. Tito John T. Toland

Richard P. Torykian, Sr. Jesse I. Treu

Prabhakar Tripuraneni, MD, FACR The Trump Organization **Tudor Investment Corporation** Robb & Elizabeth Tyler Foundation, Inc.

Valquip Corporation

The C. George Van Kampen Foundation

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

Latham & Watkins Tom Watkins Scott Watt Armond Waxman Robert F. Weis Melvyn I. Weiss Morris Weissman

Whittemore Family Foundation Ralph and Wendy Whitworth

Arthur Wiener Andrew Wise

Fred Wolf Douglas J. Wood C. Tal Wooten, Jr. Leah Wurzberger

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 (1) 12th Man Foundation Robert J. Abt

The Adler Family Foundation, Inc. Advance Shared Services Center AIECA of America, Inc. AIM Management Group Alvin R. Albe, Jr.

Ellis J. Alden Richard L. Alderson R. Jack and Beulah Alexander Donald and June Alford 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 LLC Phillip Asherian Michael Ashkin Sherrell Aston

Victor K. Atkins Elisangela and David Aufrecht Susan and Ralph H. August Margaret and Edward Augustine

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 Norma and Paul Barash

Alexander E. Barkas and Lynda Wijcik

Janice Barney John R. Barney

The Barrack Foundation Tyler Barth Charles T. Bauer

Ted Baum The Baupost Group, LLC

David I. Bayar Lee Beattie Jack M. Beaven Alan T. Beimfohr **Bradley Bell**

John Bendheim Walt L. Bent Philip J. Bergan Martin S. Berger Stephen Berger Richard Berkowitz Leonard H. Bernheim, Jr. 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

Boustead Family Foundation, Inc.

Larry Bowman Thomas S. Bowman Leonard Boxer **Thomas Breitling** Stephen M. Brett Pete Briger Pam Brill Nancy Brinker Gary Briskman F. James Brock Edward Brodsky Jeffrey P. Brown Richard A. Brown Sam 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 Cancer Awareness Gold at Heritage Eagle

Bend Phil Caputo James A. Cardelli

CARE

Ronald G. Carley William M. Carson Frank L. Cassidy, Jr. Matthew J. Celozzi II, PhD Chaiet Family Foundation Michael J. Charles

Charlesworth Family Limited Partner

Gary Charlesworth Sophie Chen, PhD Bernd Chorengel

Clarium Capital Management, LLC

Greg Clark John H. Claster **Cleveland Cavaliers** Steven Clinton

CMA Consulting Services Bert Cohen Joseph M. Cohen

Karen B. Cohen Foundation Inc

Richard D. Cohen

The Betsy and Alan Cohn Foundation, Inc.

Victor A. Cohn

Mary and Robert Colgan

Collington Transportation Golf Outing William S. Comanor, PhD Kerby and Judith Confer Connecticut MSBL Michelle A. Connelly James C. Cook Elaine Terner Cooper

John Cooper, Jr. Stephen A. Cooper, DMD, PhD

Peter Coors

The Copses Family Foundation

Fred Corrado

Cotton Creek Men's Golf Association, Inc.

Marshall B. Coyne Cresa Partners Cullasaja Club, Inc. **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. Dodger Dream Foundation, Inc.

Robert Dodson J. Douglas and Marian Pardee

Drexel University William E. Dreyer Daniel A. Duc

Duch Family Fund of the Community

Foundation of New Jersey

Raymond Duncan

Eagle Watch Ladies Golf Association

J. C. 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 Mr. and Mrs. Alfred Engelberg

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

Eugene and Sallyann Fama

Samer Farah, MD Andrew Farkas John Farnsworth Michael S. Fawer Dr. Jeffrey P. Feingold Stanley M. Feingold Irving Feintech Jerry Della Femina Frank and Victoria Fertitta

David Fillmore **Gregory Fischbach** Richard B. Fisher Stephen B. Fiverson Dennis Flatt Jean Fogelberg Robert Forbes Sam Forman Gayle Devers Fortune David Foster Michael F. Frankel Franklin Country Club Albert Fried, Jr. Joel Friedland

Robert and Ann Fromer Front Line Management Group, Inc.

