Annual Report 04

BEATING CANCER

PCF

2004 WAS A REMARKABLE YEAR.

- *Fortune* featured the PCF in its November cover story entitled "Beating Cancer," and named the PCF as its official philanthropy to celebrate its 75th anniversary.
- For the first time ever, the U.S. Food and Drug Administration approved a drug (Taxotere) that extends life for men with advanced prostate cancer.
- The PCF expanded its donor base by 35%.
- And, significant progress was made in demonstrating the link between nutrition, especially antioxidants, and prostate cancer.

Fortune magazine noted the PCF and Mike Milken have...

"...managed to raise the profile of prostate cancer significantly, increase funding dramatically to fight the disease, spur innovative research, attract new people to the field, get myriad drugs into clinical trials, and dare we say, **Speed up** science."

November 29, 2004

DEAR FRIENDS

Last spring, Fortune magazine arrived on our desks with a dispiriting cover story titled "Why We're Losing the War on Cancer." The article argued that the "cancer establishment" was wasting time and resources while millions of cancer patients were left waiting for new treatments and a cure for their disease.

While we respected *Fortune*'s analysis, it simply didn't square with what we were experiencing at the Prostate Cancer Foundation. Here, we saw the best and brightest researchers making real strides in understanding this disease and testing new treatments. We were identifying visionary leaders working relentlessly to remove roadblocks to the development of better treatments and potential cures. And, we were researching treatments and lifestyle changes available to patients right now, helping many live longer.

We felt so strongly, in fact, that we suggested to *Fortune* that they do a follow-up story on the success of the PCF. They took our advice, and the resulting cover story ran in November 2004 under the headline "Beating Cancer."

Harnessing Our Power

At the PCF, we are doing everything in our power to beat cancer. Starting a little more than a decade ago, we turned the "cancer establishment" on its ear, transforming prostate cancer research from a backwater into one of the most important areas of cancer research. We have raised more than \$230 million from major donors, corporations, leading brands and individuals to fund prostate cancer research, quickly establishing the PCF as the world's leading philanthropic source of support for prostate cancer research.

We have funded more than 1,200 prostate cancer research projects at more than 100 institutions worldwide. We have successfully advocated for massive increases in federal funding for prostate cancer research, leveraging your contributions many times over.

Moreover, we have continuously worked to clear the barriers to successful prostate cancer research. We have established novel alliances among research institutions and bridged the gap between clinicians in the various medical disciplines, providing them with valuable insight into the research process and gaining their help in speeding prostate

cancer treatments through the development process. We have opened doors to key government officials, providing them with information and support to both rally governmental resources and reduce bureaucratic barriers.

Achieving Results

In 2004, we issued the firstever *Report to the Nation on Prostate Cancer*, in which 24 prostate cancer thought leaders outlined the state of the art in the diagnosis, treatment and prevention of prostate cancer and laid out a clear agenda for future progress.

The results? We are fighting cancer in meaningful ways. In 2004, an estimated 30,000 men died of prostate cancer, a 26% decrease in prostate cancer deaths from 1993, when the PCF was founded. In 1993, there were five approved drugs for treating prostate cancer. Today there are 13 approved drugs, with many more making their way

through the clinical pipeline toward regulatory approval. In 1993, men without prostate cancer didn't have their prostate specific antigen (PSA) levels routinely checked because the test wasn't even approved as a preventive screening method. Today, tens of millions of men have their PSA levels checked, allowing physicians to catch prostate cancer at very early stages while also increasing treatment options.

Today, breakthroughs in prostate cancer research seem to happen almost daily, with new reports streaming out about advances in drug development, treatment options, diagnostic capabilities and new lifestyle choices. A recent pinnacle of scientific achievement was reached with the awarding of the 2004 Nobel Prize in Chemistry to Aaron Ciechanover, M.D., D.Sc., a recipient of multiple PCF research grants, to support his award-winning research into the proteasome, which regulates the abundance of key proteins involved in cell survival.

Today, breakthroughs in prostate cancer research seem to happen almost daily, with new reports streaming out about advances in drug development, treatment options, diagnostic capabilities and new lifestyle choices.

A Team Effort

Indeed, it's a very exciting time to be working on your behalf to find better treatments and an ultimate cure for recurrent prostate cancer. We have been joined in our work by an impressive lineup of supporters, including Major League Baseball, Safeway, eBay, AriZona Beverages, Yahoo!, News Corp., Hugo Boss and many more. We have persuaded the two most populous states in the U.S., New York and California. to include a tax-form check-off to support prostate cancer. We have generated a wave of publicity about our cause with the help of NBC's *Today* show; our "Act. Like a Man." public service advertising campaign, produced by TBWA\Chiat\ Day; and, yes, a cover story in *Fortune* magazine.

Yet we stay focused on our goal, and for a very good reason: In 2005, an estimated 232,000 men will be diagnosed with prostate cancer. Despite all our achievements to date, another 30,000 men

are likely to die from prostate cancer in 2005. Moreover, with the aging of the baby boomer generation, we await a wave of new prostate cancer cases, upwards of 300,000 a year by 2015, and a death rate spiraling up to 50,000 men per year.

These sobering statistics guide us in everything we do. If we are to continue to beat prostate cancer, we will have to marshal far more resources and persuade many more people to join our cause.

That's why we continue to need your help. We're doing everything we possibly can, around the clock, to beat cancer—raising funds, supporting researchers, breaking down barriers, creating alliances—but to do more, we must have your help.

You Must Act

With your generous support, we can fund more of the many worthy research grant requests that arrive at our offices every day. With your help, we will continue to clear the scientific and bureaucratic hurdles that impede progress and cause needless suffering.

This year, we urge you to act and help the Prostate Cancer Foundation continue to beat cancer.

Sincerely,

Michael Milken
Founder and Chairman

Leslie D. Michelson Vice Chairman and Chief Executive Officer

We can't do it alone. It's as simple as that. To beat prostate cancer once and for all, we must leverage the talents and resources of thousands of people and institutions around the world. Collaboration, cooperation and teamwork have been hallmarks of the PCF from the start, and they remain important components of the PCF's ongoing strategy. Our supporters include the people featured in this report—men with prostate cancer, loved ones and others who simply care. Join us.

PROSTATE CANCER STATUS UPDATE

Cancer of the prostate is the most common non-skin cancer in America. One in six American men will be diagnosed with prostate cancer. A man is 33% more likely to get prostate cancer than a woman is to get breast cancer.

Prostate cancer is a scourge—it attacks millions of men as they age. Last year, 232,000 men received a prostate cancer diagnosis, and the disease took the lives of some 30,000 men, including the famous—*Law & Order's* Jerry Orbach, Citigroup's Walter Wriston, legendary guitarist Johnny Ramone—as well as everyday loved ones—someone's father, son, brother, friend.

The prostate is no bigger than a walnut, yet it plays a key role in the male reproductive system. Located in a hard-to-reach place between the penis and the bladder, it is unusually susceptible to cancer. Researchers believe the "Western-style" diet of the average American—high in fat but low in fruits and vegetables—may be partly responsible for the high rates of prostate cancer in the U.S. compared with those of other nations. That's one reason the PCF emphasizes nutrition and lifestyle research. Prostate cancer also has the strongest familial link among all major cancers. Twenty-five percent of prostate cancer patients have a relative with the disease. Race is also a factor—African Americans are 65% more likely to develop prostate cancer compared with Caucasians, and are *twice* as likely to die from it.

While we still don't know what causes prostate cancer, we do know that as men get older, their chances of developing the disease rise sharply. With thousands of baby boomers turning 50 every single day, the cohort of men who will get prostate cancer is growing rapidly. So the PCF considers itself to be in a race against time to develop better treatments and a cure for recurrent prostate cancer as soon as possible.

The Likelihood of Developing Prostate Cancer Increases Dramatically with Age

Source: American Cancer Society, Cancer Facts and Figures, 2005.

"I've never seen a harder-working team than the people at the PCF. Their **COMMITMENT** to winning the fight against this disease is matched only by their **desire** to save lives."

NAME	Joe Torre
AGE	64
OCCUPATION	Four-time World Series champion and
	Manager, New York Yankees
PCF CONNECTION	An influential leader in the PCF's Home
	Run Challenge, Joe is a spokesman, public
	advocate and role model for the PCF.
	"New treatments and early detection are
	saving lives, but the fight won't be over
	until we find a cure. The PCF is doing
	more than any other group to see to it
	that we win this battle."

Currently, there are 13 approved drugs to treat prostate cancer, more than double the number available when the PCF opened its doors.

In the 11 years of the PCF's existence, leading-edge prostate cancer diagnosis, treatment and prevention have come a long way. Today, there are two primary screening methods for prostate cancer: digital rectal exam and the PSA blood test. In addition, a battery of treatment options are available including removal of the prostate (radical prostatectomy) and radiation treatment (external beam or brachytherapy) for localized prostate cancer. Treatment options for advanced or metastatic prostate cancer include hormone therapy and chemotherapy. Currently, there are 13 approved drugs to treat prostate cancer, more than double the number available when the PCF opened its doors.

Moreover, there are scores of new drugs and novel treatment options in various stages of research and development for the treatment and management of prostate cancer, many of them funded by the PCF. The PCF is committed to bringing new drugs and treatment options through the regulatory process and into the hands of practicing physicians as quickly as possible.

THE PCF'S CRUCIAL ROLE IN DRIVING PROSTATE CANCER RESEARCH The PCF exists for a single purpose: to drive research to find better treatments and a cure for recurrent prostate cancer. In its first 11 years, the PCF has raised more than \$230 million, making it the world's largest source of philanthropic support for prostate cancer research. By keeping its expenses low, the PCF has been able to devote 78 cents of every dollar raised to research, making it one of the most efficient medical charities in the country.

To date, the PCF has awarded grants to more than 1,200 researchers at more than 100 institutions worldwide. Last year, the PCF awarded grants to 25 researchers worldwide. Many of the proposals submitted were highly worthy of funding, yet were turned down simply due to lack of funds. The PCF is committed to working with its donors and partners to raise enough funds so that every worthy applicant receives funding.

"I cannot tell you what a difference the PCF has made in the lives of **Men** and their families. After working in this field for 45 years, I'm excited about what the future holds."

NAME	Donald S. Coffey, Ph.D.
AGE	72
OCCUPATION	Professor of urology, oncology,
	pharmacology and molecular sciences
	and pathology, The Johns Hopkins
	University School of Medicine
PCF CONNECTION	The "grandfather" of prostate cancer
	research, Dr. Coffey was the first scientist
	to join forces with the PCF and has been
	a strategic guide to the Foundation
	ever since.
	"For the first time in my life, I honestly
	think we can cure prostate cancer. The
	PCF is largely responsible for that."

Prostate cancer also has the strongest familial link among all major cancers. Twenty-five percent of prostate cancer patients have a relative with the disease. Race is also a factor—African Americans are 65% more likely to develop prostate cancer compared with Caucasians, and are twice as likely to die from it.

The PCF employs a novel "fast-track" approach to funding scientific research. Rather than requiring applicants to spend valuable time crafting elaborate funding requests only to have them wait months for a decision, the PCF has greatly streamlined the process, requiring only a five-page application and providing a response within 90 days. This approach has enabled the PCF to bring prostate cancer research quickly up to speed and has resulted in numerous breakthrough research achievements.

Recent PCF achievements include:

- o Groundbreaking work with recent Nobel Prize winner Aaron Ciechanover, M.D., D.Sc., for his work in illuminating the significance of the proteasome, a cellular function that regulates the destruction of unneeded cell proteins. Dr. Ciechanover has received multiple research grants from the PCF to study the application of his research to prostate cancer.
- The proteasome is the target of Millennium's Velcade (bortezomib), which is currently in clinical trials for the treatment of prostate cancer and has already been approved for the treatment of multiple myeloma. The PCF provided crucial early funding to support the initial development of Velcade.
- Abbott Laboratories' 2004 submission of an application to market Xinlay (atrasentan) for the treatment of metastatic hormone-refractory prostate cancer, an advanced stage of prostate cancer that no longer responds to hormone treatment and has spread to other parts of the body, particularly the bones.

The PCF provided initial funding for research at The Johns Hopkins University into atrasentan, an endothelin-1 receptor antagonist, which was proven to slow the growth of prostate cancer cells in the laboratory and in animal studies. Additional PCF-supported research showed that the agent attacks prostate cancer in bone, laying the foundation for the successful clinical trials that followed and Abbott's application for permission to market the drug.

"The PCF is doing a **great job** at harnessing more of society's resources to defeat this deadly disease. Safeway is **proud to support** the extraordinary work of the PCF."

NAME	Steve Burd
AGE	55
OCCUPATION	Chairman and CEO, Safeway Inc.
PCF CONNECTION	Under Steve's leadership, Safeway has
	become a leader of community causes,
	including prostate cancer, breast cancer,
	hunger relief and education.
	"Prostate cancer is the most common cancer
	in America, attacking families in commu-
	nities everywhere. Since 2001, Safeway
	has raised more than \$8 million for prostate
	cancer research, because our vision has
	always been to give back to the communities we serve."

• Progress toward the improvement of clinical trials through the development of new clinical end points for studying the effectiveness of prostate cancer therapies. In 2004, the FDA convened the first-ever workshop to consider new alternatives for measuring the effectiveness of potential prostate cancer drugs. Currently, most prostate cancer drugs require an increase in survival time to obtain FDA approval; it can take five to ten years to gather enough evidence to support regulatory approval. Through the persistence of the PCF and many others, the FDA is now looking at alternatives such as "surrogate markers" (information about changes in the body that are believed to provide insight into the progress or remission of prostate cancer) to predict the efficacy of a new drug. One such highly promising surrogate marker, the observed change in PSA levels in men with prostate cancer, has been heavily studied with the support of the PCF. The PCF is continuing to work in concert with researchers and the FDA to identify new clinical end points and speed the drug development and approval process.

Each year, the PCF hosts a
Scientific Retreat for more
than 350 leading prostate
cancer research scientists,
biopharmaceutical executives
and government policy makers.
It is now the world's leading
annual scientific gathering
focused on the prevention,
treatment and cure of
prostate cancer.

• Issuance of the inaugural *Report to the Nation on Prostate* Cancer, a groundbreaking new source of leading-edge prostate cancer information geared to healthcare professionals involved in the care of prostate cancer patients, including urologists, medical oncologists and radiation oncologists. The 96-page *Report,* developed in conjunction with WebMD/Medscape, the leading provider of online healthcare education, offers a comprehensive overview of the state of the art in prostate cancer diagnosis, treatment and prevention, and was authored by 24 of the world's leading experts on the subject. Chapters range from detection and diagnosis to chemotherapeutic options, emerging therapies, nutrition and prevention strategies, and management of the side effects of prostate cancer therapy. The purpose of the Report is to supply clinicians with a clearer understanding of how to work together to provide optimal care to patients with prostate cancer.

"There's **nobody else**, no other entity in the world, that matches the PCF's **dedication** and creativity in raising money and finding cures."

NAME	Wade F. B. Thompson
AGE	64
OCCUPATION	Chairman, President and CEO,
	Thor Industries, Inc.
PCF CONNECTION	A key PCF supporter and a survivor of
	prostate cancer, melanoma and colon
	cancer, Wade is dedicating his life to
	defeating cancer.
	"Despite exercise, a good diet and annual
	medical checkups, prostate cancer can
	strike anybody, at any time. We all should
	be thankful to the PCF for the progress
	they have made towards finding a cure."

The PCF, with the support of its Pharmaceutical Industry Roundtable, distributed more than 17,000 copies to treating physicians around the U.S. and has made it available for free online. The WebMD/Medscape Web site tracked more than 45,000 unique visits to the *Report* in just over four months. In addition, over 4,000 Continuing Medical Education (CME) credits have been issued.

THE COLLABORATIVE EFFORT: BUILDING BRIDGES TO BEAT PROSTATE CANCER We can't do it alone. It's as simple as that. To beat prostate cancer once and for all, the PCF must leverage the talents and resources of thousands of people and institutions around the world. Collaboration, cooperation and teamwork have been hallmarks of the PCF from the start, and they remain important components of the PCF's ongoing strategy.

Examples of the PCF's recent collaborative efforts include:

 Annual Scientific Retreat: Each year, the PCF hosts a Scientific Retreat for more than 350 leading prostate cancer research scientists, biopharmaceutical executives and government policy makers. It is now the world's leading annual scientific gathering focused on the prevention, treatment and cure of prostate cancer.

The retreat features three days of scientific presentations, poster sessions and intense dialogue about clinical data, new discoveries, emerging treatment strategies and policies to accelerate drug discovery and development.

The PCF, with the support of its Pharmaceutical Industry Roundtable, distributed more than 17,000 copies of the Report to the Nation on Prostate Cancer.

The PCF's 11th Annual Retreat, held in October 2004 in Lake Tahoe, Nevada, featured many noteworthy presentations, including several involving the nutritional aspects of prostate cancer prevention and treatment. Meir Stampfer, M.D., of the Harvard School of Public Health, presented preliminary findings of a study currently underway, noting that when men with a particular genotype had an increased intake of antioxidants, they reduced their risk of prostate cancer to 50% below that of

"My father was diagnosed with prostate cancer in 1996. We were devastated as a family and scared. We knew this was **not just a disease** for men but for everyone in the family."

NAME	Beth Kobliner Shaw
AGE	40
OCCUPATION	Financial journalist, author of Get
	a Financial Life: Personal Finance
	in Your Twenties and Thirties and the
	founder of Kobliner.com.
PCF CONNECTION	After the diagnosis of her father, Beth
	was instrumental in bringing about a
	25-fold increase in government funding,
	ensuring the advancement of prostate
	cancer research.
	"Finding the PCF was like finding an oasis.
	They're wonderful people who knew what
	we were going through—they helped us
	tackle one of the most difficult situations."

June M. Chan, Sc.D., of the University of California at San Francisco, presented data gleaned from the Health Professionals Follow-Up Study showing that increased consumption of lycopene can reduce the risk of disease progression in men who have already been diagnosed with prostate cancer.

the rest of the population; when they took beta-carotene supplements, they were nearly 60% less likely to die from prostate cancer. Because an estimated 25% of the population has this genotype, these findings can have far-reaching effects.

Further, June M. Chan, Sc.D., of the University of California at San Francisco, presented data gleaned from the Health Professionals Follow-Up Study showing that increased consumption of lycopene can reduce the risk of disease progression in men who have already been diagnosed with prostate cancer. Among men followed by the study, those who consumed an extra two servings per week of lycopene-rich cooked tomato products after prostate cancer diagnosis reduced their risk of disease progression by nearly 20%.

- Clinical Research Consortium: Eight leading cancer research centers are collaborating under the auspices of the PCF to test and develop promising prostate cancer therapies. By agreeing to eliminate institutional barriers and to conduct fast-track clinical testing, the consortium provides the pharmaceutical industry with an ideal platform for speeding prostate cancer drugs to market. The eight member institutions are Cedars-Sinai Medical Center (Los Angeles); Dana-Farber Cancer Institute (Boston); The Johns Hopkins University (Baltimore); M.D. Anderson Cancer Center (Houston); Memorial Sloan-Kettering Cancer Center (New York); the UCSF Comprehensive Cancer Center (San Francisco); the University of Michigan Medical Center (Ann Arbor); and the University of Wisconsin Comprehensive Cancer Center (Madison).
- Pharmaceutical Industry Roundtable: The world's leading pharmaceutical companies play a crucial role in beating prostate cancer. To engage them most efficiently and usefully, the PCF has formed an Industry Roundtable designed to reduce barriers to the optimal treatment of prostate cancer; promote and conduct prostate cancer research; advocate for accelerated drug

"By Supporting the PCF, you have joined the fight of your life—we must and can win!"