Roy Furman Tom W. Gamel

Howard L. and Judie Ganek Philanthropic

Fund Lloyd Garver Frank Gehry Alan Gelband

Gelfand, Rennert & Feldman, LLP Georgetown Tobacco & Pipe Stores, Inc.

S. William Gersten Michael F. Gilligan, Jr. Tom Giovanelli David H. Glaser Arthur M. Goldberg Howard Goldenson Steve A. Goldfarb Dr. Kenneth N. Goldman

The Golush Family Charitable Fund of the Vanguard Charitable Endowment

Program Renee and David Golush Jan Goodman

Bradford S. Goodwin

Richard Goodwin Todd Goodwin Jerome S. Gore Louis and Nancy Grasmick

Jim Grau Robert Gray

Barbara and Jerry Greenbaum Charles H. Greenberg

Mark Greenhill

Robert W. Greenman, Jr. The Marion and Louis Grossman

Foundation Robert Grossman GSI Commerce Howard R. Gurvitch Lynn M. Haff

Thomas R. Hagadone and Pam Miller

John Hagestad

Hall Dickler Kent Goldstein & Wood, LLP

The Hallman Foundation Jesse Halperin Fred Hameetman Mark S. Handler Mark S. Hanson Martin Aaron Harmon

Gilbert W. Harrison Lauren M. Hartman Edward J. Hawie

Marilyn and Jerry Hayden Kenneth and Kathryn Henderson Thomas S. Henderson and Sally S. Henderson Foundation

Arthur Hershaft Michael B. Hershey Edward and Gaye Hewson

The Annette Heyman Foundation Inc.

David Hicks Steven Higger

The Hill Family Charitable Foundation

Roderick Hills

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 Mark Hughes Wayne Huizenga James Husband George Hutchinson Lee lacocca

Arthur I. Indursky Institute for Health & Productivity

Management

Hale S. Irwin The J.P. Morgan Chase Foundation

Jeremy Jacobs Max Javit Gordon W. Jenkins **Charles Jennings**

Jerry Lee, Newton Running Company

Daryl L. Jesperson

Jewish Federation of Greater Phoenix

JFD / MJD Golf Open

James and Lorene Jimmerson

Alastair J. Johnston Wayne D. Jorgenson Jay Kaiser Kaiser Permanente Peter S. Kalikow Thomas J. Kalinske

Bruce and Jeanie Kaminsky

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** Kidz, LLC

Jerry King Kathleen and Kirk Knous **Burton Koffman**

Eugene Kohn Oswaldo Kosta Robert Kraft Norman D. Kurtz John and Kay Kyle

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

America-Local 300

Laborers' International Union-Local 270

LA-CO Industries, Inc.

Constance C. and Linwood A. Lacy, Jr.

Foundation Fred S. Lafer Robert F. Lampe, Jr. Sprenger Lang Foundation Ira N. Langsan & Lillian Langsan

Philanthropic Fund Robert Larner, MD Martin and Sheila Lasky

Ronald Lauder Lynn M. Leany Frank Leanza Charles E. Leonard, III Steve Leonard Warner LeRoy 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 **Bob Lorsch**

Douglas and Nancy Lowe Neil G. Van Luven Lyncar Enterprises, Inc. Gordon Maahs

Harry Macklowe John Magnier Anthony J. Magro Brian A. Maki Idelisse Malave Judd Malkin Shareef Malnik George J. Maloof

Lynette and Praveen Mandal Susan Mandelbaum

Manowitz and Drillings Family

Foundation

Marcia and Philip Marcus 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 Cynthia and Bryan McWeeney

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

Honorable Robert Joseph Miller Mary Sullivan and Sherman Miller, IV

Thomas K. 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

Judy Bardugo and Harve H. Mossawir, Jr.

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, PhD Shilom Neuman

Chuck Nicolette, MD Niebaum-Coppola Estate Winery

James B. Nish Robert Noelke

Douglas and Nancy Norberg

Greg Norman

Maryann and John Norris 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 San Diego Padres Donald P. Pakosh Norm Pappas Donald J. Parmet

Partners Marketing Group Rafael Pastor Thomas J. Patrician

E.H. Patterson Frances B. Paulsen Randall Eric Paulson Clay Pecorin

Elsie Pecorin, DBA David R. Pedowitz Robert F. Pence James C. Pendergast

Pennsylvania Breast Cancer Coalition

Mark Perlbinder Charles Persico James L. Peters Robert E. Petersen

Pharmaceutical Research and Manufacturers of America

Phillies Charities, Inc. Cynthia H. Polsky **Gerald Porter** Timothy N. Poster Rick Powell Ed Prager Arlen I. Prentice Wayne Prim, Sr. Edward Probyn **Bob Pryt** John A. Ptak

Melody and William Purdy

Kjell H. Qvale Mark Rachesky Robert E. Racicot Raley's Gold Rush Classic Max Ramberg Scott Gregg Rechler **Donald Rechler** Joseph P. Riccardo

Blair & Kristin Richardson Foundation

Ritz-Carlton Ritz-Carlton Boston Lee P. Rizzuto

Karen and W. Scott Robertson

Linda G. Robinson Sam Robson Iber Rodriguez Sig Rogich Jeffrey Rosenthal

Beth and Peter Rosenthal Memorial Fund,

Inc.

Stephen M. Ross Paul R. Del Rossi Gordon Roth Edward F. Rover Richard and Amy Ruben **Howard Rubin** Mariano A. Rubino Cheryl and Stephen Rush Denny Ryerson Thomas L. Safran Max and Janet Salter

Allan C. Sanders Theodore and Alison Sands Sandy Spring Bank Jill and Ronald Sargent

Patrick Savin Saybrook Tax-Exempt Advisors, LLC

Randall H. Scarlett Anthony Scavo, Jr. Al Scheid

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

Robert Schulman 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 David M. Shaffer Michael S. Shannon Carl and Ruth Shapiro Family Foundation

Robert F. Shapiro

Phyllis and Richard Sharlin 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 Jeff N. Smith Gordon Smith Arnold Snider Steve Snyder

Mr. and Mrs. Stuart M. Solomon

James Soules

Sourthern Company Services, Inc. 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,

Steven E. Stern

The Stone Family Fund

Bonnie and Tom Strauss

Chris Stuhmer

Thomas R. Sturges

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

Fredricka Taubitz and Dennis M. Griffin

Walter D. Tearse Terravita Golf Club, Inc.

Vincent Tese

Chuck B. Thornton, Jr.

Steve Tino

Tom Tisch

TJH

James E. Tolson, Jr. Thomas Tonko

Judith and Eugene Toombs

Stanley S. Trotman, Jr.

Cecily Truett

Mark Truitt

Jeffrey H. Tucker

Tuesday's Children

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

Basil K. Vasiliou

The Daniel Veloric Foundation

Velos Medical Informatics, Inc. Mary E. Venable

The Villages Benjamin A. Wade

Robert and Judy Waller David E. Walters John Walton

Jack L. Warner Roger Weber Raymond J. Weis

Robert Weiss Jay Weitzman Wheels, Inc. Miles D. White Jeffrey S. Wilks

Gary L. Wilson Daniel P. Wimsatt

Wolff Family Foundation Moira Wolofsky Wolters Kluwer Health

Kenneth R. Woods **Working Assets** Rodney A. Wray Robert A. Yawitt

Bud Yorkin

Young Presidents Organization Rebel

Chapter Gary A. Young Zenkel Foundation Stan Zicklin Ron Zimmerman

Legacy

Joseph DeVito Bernie and Ralph Dunnigan Bruce Moore Goedde Bruce Alan Hupfer Memorial The Estate of Corbin Page Edward M.Piluso Estate of Dennis Shea