NAME	Aaron Ciechanover, M.D., D.Sc.
AGE	58
OCCUPATION	Professor, Vascular and Tumor Biology
	Research Center; Director, The Rappa-
	port Faculty of Medicine and Research
	Institute, Technion, Israel Institute
	of Technology
PCF CONNECTION	Since 2000, the PCF has funded
	Dr. Ciechanover through its Israel
	Initiative. In 2004, he received a Nobel
	Prize for his work on the significance
	of the proteasome, which regulates the
	destruction of unneeded cell proteins.

approvals; and support the development of assertive treatment guidelines and interdisciplinary medical education. Formed in 2004, the charter members of the Roundtable are Abbott Laboratories, Bristol-Myers Squibb, Novartis and Sanofi-Aventis. The Roundtable's first major achievement was the publication and distribution of the *Report to the Nation on Prostate Cancer* in 2004.

THE PCF'S YEAR-ROUND FUND-RAISING EFFORTS

The PCF is grateful for the wide-ranging support it receives for its work to beat prostate cancer. Each year, thousands of people give generously of their time and money to support the PCF's relentless efforts to find better treatments and a cure for recurrent prostate cancer.

Even with all that help, it's still not enough. The PCF is unable to fund all of the outstanding grant requests it receives and must turn down researchers eager to probe the complexities of prostate cancer and develop innovative new treatments. Every day, the PCF reaches out to new individuals and organizations to join the fight.

The PCF has formed an Industry Roundtable designed to reduce barriers to the optimal treatment of prostate cancer; promote and conduct prostate cancer research; advocate for accelerated drug approvals; and support the development of assertive treatment guidelines and interdisciplinary medical education.

In 2004, the PCF was pleased to welcome the following new supporters to the team:

- Callaway Golf: In September, Callaway sponsored a "Million Dollar Putt" contest outside the New York Stock Exchange. As hundreds of people watched on the street, celebrities competed to sink a 100-foot putt, with the proceeds going to the PCF.
- eBay: Over the summer of 2004, eBay hosted "Because You Love Him," an online auction of more than 350 items, including one-of-a-kind offerings such as two hours with Magic Johnson; an afternoon with Arnold Palmer; dinner with Jennifer Hawkins, Miss Universe 2004; lunch with platinum recording artist Avril Lavigne; tennis with Donald Trump; and a visit to the set of the hit TV show *Las Vegas* with James Caan. The auction raised more than \$200,000 for prostate cancer research and will become an annual event.

"The PCF has been a driving force in **expanding** and accelerating prostate cancer research. The PCF's **research and focus** on diet is very important. I'm convinced of that!"

NAME	Nelson Peltz
AGE	62
OCCUPATION	Chairman and CEO,
	Triarc Companies, Inc.
PCF CONNECTION	A leader in the business community
	and a recognized philanthropist, Nelson
	has brought his considerable skills to
	the PCF board of directors.
	"The number and caliber of research
	scientists dedicated to prostate cancer has
	increased dramatically over the last 12
	years. I credit that primarily to the PCF."

Safeway, the food and drug retailer, raised \$3.3 million for prostate cancer research in 2004 through point-of-purchase promotions at more than 15,000 checkout stands in all 1,600 Safeway stores in the U.S.

- *Esquire:* This leading men's magazine has selected the PCF as its official charity. It is supporting the cause through a prostate cancer advertorial and by encouraging leading men's fashion companies and retailers to support prostate cancer research.
- GNC: In June, this leading specialty retailer of vitamin, mineral, herbal and sports nutrition supplements joined the fight against prostate cancer with in-store promotions and fund-raising, blue-ribbon prostate cancer awareness pins and employee incentives to raise money for prostate cancer research at its more than 5,000 retail outlets throughout the U.S.
- **Hugo Boss:** This maker of fine men's and women's clothing hosted two special in-store "True-Blue Night" events in New York City and Beverly Hills, with a portion of the proceeds going to benefit the PCF. In addition, during the months of June and September in honor of Father's Day and Prostate Cancer Awareness Month, respectively, Hugo Boss donated a percentage of sales to the PCF.
- Ferragamo: As a participant in the "Blue for Men" campaign, legendary fashion purveyor Ferragamo donated 15% of select blue tie purchases during the month of September to the PCF.

The Prostate Cancer Foundation wouldn't be where it is today—the world's leading source of philanthropic support for prostate cancer research—without its longtime supporters. Highlights of their efforts in 2004 included:

- A Night to Remember: The Niebaum-Coppola Estate Winery in Napa hosted Marvin Shanken's 12th annual fund-raiser for the PCF, raising nearly \$800,000 for prostate cancer research.
- Safeway: The food and drug retailer raised \$3.3 million for prostate cancer research in 2004 through point-of-purchase promotions at more than 15,000 checkout stands in all 1,600 Safeway stores in the U.S. Employees also participated in internal fund-raising drives to boost proceeds.

"I learned about the PCF after doing a great deal of **research** and investigation. I decided this was the **one charity** where I wanted to consolidate all my energy and time."

NAME	Marvin R. Shanken
AGE	62
OCCUPATION	Chairman, M. Shanken
	Communications Inc.
PCF CONNECTION	Marvin created and produces the annual
	event, A Night to Remember, which in
	2004 raised more than \$800,000 for
	prostate cancer research. Since inception,
	Marvin's events have raised more than
	\$4 million for the PCF.
	"Prostate cancer is perhaps the most serious
	disease facing all men. And, as a man and
	publisher of men's magazines, this subject
	is near and dear to my heart, which is why
	I support and tell all my friends to support the PCF."

- Major League Baseball: Once again, baseball went to bat for prostate cancer research during the Home Run Challenge over Father's Day. Everyone from groundskeepers to team owners donned blue wristbands and watched as sluggers belted 132 home runs during the fund-raising week, generating \$2 million to support the work of the PCF.
- Benefit at Bighorn Pro-Am: Founded in 1998 with the help of pro golfer Jim Colbert after he was diagnosed with prostate cancer, this pro-am tournament joins current players on the Champions Tour with PCF supporters for a day on one of the country's premier golf courses, in Palm Desert, California. Pro golfers who have participated at Bighorn include Bruce Fleisher, Hale Irwin, Gary McCord, Jim Thorpe, Jay Siegel and Lee Trevino.
- Carl H. Lindner Pro-Am Invitational Tennis Tournament: Hosted by Donald Trump at his legendary Mar-a-Lago Club in Palm Beach, Florida, this round-robin tennis tournament and fund-raiser draws a star-studded field, including tennis pros such as Chris Evert, Jimmy Connors, Mats Wilander, Cliff Drysdale, Petr Korda, Stan Smith and Fred Stolle.
- Indian Wells Tennis Tournament: Held in conjunction with the Pacific Life Open, this round-robin tennis tournament pairs amateurs and celebrities with some of the best players in tennis. Pros Luke and Murphy Jensen, John Lloyd, Jeff Tarango, Jonas Bjorkman and Eddie Dibbs have taken part in this benefit for the PCE.
- Gourmet Games: Blending the PCF's advocacy of a cancerfighting diet with fund-raising, the PCF hosts "Gourmet Games" in Los Angeles and Seattle, featuring both wine and food tastings and contests between teams of celebrities and VIPs, challenging participants' tastes and perceptions of food in a fun and informative evening.

Everyone from groundskeepers to team owners donned blue wristbands and watched as sluggers belted 132 home runs during the fund-raising week, generating \$2 million to support the work of the PCF. "The PCF is a **first-class** organization that gives people hope. They are real people who are helping provide answers and **a cure** for a disease that affects men everywhere."

NAME	Rosey Grier
AGE	72
AGE	12
OCCUPATION	Former NFL Star, New York Giants and
	Los Angeles Rams
PCF CONNECTION	A member of the PCF board of directors,
	Rosey has been a strong supporter from
	the beginning, working hard to create
	awareness of prostate cancer throughout
	African American communities.
	"As bad as this disease is for Caucasians.
	it's much worse for African Americans. But
	don't give up, the PCF is bringing everyone
	together to find a cure in our lifetimes."

RESEARCH AWARDS

Albert Einstein College of Medicine

\$75,000

Nicole B. Schreiber-Agus, Ph.D.

Assaf Harofe Medical Center (Israel)

\$150,000

Amnon Zisman, M.D.

Bar-Ilan University (Israel)

\$225,000

Shlomo Grossman, Ph.D. Uri Nir, Ph.D.

Baylor University

\$3,300,000

Jacques Banchereau, Ph.D.

Baylor College of Medicine Norman M. Greenberg, Ph.D.

Dov Kadmon, M.D.

Paula Kaplan-Lefko, Ph.D.

Michael Kattan, Ph.D.

Dolores J. Lamb, Ph.D.

Bert W. O'Malley, M.D.

David R. Rowley, Ph.D.

 $Peter\ T.\ Scardino,\ M.D.$

Timothy C. Thompson, Ph.D.

Ming-Jer Tsai, Ph.D.

Nancy L. Weigel, Ph.D.

Ben-Gurion University of the Negev (Israel)

\$375,000

Ron N. Apte, Ph.D. Joseph Levy, Ph.D. Angel Porgador, Ph.D.

Shraga Segal, Ph.D.

Brandeis University

\$250,000

Lizbeth Hedstrom, Ph.D. Gregory A. Petsko, Ph.D.

Burnham Institute

\$1,786,000 Wadib Aran

Wadih Arap, M.D., Ph.D. Nuria E. Assa-Munt, Ph.D.

Kathryn R. Ely, Ph.D.

John C. Reed, M.D., Ph.D.

Erkki I Ruoslahti, M.D., Ph.D.

California Institute of Technology

\$450,000

Raymond J. Deshaies, Ph.D.

Huatao Guo, Ph.D.

Alexander J. Varshavsky, Ph.D.

California Pacific Medical Center

\$100,000

Robert J. Debs, M.D.

Cancer Institute of New Jersey

\$75,000

Robert S. DiPaola, M.D.

Cantonal Hospital St. Gall (Switzerland)

\$75,000

Marcus Groettrup, Ph.D.

Case Western Reserve University

\$350,000

Sanford Markowitz, M.D., Ph.D. Bingcheng Wang, Ph.D.

Cedars-Sinai Medical Center

\$2.095.000

David B. Agus, M.D. H. Phillip Koeffler, M.D.

Isett Laux, Ph.D.

Cleveland Clinic Foundation

\$150,000

Katerina Gurova, Ph.D.

Edward Plow, Ph.D.

Cold Spring Harbor Laboratory

\$100,000

Robert Lucito, Ph.D.

Columbia University

\$2,129,500

Allen Pavilion Presbyterian Hospital

Carl A. Olsson, M.D.

Atchley Pavilion

Ralph Buttyan, Ph.D.

College of Physicians and Surgeons

Paul B. Fisher, Ph.D.

Aaron E. Katz, M.D.

Nickolas Papadopoulos, Ph.D.

Columbia Presbyterian Medical Center Daniel Petrylak, M.D.

Cornell University

\$4.100.000

Beatrice S. Knudsen, M.D., Ph.D.

David M. Nanus, M.D.

New York Presbyterian Hospital

Neil H. Bander, M.D.

Dartmouth-Hitchcock Medical Center

\$75.000

Marc S. Ernstoff, M.D.

Duke University

\$1,050,000

Phillip Febbo, M.D.

Eli Gilboa, Ph.D.

Susan Halabi. Ph.D.

Michael C. Pirrung, Ph.D.

David T. Price, M.D.

Johannes W. Vieweg, M.D.

Eastern Virginia Medical School

\$175,000

George L. Wright Jr., Ph.D.

Emory University

\$250,000

Wayne Harris, M.D.

John A. Petros, M.D.

Erasmus University (Netherlands)

\$250,000

Jan Trapman, Ph.D.

Gert J. van Steenbrugge, Ph.D.

Fred C. Hutchinson Cancer Research Center

\$2,680,000

Peter S. Nelson, M.D.

Elaine A. Ostrander, Ph.D.

Janet L. Stanford, Ph.D.

Georgetown University

\$1,000,000

Lombardi Cancer Center

Edward P. Gelmann, M.D.

Robert L. Martuza, M.D.

Renxiao Wang, Ph.D.

Shaomeng Wang, Ph.D.

Hadassah University (Israel)

\$485,000

Rachel Bar-Shavit, Ph.D. Eithan Galun, M.D., Ph.D. Amnon Peled, Ph.D. Eli Pikarsky, M.D., Ph.D. Israel Vlodavsky, Ph.D.

Harvard University

\$11,275,000

Beth Israel Deaconess Medical Center Lewis C. Cantley, Ph.D. John V. Fragioni, M.D., Ph.D. Sandra M. Gaston, Ph.D. Richard Junghans, M.D., Ph.D. Towia A. Libermann, Ph.D. Massimo Loda, M.D. Jan E. Schnitzer, M.D.

Brigham and Women's Hospital Anthony V. D'Amico, M.D., Ph.D. Phillip Febbo, M.D. James W. Fett. Ph.D. Joshua LaBaer, M.D., Ph.D. Kevin R. Loughlin, M.D. Karen A. Olson, Ph.D. Jeffrey L. Sklar, M.D., Ph.D.

Children's Hospital Judah Folkman, M.D. Michael Klagsburn, Ph.D. Calvin J. Kuo, M.D. Marsha A. Moses, Ph.D. Richard C. Mulligan, Ph.D. Bruce R. Zetter. Ph.D.

Dana-Farber Cancer Institute Ranaan Berger, M.D., Ph.D. Myles A. Brown, M.D. Harvey Cantor, M.D. Diego Castrillon, M.D., Ph.D. Lan Bo Chen, Ph.D. Glenn Dranoff, M.D. Phillip Febbo, M.D. Daniel J. George, M.D. William C. Hahn, M.D., Ph.D. Philip W. Kantoff, M.D. David M. Livingston, M.D. Massimo Loda, M.D. Thomas Roberts, Ph.D. William R. Sellers, M.D. Sabina Signoretti, M.D. Bruce M. Spiegelman, Ph.D. Robert H. Vonderheide, M.D.,

D.Phil.

Harvard School of Public Health June M. Chan, Sc.D. Edward Giovannucci, M.D. Laurie H. Glimcher, M.D. Meir Stampfer, M.D., Sc.D. Dimitrios Trichopoulos, M.D.

Massachusetts General Hospital Joel Finkelstein, M.D. Robert L. Martuza, M.D. Matthew R. Smith, M.D., Ph.D. Ching-Hsuan Tung, Ph.D. Anthony L. Zietman, M.D.

Hebrew University (Israel)

\$800,000

Yinon Ben-Neriah, M.D., Ph.D. Howard Cedar, M.D., Ph.D. Eli Keshet, Ph.D. Alexander Levitzki, Ph.D. David Naor, Ph.D.

Indiana University

\$200,000

Thomas A. Gardner, M.D. George W. Sledge, M.D.

Institute for Systems Biology \$500,000

Leroy E. Hood, M.D., Ph.D.

John Wayne Cancer Institute \$50,000

Frederick R. Singer, M.D.

Johns Hopkins University

\$13,697,000

Philip A. Beachy, Ph.D. David Berman, M.D., Ph.D. G. Steven Boya, M.D. Michael A. Carducci, M.D. Angelo DeMarzo, M.D., Ph.D. Samuel R. Denmeade, M.D. Mario Eisenberger, M.D. Stephen J. Freedland, M.D. John T. Isaacs, Ph.D. William B. Isaacs, Ph.D. Clara L. Kielkopf, Ph.D. Hyam I. Levitsky, M.D. Joel B. Nelson, M.D. William G. Nelson, M.D., Ph.D. Alan W. Partin, M.D., Ph.D. Roberto Pili, M.D. Ronald Rodriguez, M.D., Ph.D. Jonathan W. Simons, M.D. Patrick C. Walsh, M.D.

Karolinska Institute (Sweden)

\$75.000

Hans-Olov Adami, M.D., Ph.D.

Klinikum de Justus-Liebig **Universitat Giessen (Germany)**

\$175,000

Trinad Chakraborty

La Jolla Institute for Allergy and Immunology

\$75.000

Stephen Schoenberger, Ph.D.

Long Island College Hospital

Ivan Grunberger, M.D.

Loyola University Medical Center

\$200,000

Eugene D. Kwon, M.D.

McGill University

\$75,000

Nahum Sonenberg, Ph.D.

Massachusetts Institute of Technology

\$1,535,000

Sandra M. Gaston, Ph.D. Richard O. Hynes, Ph.D. Jun Liu, Ph.D. Peter H. Seeberger, Ph.D. Ganesh Venkataraman, Ph.D.

Whitehead Institute for Biomedical Research John M. Essigmann, Ph.D. Eric S. Lander, Ph.D. Richard C. Mulligan, Ph.D.

Mayo Clinic and Foundation

\$500,000

Lorraine A. Fitzpatrick, M.D. John C. Morris, M.D. Donald J. Tindall, Ph.D.

Memorial Sloan-Kettering Cancer Center

\$14,535,000

David B. Agus, M.D. William R. Fair, M.D., F.A.C.S. George Farmer, Ph.D. Leonard P. Freedman, Ph.D. Zvi Fuks, M.D. Polly Gregor, Ph.D. Adriana Haimovitz-Friedman, Ph.D. Warren D.W. Heston, Ph.D. William Kevin Kelly, M.D. Philip O. Livingston, M.D. Paul A. Marks, M.D. Michael R. McDevitt, Ph.D. David Nanus, M.D. Neal Rosen, M.D., Ph.D. Michael Sadelain, M.D., Ph.D. Peter T. Scardino, M.D. David A. Scheinberg, M.D., Ph.D. Howard I. Scher, M.D. George Sgouros, Ph.D. David Shaffer, M.D., Ph.D. Moshe Shike, M.D. Susan F. Slovin, M.D., Ph.D. Peter Smith-Jones, Ph.D.

Menzies Centre for Population Health Research (Australia)

Jedd D. Wolchok, M.D., Ph.D.

\$50,000

David A. Mackey, M.D.

Mount Sinai School of Medicine

\$275,000

Michael J. Droller, M.D. Irwin H. Gelman, Ph.D. John A. Martignetti, M.D., Ph.D.

New York Medical College

\$150,000

Cancer Research Institute Sophie Chen, Ph.D.

New York University

\$430,000

Maarten C. Bosland, D.V.Sc., Ph.D. Herbert Lepor, M.D. Ian J. Mohr, Ph.D. Samir Taneja, M.D. Skirball Institute of Biomolecular Medicine Ruben Abagyan, Ph.D.

Northwest Hospital

\$475,000

Gerald P. Murphy, M.D., D.Sc.

Northwestern University

\$200,000

Wade Bushman, M.D., Ph.D. Zhou Wang, Ph.D.

Ohio State University

\$100,000

M. Guill Wientjes, Ph.D.

Oregon Health Sciences University

\$100,000

Ron G. Rosenfeld, M.D.

Preventive Medicine Research Institute

\$500,000

Dean Ornish, M.D.