Edward F. Sulesky Estate

Champions for a Cure

Nick Adcock Andrew Akiyoshi Max Andes

Sal Augeri The Baggio-Millstein Wedding

Gareth Barlow Ray Bayat Peter Binks Frlend Bo Michael Cameron Damien Clark

Jeff Dorman Scott Duxbury Fans of Dan Fogelberg Matthew Friend Kimberly Fry Brandon Haley David Higger

Matthew J. Hoffman Carlo Huber **David Kimmel** Scott Kolasinski Rvan Link Brett Matik Ray Mays Bob McKnight

Ryan Nelson Casey Nelson Joseph Nuzzarello Nick O'Kane lan Parmiter **Andy Petranek**

Propane Industry Pros4Care

Steve Rakow Pete Ridge Will Rutledge Kelly Slater Karen Smyers Neal Thompson Steven Trussell John M. White Team Winter Matt Woehnker John Yodzis Pam 7am

APPEAL FOR SUPPORT

Dear Friend:

In the past sixteen years, deaths from prostate cancer have been reduced by nearly 40 percent compared to what was once projected, game-changing research programs have delivered promising results, and hope has continued to soar. On behalf of patients, families, caretakers and our PCF research scientists that serve them, *thank you*. This progress 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 the battle against this disease 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 dynamic, collaborative community. Sixteen 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 and real-time view of the full prostate cancer landscape and its most promising research than the PCF. Our approach has galvanized the prostate cancer research community and has been a catalyst for accelerating scientific discovery.

Your continued generosity is more important than ever. The need is especially urgent now, with continued pressures on federal budgets and years of flattened research funding from the National Institutes of Health. This challenge to research funding is a serious threat to the momentum we've built.

Your donation is vital for us to reach our goal of ending prostate cancer. We appreciate your support and ask that you give now.

With deepest gratitude,

Jonathan W. 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

Monthly Giving

Set up recurring donations for a convenient and manageable gift process that fits your monthly budget.

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, 2009 and applies to those 70-1/2 years and older)

More information: www.pcf.org

STATEMENTS OF FINANCIAL POSITION

Years Ended December 31	2008	2007
ASSETS		
Current assets:		
Cash and cash equivalents	\$ 27,894,591	\$ 21,275,262
Pledges receivable	4,043,333	6,442,212
Marketable securities	25,312	52,868
Prepaid expenses	80,497	59,216
Other receivables	_	50,564
Total current assets	32,043,733	27,880,122
Fixed assets:		
Furniture and fixtures	37,180	37,180
Office equipment	110,574	110,574
Leasehold improvements	246,891	246,891
Computer Software	344,384	325,280
Total fixed assets	739,029	719,925
Less accumulated depreciation	(606,244)	(542,457)
	132,785	177,468
Investments	960,000	_
Long-term pledges receivable	2,772,772	1,236,542
Total assets	\$ 35,909,290	\$ 29,294,132
LIABILITIES AND NET ASSETS		
Accounts payable	\$ 76,830	\$ 366,535
Accrued liabilities	1,377,160	1,546,860
Research awards payable	18,462,755	8,650,000
Total liabilities	19,916,745	10,563,395
Unrestricted net assets	15,992,545	18,730,737
Total liabilities and net assets	\$ 35,909,290	\$ 29,294,132

STATEMENTS OF ACTIVITIES

Years Ended December 31	2008	2007
Support and revenues: Donations Net realized and unrealized loss on investments Interest and other income	\$ 36,720,708 (3,805) 520,254	\$ 34,773,813 (1,578) 624,047
Total support and revenues Program services:	37,237,157	35,396,282
Research grants, association awards and donations	28,069,538	14,274,150
Scientific conferences	2,086,024	2,420,640
Public awareness and advocacy expense	2,529,047	1,560,191
Total program services	32,684,609	18,254,981
General and administrative expenses	2,887,230	2,420,921
Fund-raising expenses	4,403,510	4,729,126
Total expenditures	39,975,349	25,405,028
Change in net assets	(2,738,192)	9,991,254
Net assets at beginning of year	18,730,737	8,739,483
Net assets at end of year	\$ 15,992,545	\$ 18,730,737