Rabin Medical Center (Israel)

\$50,000

Avishay Sella, M.D.

Rockefeller University

\$500,000

Robert G. Roeder, Ph.D.

Strang Cancer Research Laboratory Martin Lipkin, M.D.

Roger Williams Medical Center

\$100,000

Richard P. Junghans, Ph.D., M.D.

Salk Institute for **Biological Studies**

\$760,050

Ronald M. Evans. Ph.D.

San Diego Cancer Research

R. Michael Williams, M.D., Ph.D.

Scripps Research Institute

\$975,000

Ruben A. Abagyan, Ph.D. K.C. Nicolaou, Ph.D. Prabhakar Tripuraneni, M.D.

Sheba Medical Center (Israel)

\$150,000

Gideon Rechavi, M.D., Ph.D.

Stanford University

\$1,225,000

Gerald R. Crabtree, M.D. David Feldman, M.D. Calvin J. Kuo, M.D. John E. McNeal, M.D. Donna M. Peehl, Ph.D. Thomas A. Stamey, M.D.

St. Louis University

\$75,000

William S.M. Wold, Ph.D.

State University of New York

\$112,500

Downstate Medical School Jack Mydlo, M.D.

Stony Brook

Victor I. Romanov, Ph.D.

Technion, Israel Institute of Technology (Israel)

\$625,000

Ami Aronheim, Ph.D. Aaron Ciechanover, M.D., D.Sc. Fuad Fares, D.Sc.

Ehud Keinan, Ph.D.

Gera Neufeld, Ph.D.

Israel Vlodavsky, Ph.D.

Tel-Aviv University (Israel)

\$400,000

Zvi Fishelson, Ph.D.

Sara Lavi, Ph.D.

Ada Rephaeli, Ph.D.

Ilan Tsarfaty, Ph.D.

Sourasky Medical Center Ben-Zion Katz, Ph.D.

Avi Orr-Urtreger, M.D., Ph.D.

Thomas Jefferson University

\$125,000

Michael J. Mastrangelo, M.D. Albert J. Wong, M.D.

Tulane University

\$500,000

Andrew V. Schally, M.D., Ph.D.

University Hospital, Nijmegen (Netherlands)

\$275,000

Marion J.G. Bussemakers, Ph.D.

University of Alabama,

Birmingham

\$100,000

David T. Curiel, M.D.

University of Arizona

\$150,000

Leslie Gunatilaka, Ph.D., B.S. Mark W. Kunkel. Ph.D.

University of Basel (Switzerland)

\$75,000

Lukas Bubendorf, M.D.

University of Bern (Switzerland)

\$100,000

George N. Thalmann, M.D.

University of British Columbia

\$100,000

Martin Gleave, M.D.

University of California

\$16,465,068

Lawrence Livermore

National Laboratory

Christine Hartmann Siantar, Ph.D.

University of California, Berkeley

James P. Allison, Ph.D.

Carolyn Bertozzi, Ph.D.

Arthur A. Hurwitz, Ph.D.

David H. Raulet, Ph.D., B.S. Peter G. Schultz, Ph.D.

David E. Wemmer, Ph.D.

University of California, Davis Shing-Jien Kung, Ph.D.

University of California,

Los Angeles

Arie S. Belldegrun, M.D.

Michael F. Carey, Ph.D.

Rowan T. Chlebowski, M.D., Ph.D.

Pinchas Cohen, M.D.

Jean B. deKernion, M.D.

Purnima Dubey, Ph.D.

Sanjiv S. Gambhir, M.D., Ph.D.

David Heber, M.D., Ph.D.

Harvey R. Herschman, Ph.D.

Michael E. Jung, Ph.D.

Jay R. Lieberman, M.D.

Carl W. Miller, Ph.D.

Ayyappan K. Rajasekaran, Ph.D.

Robert Reiter, M.D.

Peter Rosen, M.D.

Kathleen M. Sakamoto, M.D.

Charles L. Sawyers, M.D

Marc A. Seltzer, M.D.

Ke Shuai, Ph.D.

Peter Tontonoz, M.D., Ph.D.

Owen N. Witte, M.D.

Hong Wu, M.D., Ph.D.

University of California, San Diego

Dennis A. Carson, M.D. Randolph D. Christen, M.D.

Lawrence S.B. Goldstein, Ph.D.

Michael Karin, Ph.D.

Michael G. Rosenfeld, Ph.D.

Helen P. Tighe, Ph.D.

Maurizio Zanetti, M.D.

University of California, San Francisco

Jeffrey Arbeit, M.D.

Allan Balmain, Ph.D.

Elizabeth Blackburn, Ph.D.

Peter R. Carroll, M.D.

June Chan, Sc.D.

Colin Collins, Ph.D.

Marc Diamond, M.D.

Robert Fletterick, Ph.D.

Mark W. Frohlich, M.D. Rodney Guy, Ph.D.

Douglas Hanahan, Ph.D.

Ronald H. Jensen, Ph.D.

John Kurhanewicz, Ph.D.

James D. Marks, M.D., Ph.D.

James D. Iviai ks, Ivi.D.,

Dean Ornish, M.D. Mack Roach III, M.D.

Eric J. Small, M.D.

Thea Tlsty, Ph.D.

Tilea Tisty, Til.D.

University of California, Santa Barbara

Dulal Panda, Ph.D.

University of Chicago

\$425,000

Douglas K. Bishop, Ph.D.

Carrie W. Rinker-Schaeffer, Ph.D.

Mitchell H. Sokoloff, M.D.

Ben May Institute for

Cancer Research

Shutsung Liao, Ph.D.

University of Colorado

\$730,000

L. Michael Glode, M.D.

William E. Huffer, M.D.

Andrew S. Kraft, M.D.

Gary J. Miller, M.D., Ph.D.

University of Connecticut

\$100,000

Pramod Srivastava, Ph.D.

University of Edinburgh (Scotland)

\$75,000

Fouad K. Habib, Ph.D.

University of Helsinki (Finland)

\$200,000

Institute of Biomedicine Olli A. Janne, M.D., Ph.D.

University of Illinois

\$50,000

Nissum Hay, Ph.D.

University of Innsbruck (Austria)

\$100,000

Zoran Culig, M.D.

University of Iowa

\$75,000

George Weiner, M.D.

University of Kentucky

\$100,000

Vivek M. Rangnekar, Ph.D.

University of Maryland

\$200,000

Natasha Kyprianou, Ph.D. Yun Qiu, Ph.D.

University of Massachusetts

\$325,000

Michael R. Green, M.D., Ph.D. Shuk-Mei Ho, Ph.D. Mani Menon, M.D.

University of Michigan

\$3,275,000

Arul M. Chinnaiyan, M.D., Ph.D. Mark Day, Ph.D. Evan T. Keller, D.V.M., Ph.D. Donna Livant, Ph.D. Kenneth J. Pienta, M.D. Martin G. Sanda, M.D. Shaomeng Wang, Ph.D.

University of Missouri, Columbia

\$75,000

Valeri V. Mossine, Ph.D.

University of Munich (Germany)

\$100,000

Bernd Gansbacher, M.D.

University of Nebraska

\$100,000

Ming-Fong Lin, Ph.D.

University of North Carolina, Chapel Hill

\$250,000

David Ornstein, M.D. Terry Van Dyke, Ph.D.

University of Pennsylvania

\$400,000

Mark I. Greene, M.D., Ph.D.

Wistar Institute

George C. Prendergast, Ph.D.

University of Pittsburgh

\$2,275,000

Michael J. Becich, M.D., Ph.D.
Barbara A. Foster, Ph.D.
John Gilbertson, M.D.
Susan L. Greenspan, M.D.
Candace S. Johnson, Ph.D.
Joel B. Nelson, M.D.
Donald L. Trump, M.D.
Janey Whalen, Ph.D.

University of Rochester

\$400,000

Chawnshang Chang, Ph.D. Edward Messing, M.D.

University of Southern California

\$200,000

Gerhard A. Coetzee, Ph.D. Donald G. Skinner, M.D.

University of Tampere (Finland)

\$300,000

Tapio Visakorpi, M.D., Ph.D.

University of Tennessee

\$150,000

Jeffrey Gingrich, M.D.

University of Texas

\$11,342,000

Health Science Center at San Antonio Susan Padalecki, Ph.D. M.D. Anderson Cancer Center Wadih Arap, M.D., Ph.D. Danai Daliani, M.D. John DiGiovanni, Ph.D. Isaiah J. Fidler, D.V.M., Ph.D. Sue-Hwa Lin, Ph.D. Christopher J. Logothetis, M.D. David J. McConkey, Ph.D. Timothy J. McDonnell, M.D., Ph.D. Nora M. Navone, M.D., Ph.D. Christos N. Papandreou, M.D., Ph.D. Renata Pasqualini, Ph.D. Dean G. Tang, M.D., Ph.D. Andrew C. von Eschenbach, M.D. Christopher G. Wood, M.D. Southwestern Medical Center, Dallas

University of Toronto (Canada)

\$350,000

Jerry W. Shay, Ph.D.

Sunnybrook Health Science Center Shoukat Dedhar, Ph.D. Robert S. Kerbel. Ph.D.

University of Utah, Health Sciences Center

\$100,000

Arthur R. Brothman, Ph.D.

University of Virginia

\$3,825,000

Leland W.K. Chung, Ph.D. Thomas A. Gardner, M.D. Theresa Guise, M.D. Deborah Lannigan, Ph.D. Charles E. Myers Jr., M.D. J. Thomas Parsons, Ph.D. Fraydoon Rastinejad, Ph.D. Mitchell Sokoloff, M.D. Michael J. Weber, Ph.D.

University of Washington \$7,873,220

Arthur Camerman, Ph.D. Martin A. Cheever, M.D.

Martin A. Cheever, M.D. Leroy Hood, M.D., Ph.D. Gail Jarvik, M.D., Ph.D. Paul H. Lange, M.D. Alvin Liu, Ph.D. Robert L. Vessella, Ph.D.

University of Wisconsin

\$4,175,000

David A. Boothman, Ph.D. Chawnshang Chang, Ph.D. David F. Jarrard, M.D. Douglas G. McNeel, M.D., Ph.D. George Wilding, M.D.

Donald T. Witiak, Ph.D.

Urological Sciences

Research Foundation

\$100,000

Leonard S. Marks, M.D.

Utah State Cancer Registry

\$183,420

Janet Stanford, M.D.

Vanderbilt University

\$350,000

Sam Chang, M.D. Robert Matusik, Ph.D. Joseph A. Smith Jr., M.D.

Veterans Administration

\$4,622

Patricia Cornett, M.D.

Volcani Center (Israel)

\$180,000

Mark Pines, Ph.D.

Vrije Universiteit medisch centrum (Netherlands)

\$100,000

Tanja D. de Gruijl, Ph.D.

Walter Reed Army Medical Center

\$50,000

David G. McLeod, M.D., J.D.

Washington University

\$3,439,166

William J. Catalona, M.D.

Mark L. Day, Ph.D.

Helen Donis-Keller, Ph.D.

Steven F. Dowdy, Ph.D.

Peter A. Humphrey, M.D., Ph.D.

Jeffrey Milbrandt, M.D., Ph.D.

Nobuyuki Oyama, M.D., Ph.D.

Timothy L. Ratliff, Ph.D.

Brian K. Suarez, Ph.D.

Wayne State University

\$350,000

Michael L. Cher, M.D. Keneth V. Honn. Ph.D.

Harper Hospital

J. Edson Pontes, M.D.

Weizmann Institute of Science (Israel)

\$1,625,000

Avri Ben-Ze'ev, Ph.D.

Hadassa Degani, Ph.D.

Zelig Eshhar, Ph.D.

Benjamin Geiger, Ph.D.

Yitzhak Koch, Ph.D.

Yoram Salomon, Ph.D.

Rony Seger, Ph.D.

Yechiel Shai, Ph.D.

Yosef Shaul, Ph.D.

David Wallach, Ph.D.

Yosef Yarden, Ph.D.

Yehiel Zick, Ph.D.

Yale University

\$200,000

Craig M. Crews, Ph.D.

2004 DONOR LIST

The Prostate Cancer Foundation would like to thank everyone who has donated to the foundation. We gratefully acknowledge the following individuals, foundations, corporations and others who have given at least \$5,000 between our inception, in 1993, and December 31, 2004.

Founder (\$50 Million +)

Milken Family Foundation

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

Anonymous (1)
David Hamilton Koch
Carl and Edyth Lindner
Lowell and Sandy Milken
Michael and Lori Milken
News Corporation Foundation
Stewart and Lynda Resnick
Safeway, Inc.
Stephen and Elaine Wynn

Leadership Circle (\$1,000,000 - \$1,999,999)

(\$1,000,000 - \$1,999,999) Anonymous (5) Leon and Debra Black Jamie B. Coulter The Craig and Susan McCaw Foundation Charles F. Dolan William L. Edwards Andrew S. Grove Sidney Kimmel Thomas H. and Ann Tenenbaum Lee The Lincy Foundation Kerry Packer Nelson and Claudia Peltz/ Triarc Companies, Inc. Ronald and Ellen Perelman PGA Tour Charities, Inc Lewis and Peg Ranieri

Julian H. Robertson, Jr.
William A. Schwartz
M. Shanken, Chairman
M. Shanken Communications, Inc.
Thomas Spiegel
Martin and Pamela Wygod

Benefactors

(\$500,000 - \$999,999)
Anonymous (3)
Ronald W. Burkle
Winston H. Chen, Ph.D.
Clifton S. Robbins Charitable Fund
Edward P. Evans Foundation
Lawrence J. Ellison
Sue Gin
D. Wayne and Anne Gittinger

D. Wayne and Anne Gittinger
Golfers Against Cancer
Kern Family Foundation
Rush Limbaugh
Carol and Earle I. Mack
Charles and Ann Mathewson
Scott and Susan McNealy
Gordon E. Moore
Richard and Ellen Sandler
Jane and Terry Semel
Edward and Martha Snider
Stuart Subotnick
Michael and Lynne Tarnopol
Ted and Dani Virtue
Stanley and Barbara Zax

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

Anonymous (1) Robert K. Barth Brian and Kathleen Bean Stephen and Chantal Cloobeck David and Sheryll Harkins Charitable Gift Fund L. John Doerr David and Marsha Ederer F W McCarthy Foundation **Howard Gittis** Phillip and Lyn Goldstein Barbara J. Greenspun Heinz North America Stephen and Tomisue Hilbert Ray and Ghada Irani Joy and Jerry Monkarsh Family Foundation Peter Karmanos, Jr. Herb and Natalie Kohler C. Michael and Elizabeth Kojaian Lester and Sue Smith Foundation Richard Mejasich Melvin and Bren Simon Charitable Foundation No.1 Richard N. Merkin, M.D. Bruce and Jeannie Nordstrom Allen and Madeleine Paulson The R.D. and Joan Dale Hubbard Foundation Gene and Marianne Salmon Sandra and Lawrence Post Family Foundation

Mickey and Karen Shapiro David E. and Beth Kobliner Shaw

Paul and Elle Stephens Warren and Jale Trepp Clyde and Vera Turner

Leslie L. Vadasz

Robert and Angela Voss Dennis and Phyllis Washington Gary and Karen Winnick

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

Anonymous (1)

William and Donna Acquavella Phillip and Nancy Anschutz Ambassador George L. Argyros, Sr. Arnie's Army Battles Prostate Cancer Chris and Tory Bagdasarian Robert and Donna Baldwin Marc R. Benioff

Braman Family Foundation Bristol-Myers Squibb Company

Gary S. Broad

Bruce R. and Jolene M. McCaw Fund John and Barbara Burns

August A. Busch IV

California State Council of Laborers

Ely R. Callaway Wayne Calloway

The Carole & Robert Daly Charitable Foundation James and Patricia Cayne **Cendant Corporation** Max and Katharine Chapman

Concern Foundation

The David Geffen Foundation Thomas and Gun Denhart James and Kristin Dolan Donaldson, Lufkin & Jenrette

Jeremy D. Eden

Eli & Edythe L. Broad Foundation

Don Engel Ernst & Young, LLP William F. Farley Ferolito, Vultaggio & Sons Ralph and Cynthia Finerman M. Anthony and Anne Fisher The G. Chris Andersen Family Foundation Richard and Phyllis Gelb

Eric and Anne Gleacher Thomas and Holly Gores

Orland S. Greene

Martin and Audrey Gruss Richard B. Handler

Joseph W. Harch Thomas O. Hicks

Hilton Hotels Corporation

Leo Hindery, Jr.

Jon and Karen Huntsman Carl and Gail Icahn Peter W. Janssen

The John F. Scarpa Foundation Joseph and Diane Steinberg 1992

Charitable Trust Mel and Terry Karmazin

David Karpol

Michael and Jena King Kissick Family Foundation Knowledge Universe Robert A. Kotick Howard and Mary Lester

Solomon and Rosie Lew

Peter B. Lewis

The Lynn Aymar Family Foundation

Leni and Peter May George A. Mealey Avram Miller

S. Leslie and Barbara Misrock Kenneth and Julie Moelis Moore Family Foundation Marc and Jane Nathanson

Linden Nelson

John and Sally Nordstrom

Joel M. Pashcow

Sumner and Paula Redstone Leonard and Louise Riggio

Lew Rothman

Marc J. and Carolyn Rowan Lewis and Rachael Rudin

Larry W. Ruvo

Haim and Cheryl Saban

salesforce.com San Francisco Giants Shoes for Crews Silent Partners, Inc. Jeffrey and Lisa Silverman David M. Solomon Alex G. Spanos Avy and Marcie Stein Ernest E. Stempel **Sterling Equities**

The Stern Family Foundation Roger and Susan Stone

Marty Tenenbaum

Laurence and Billie Tisch Tom and Diane Tuft Varian Associates Inc. Viacom International, Inc. Wade F.B. Thompson Charitable Foundation

Leon M. Wagner Raul and Vicki Walters

Wasserman, Comden, Casselman &

Pearson LLP

Will and Jean Marie Weinstein Thomas and Emily Weisel

John F. Welch, Jr.

William and Phyllis Mack Family Foundation Sam and Helen Zell Selig Zises

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

Anonymous (4) Robert W. Adler Edward C. Allred Eric J. Aronson

Michael and Marlene Aufrecht

Facundo L. Bacardi Roger Barnett Kathy and Frank Baxter Erin and Douglas Becker Samuel Belzberg Marshall Bennett Ken Berg

Phyllis and Martin Berman Frank and Carol Biondi, Jr.

BlackRock Financial Management, Inc.

Dan Blumenthal Jerry Brassfield Shann Brassfield Gresham T. Brebach, Jr. CAO International, Inc. Frank Caufield Ray and Patti Chambers Alfred and Kathryn Checchi Marshall and Maureen Cogan

James H. Coleman David and Janet Kline Fund Michael D. Dingman Dunwoody Senior Men's Golf Association Robert and Tricia Earl Paul Fleming

Theodore J. Forstmann

Michael Frey

Jim L. Gagin

Gantcher Family Philanthropic Fund Jeffrey Gargiulo and Valerie Boyd

Arthur and Linda Gelb Henry and Arline Gluck Stanley and Ilene Gold

Jeremy P. Goldberg

John and Kathleen Gorman William and Susan Gross Allen and Debbie Grubman Norb Guziewicz

J. Ira and Nicki Harris Alan and Vivien Hassenfeld

Roy W. Howard James Hudson

The John R. & Inge P. Stafford

Foundation

Joseph H. Kanter Foundation

Matthew Kaplan John Kelley Melvyn N. Klein Charles G. Koch Timothy Koogle Dewanto Kurniawan

Laborers' International Union of

North America Lamkin Corporation Kenneth and Linda Lay

Robert Levin Robert E. Linton Ira A. Lipman Major League Baseball Charity, Inc.