STATEMENTS OF CASH FLOWS

Years Ended December 31	2008	2007
OPERATING ACTIVITIES		
Change in net assets	\$ (2,738,192)	\$ 9,991,254
Adjustments to reconcile change in net assets to		
net cash provided by operating activities:		
Depreciation and amortization	63,787	63,082
Donation of marketable securities	(116,462)	(227,158)
Net realized and unrealized gain (loss) on investments	3,805	1,578
Proceeds from sales of marketable securities	237,758	225,580
Changes in operating assets and liabilities:		
Pledges receivable	862,649	3,052,251
Marketable securities	(1,057,545)	(23,484)
Prepaid expenses	(21,281)	3,185
Other receivables	50,564	60,034
Accounts payable	(289,705)	179,704
Accrued liabilities	(169,700)	175,196
Research awards payable	9,812,755	(4,881,870)
Net cash provided by operating activities	6,638,433	8,619,352
INVESTING ACTIVITIES		
Purchase of furniture, equipment and improvements	(19,104)	(146,282)
Net cash used in investing activities	(19,104)	(146,282)
Net increase in cash and cash equivalents	6,619,329	8,473,070
Cash and cash equivalents at beginning of year	21,275,262	12,802,192
	\$ 27,894,591	\$ 21,275,262

PROSTATE CANCER FOUNDATION

REPORT OF INDEPENDENT AUDITORS

Board of Directors

Prostate Cancer Foundation

We have audited the statements of financial position of the Prostate Cancer Foundation (the Foundation) as of December 31, 2008 and 2007, 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 and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits 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, 2008 and 2007, 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

BERNST & YOUNG

September 23, 2009

BOARD OF DIRECTORS AND LEADERSHIP TEAM

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

Managing Partner Flintridge Capital Investments, LLC

Peter T. Grauer

Chairman Bloomberg, LP

The Reverend Rosey Grier

The Milken Family Foundation

Stuart (Skip) Holden, MD

Director, Louis Warschaw Prostate Cancer Center Cedars Sinai Medical Center

Arthur Kern

Investor

David Hamilton Koch

Executive Vice President Koch Industries

Richard LeFrak

Chairman, President and Chief Executive Officer The LeFrak Organization

The Honorable Earle I. 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

E.J. Milken

Co-Founder and Chair Milken Institute Young Leaders' Circle

Lori Milken

Vice President Prostate Cancer Foundation

Jerry Monkarsh

Partner EJM Development

Henry Nordhoff

Vice Chairman The Shipston Group

Lynda 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

Lawrence J. Stupski

Chairman Stupski Foundation

Stanley Zax

President and Chairman Zenith National Insurance Corp.

Honorary Board

S. Ward (Trip) Casscells, MD

Former Assistant Secretary of Defense for Health Affairs U.S. Department of Defense

Nelson Peltz

Chairman and Chief Executive Officer Triarc Companies, Inc.

Elaine Wynn

Director
Wynn Resorts
National Chairman
Communities-in-Schools

Leadership Team

Jonathan W. Simons, MD

President and Chief Executive Officer David H. Koch Chair

Ralph Finerman

Chief Financial Officer, Treasurer and Secretary

Gary Dicovitsky

Executive Vice President Development

Howard R. Soule, PhD

Executive Vice President and Chief Science Officer

Stuart (Skip) Holden, MD

Medical Director

Jan Haber

Vice President Events, Donor Relations and Credit Card Program

Helen Hsieh

Vice President
Finance and Administration

Dave Perron

Vice President Baseball and Sports Enterprises

Jan Wolterstorff

Vice President Development Operations

Dan Zenka, APR

Vice President Communications