Michael Marek

Martin & Toni Sosnoff Foundation

Joseph and Anne McCann

John E. McCaw Robert A. Meister Barry Meyer

Julie and Edward J. Minskoff Jay and Elaine Moorin, Alain and Iris

Schreiber, and ProQuest Morongo Band of Mission Indians

Native American Rights Fund Movado Group, Inc. Angelo R. Mozilo

Ken Nees Jim Newman

George and Sandra Norcross

Phil R. North Ruth Ornest Jon Otto

Palermo Ravich Family Foundation

The Picower Foundation Pritzker Foundation

Martin and Patricia Raynes Richard S. Ressler

Tony Ressler and Jami Gertz

Meshulam Riklis

The Riordan Foundation George R. Roberts

The Rose Foundation

Andrew M. Rosenfield Pat and John Rosenwald

Steven and Darvl Roth The Sam and Sarah Grossinger

Foundation

David and Janelle Shaffer Harvey L. Silbert, Esq. Jeffrey and Helaine Silverstein

William E. and Tonia Donnelley Simon Paul and Celia Sirotkin

Stuart M. Sloan Eric and Susan Smidt

Don Soffer

Southern California District Council of Laborers

Saul P. Steinberg Louis B. Susman Swing for the Cure Allan R. Tessler William H. Tilley Jeanette Trepp Van Van Auken Clark Van Nostrand Alice Walton

Cheng Ching Wang Jerry and Jane Weintraub Jim and Kim Williams

David Yandry Don Yannias

Zapolin Transactional Ventures, Inc.

Friends (\$25,000 - \$49,999)

Anonymous (1) Don Ackerman Norman E. Alexander Allchin Foundation Altadis USA, Inc.

Arby's Roland E. Arnall

Arthur J. Gallagher & Co.

AstraZeneca Charles F. Baird, Jr. Jude T. Barbera, M.D. Robert A. Belfer

Robert and Catherine Beyer

Art H. Bilger Tony Borhani Denis A. Bovin Coco Brown Steven A. Burd Brian P. Burns

The Cecile and Fred Bartman

Foundation

Celine Dion Foundation

John Cohlan

Gregory G. Coleman

Howard Cox

Lester and Renee Crown Edgar and Elissa Cullman Ian M. Cumming Davidoff of Geneva

Robert and Kelly Day **Dendreon Corporation** Mark Donnelly

Efficiency Enterprises Bruce Eichner Harvey P. Eisen Lewis M. Eisenberg Lawrence R. Elins

The Entertainment **Industry Foundation** Thomas J. Fazio Cary Fields Steve Fink

Bill Finneran Alex Fisher David N. Fleischer Peter E. Fleming, Jr. Todd Follmer

Theo and Constance Folz Fred C. Hutchinson Cancer

Research Center

Jim Freer Robert Fremont Jerry Friedman

The Fritz and Adelaide Kauffman

Foundation, Inc. Paul R. Garcia Philip H. Geier, Jr. Jay Geldmacher Stephen A. Geppi

Richard and Marcia Goldberg

Bruce Goldstein

Edward and Cheryl Gordon Maureen V. Gorman

Greenbriar Golf Association Wayne and Janet Gretzky Kenneth B. Hamlet John J. Hannan Reed L. Harman Ralph and Kay Hemingway

John and Susan Hess Samuel J. Heyman Charlie J. Horky Hugo Boss Fashions, Inc. Charles and Barbara Hurwitz

Vincent Iorio IRI Golf Management, LP Steve and Ellen Jackson Stanley R. Jaffe Jim Beam Brands Co.

Richard and Deborah Justice Stephen and Marina Kaufman

Michael Klein Henry R. Kravis Benjamin V. Lambert Bill Lane. Jr.

Bennett and Jerri Lebow The Leeds Family Foundation

Steve Lehman Joseph Rob Link Joe Lumarda Susan E. Lynch Gene E. Lynn

Harold Matzner

Donald and Hilda Lytton

David S. Mack
Fredric Mack
Harvey Mackay
Bernard L. Madoff
Laurence H. Mandelbaum
Howard and Nancy Marks
Stanley and Pamela Maron
Robert and Joan Masterson

Keith W. McCaw Michael McKeever Richard McKenzie, Jr. Dennis Mehiel Merck and Co., Inc. Herman and Susan Merinoff Harold M. Messmer, Jr.

Millennium Pharmaceuticals, Inc.

Theodore N. Miller Michael and Cheryl Minikes

James F. Moore Robert E. Morrow Mark E. Mortimer Nancy C. and Jeffrey A. Marcus Foundation, Inc.

Aviv Nevo

Joseph Neubauer

New York Mets Foundation, Inc.

John Nickoll Chris K. Olander Pierre and Pam Omidyar Peter M. Sacerdote Foundation John and Laura Pomerantz

Mark Quigley

Richard E. Rainwater Ramblewood Country Club Robert and Beverly Cohen Family Foundation

Bill R. Roberts Richard and Barbara Rosenberg

Stan and Patti Rosenfeld

Eric Rothfeld Peter H. Rothschild Barry L. Rupp Alvin and Marilyn R

Alvin and Marilyn Rush Richard and Margaret Santulli

John H. Schnatter
Irving Schneider
Allen B. Schwartz
Stephen A. Schwarzman
Richard M. Seigel
David and Fela Shapell
William Shaw
Mace and Jan Siegel
David and Lynn Silfen
Herb Simon
Fred L. Smith

Fred L. Smith Jeff P. Smith Brian Sonnenberg Fred and Sharon Stein Steinberg Family Fund, Inc.

James Stern
Barry S. Sternlicht
Spencer Stokes

Burt and Mary Sugarman

Jim Tarlton Marc Utay

Wendell C. Van Auken

Peter Vegso

Michael and Laura Venerable

Linda J. Wachner Charles J. Wagner Samuel Waksal

Vera Wang and Arthur Becker Michael and Jill Weinstein Stephen and Phyllis West Gary and Nina Wexler Rick Wooley

Don Zacharia

Supporters

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

Anonymous (3)
David and Kay Aaker
Paul Abecassis
S. Daniel Abraham

Abramson Family Foundation, Inc.

Gary Abramson Joseph P. Adams, Jr. Sheldon Adelson Neale M. Albert, Esq. Larry Alleto Bruce Ambler Lee W. Ang

Anthony & Jeanne Pritzker Family Foundation

Judd Apatow

The Armin & Esther Hirsch

Foundation Michael F. Armstrong Victor Asad Michael F. Ashby

Mark and Debbie Attanasio

Jerry Auerbach Abraham Azoulay

Jeffrey C. and Lori Barbakow

Sol Barer

Ron and Judy Baron David and Judy Oliver Bash F. Harlan Batrus

F. Harlan Batrus William P. Beatson, Jr. Richard I. Beattie

Warren Beatty and Annette Benning

Gary S. Becker Allen J. Beeber William J. Bell Eric L. Berg Jeff Berg

Anthony Bergamo, Esq. Daniel G. Bergstein David Berkoski Allen J. Bernstein Les and Sheri Biller Stanley Black Joni Hirsch Blackman Harvey Blau

Harvey Blau Charles X. Block Dennis Block

Bloomberg Financial Markets

Commodities News Bloomberg L.P. **Burton Borman** Albert R. Boscov Boston Red Sox G. Michael Boswell Reggie Bowerman

Steve Braverman

Bernard and Judy Briskin Harry M. Brittenham, Esq. Brooklyn Hospital Center

John M. Bryan Bryanston Group, Inc. Kurt W. Butenhoff Bernie F. Butler Michael Butler Canyon Partners Michael Caridi Liam Carlos Johnny Carson

Donald and Nancy Carter

Edwin P. Carter Marx L. Cazenave II Irwin Chafetz Chartwell Foundation Peter Chernin Andrew S. Clare Coca-Cola Co. Harold K. Cohen

Jerry and Adrianne Cohen Jim and Marcia Colbert Gregory and Monica Coleman Commerce Bank, North, N.A. Jimmy and Patti Connors James and Nancy Cook

Jack B. Corwin Ken Cory Robert H. Cosgriff Terry Cosgrove

David N. Corleto

Credit Suisse First Boston Corporation

Alberto Cribiore Cuba Club Chip Cushman Theodore Cutler Cytogen Corporation

Dabney/Resnick Imperial John Dalv

The David and Sheila Cornstein

Foundation

J. Morton Davis

Marvin and Barbara Davis Roger J. Davis Michel De Beaumont

Joseph J. Dempsey Terry Diamond Richard DiMeola

Don King Productions, Inc. Donaldson, Lufkin & Jenrette

Carl Doumani David H. Dreyfuss **Dunwoody Country Club** Alvin Dworman Eastdil Realty, Inc.

Charles Edelstein Stephen Einhorn Lee Einsidler Steve Eiseman David F. Eisner

Roger A. Enrico Mike Ensign Jeff Epstein

Mr. and Mrs. Robert S. Evans **Evergreen Foundation Federated Department Stores**

Foundation Brad Felenstein Robert M. Fell Mike Ferry Mark Finerman

Gerald B. Finneran Jerome and Anne Fisher Larry and Kathleen Fisher Lester and Gwen Fisher Richard Fisher Joseph Flom

Lynn Forester Michael G. Foster, Jr. Foxsports.com Lionel Frais

Steven T. Florio

Frances and Jack Levy Foundation

Paul Fribourg Steven Friedman Larry H. Friend Peter Fudge Jeffrey Furman

Frederick and Peggy Furth Ronald H. Galowich **General Nutrition Centers**

Arie Genger

Charles, Jr. and Vivian Gillespie

Guilford and Diane Glazer Alan and Marlene Gleicher Seth Glickenhaus Colin Goddard, Ph.D. **Bradley and Sunny Goldberg**

Michael A. Goldberg Andy Goldfarb R. Anthony Goldman Russell D. Goldsmith Eric Goldstein Michael Goldstein The Golfworks

Litto Gomez

Edward and Cheryl Gordon

Berry Gordy, Jr. Jerome and Shirley Gore Abraham D. Gosman Fredric Gould Mark Grant

George D. Grayson George L. Graziadio Steven and Dorothea Green Gary and Sandra Grimes

Madison and Susan Graves

Julie Groshens Michael S. Gross David and Leslie Hahn Brian L. Halla James A. Harmon Richard J. Harrington

Mel Harris

William B. Harrison, Jr. Richard C. Hartnack William Hartnett Albert and Irene Hartog Richard J. Heckmann Andrew L. Heiskell Bruce Heller Jane Heller Jerry Hennessy Leon and Norma Hess

Lawrence Herbert Andrew R. Heyer H.J. Heinz Company H. S. Hoffman Beth Hollfelder **Butch Holmes** Homayoun Homampour

Home Box Office D. E. Brice Howe Helmut Huber Gene Humphrey

Michael Hyatt Royce Imhoff

International Financiers, Inc.

Herb W. Jacobs Sheldon Jacobs Ron Jacoby

Mr. and Mrs. Robert M. Jaffe James S. Riepe Family Foundation Jeffery & Nancy Lane Foundation, Inc.

Michael and Linda Jesselson

Clark A. Johnson Allen N. Jones Ellis B. Jones

The Judy and Howard Berkowitz

Foundation Mitch Julis

Harold Sanford Kant, Esq. Donna Karan and Stephen Ruzow

Peter M. Kash

Howard and Susan Kaskel David and Silvana Kay Joshua and Joia Kazam Dean C. Kehler Solomon Kerzner Gregory F. Kiernan Brian King

Joel and Michele Kirschbaum

Daniel J. Kleiman Calvin Klein

Michael and Patricia Klowden Harold and Shirley Kobliner

A. B. Krongard Mark Kurland

Herbert and Edyth Kurz Gerrity Lansing

Leonard and Evelyn Lauder

William P. Lauder

Steve Lawrence and Eydie Gorme

Norman Lear

Lederman Family Foundation

Don and Rita Lee Stephen R. Leibowitz

Len and Barbara Darling Family Fund

Alfred and Norma Lerner Julius and Miriam Lesner Frederick N. Levinger Richard Levy

Loida N. Lewis Robert Lienau Arthur Liman Steven Lipman David B. Lowry LS Management Rufus and Patricia Lumry

Jerome D. Mack

Macy's Paul, Weiss, Rifki John Magliocco Wharton & G

Peter A. Magowan Mandalay Resort Group Mandelbaum Foundation Mel Mannion Bernard Marcus

Howard and Stacy Marks Kenneth Mazik Larry Mazzola Les G. McCraw. Jr.

John and Constance McGillicuddy

Thomas J. McKearn Kara McKinley J. P. McManus James A. McRae

Medco Containment Co.

Keith Meister Todd Meister Prakash Melwani Arnon Milchan Lee S. Millstein Milton H. Dresner

Charitable Foundation Larry A. Mizel

Robert Michael Mondavi Charles K. Monfort

Eugene Monkarsh David Moore Jerry Moss

Mr. & Mrs. Robert Baker Family Foundation Wayne Mueller Donald R. Mullen Peter Mullin

Bill Mundell Naples Drive for the Cure Menasche M. Nass

Albert Neale Rooney Nelson

New England Financial Wayne and Kathleen Newton

NFL Charities

Perry Nisen, M.D., Ph.D.
Northern California District
Council of Laborers
Marlene Nusbaum
T. D. O'Connell
Cindy K. Olson

Larry R. Palmer, CEP, CTP Chuck Palombini Norman J. Pattiz Paul, Weiss, Rifkind,

Wharton & Garrison, LLP David Pecker

David Pecker
Gerry Pencer
Arthur Penn
Ethan Penner
Pensions 2000
Leonard C. Perham
Phoenix Home Life Mutual
Insurance Company
Albert and Jeanine Pirro
Michael A. Pitino
Mack Pogue

Pohlad Family Charities William J. Polvino, M.D.

Steve Posner

Maury Povich and Connie Chung

Michael J. Price Wayne Prim, Jr. Jay Pritzker

Prometheus International, Inc.

Alan Quasha Bruce I. Raben Ed W. Rabin Bruce Ratner Michael Ratner

Randolph and Lindsey Read

John S. Reed Denise Rich Harold W. Ripps Brian L. Roberts Ralph J. Roberts James D. Robinson III Rodney Strong Vineyards

Allison Rosen

Fredric and Rikki Rosen

Byron Roth James Rothstein

Gerald Ronson

Round Hill Country Club

Michel Roux James Russell Steve Sanak Raymond C. Sandler Richard Sandor Sylvan Schefler Andrew Scheinman David Schneider

Raymond D. Schoenbaum

Lewis M. Schott Ian Schrager

Michael and Paola Schulhof Charles and Helen Schwab

Alan D. Schwartz

Schwartz, Kales Accountancy Corp.

Ted Schwartz Charles Scott Russell Scott, Jr. Tony Scotti

Security Life Inc. Group Ivan G. Seidenberg Mike Shad Michael Shapiro Shearman & Sterling

Michael Shapiro
Shearman & Sterling
Howard Shecter
Mark Shenkman
Robert D. Shipp
Boaz Shonfeld
Walter Shorenstein
Stan Shuster
Stanley J. Sidel
Sanford C. Sigoloff

Jay B. Silverman
Jay B. Silverman
Thomas M. Simms
Mark J. Simon
Ted Simpkins
Sirens Society
Charles B. Slack

Alan B. Slifka

John F. Smith, Jr.

Snyder Weiner Weltchek & Vogelstein

Marilyn Sobel Bruce Sokoloff Bob Solomon Warren J. Spector Allison Speer

Aaron and Candy Spelling

Jerry Speyer

Irwin and Lorri Spiegel Lawrence Spira, M.D. Jeffrey Steiner Irving Stenn

Lawrence Sheldon Stroll

Melanie Sturm

Sanford and Charna Sugar Katharyn Swintek Tag Associates, LLC Jeremiah and Nonie Tarr Fredricka Taubitz Anthony Terlato Charles and Adele Thurnher Andrew H. and Ann Tisch

James S. Tisch Steven H. Tishman Dennis A. Tito John T. Toland Robert Toll Joe and Alice Torre Richard P. Torykian, Sr.

Jesse I. Treu

Prabhakar Tripuraneni, M.D., FACR

The Trump Organization Tudor Investment Corporation Valquip Corporation

Karen van Nouhuys Mary T. Venable

The Vons Companies Charitable

Foundation, Inc. Rosemary Vrablic Don Vultaggio Shirlene A. Wainer Ira Walker

Stephen and Maura Walsh William and Claudia Walters

Kenneth Wang

Casey and Laura Wasserman

Tom Watkins Scott Watt Michael Weinstein Robert F. Weis Melvyn I. Weiss Morris Weissman

Whittemore Family Foundation Ralph and Wendy Whitworth

Arthur Wiener
Henry Wilf
Fred Wolf
C. Tal Wooten, Jr.
Gerard Yvernault
Louis G. Zachary, Jr.
Jeffrey Dunston Zients
Roy Zuckerberg

Contributors

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

Robert A. Zummo

Robert J. Abt

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

Alvin R. Albe Ellis J. Alden R. Jack Alexander, Jr. Allied Beverage Group, LLC Arthur G. Altschul, Jr. Ellsworth C. Alvord III Richard and Nancy Alvord

John Angelo Tom Armstrong

The Arthur Loeb Foundation

Phillip Asherian

Michael and Sheila Ashkin Sherrell and Muffie Aston

Rick G. Avare Bacardi Limited Pam Balton Martin Bandier Scott P. Barasch

Alexander E. Barkas and Lynda Wijcik

Janice Barney

The Barrack Foundation Michael J. Batza, Jr. Charles and Ruth Bauer Ted and Ruth Baum Lee Beattie

Bradley Bell John and Cathi Bendheim Walt L. and Lee Bent

Elliot Berger and Mary Schroeder Martin S. and Karen Berger Leonard H. Bernheim, Jr. The Betsy and Alan Cohn Foundation, Inc. Anthony J. Bettencourt

William C. and Sandra Bevins Fred B. Bialek Les and Lynn Bider Marc Blackman

Michael and Nina Blechman Tim and Edra Blixseth James A. and Barbara Block Ron Boeddeker

Franklin Otis Booth, Jr.
Kurt T. Borowsky
Richard Boughner
Larry Bowman
Thomas S. Bowman
Leonard Boxer
Stephen M. Brett
Pam Brill
Nancy Brinker
Edward Brodsky
Jeffrey and Susan Brown

Richard A. Brown

Christopher H. Browne Richard C. Browne

Bruce E. and Robbi S. Toll Foundation

Marc R. Brutten Deborah L. Burger, Inc.

Jack Burstein Richard Byrd

California Community Foundation

Phil Caputo Frank L. Cassidy, Jr. Cell Genesys, Inc. Clive Chajet

Michael J. Charles Sophie Chen, Ph.D. Bernd Chorengel City National Bank

Clarium Capital Management, LLC

Clark & Weinstock Greg Clark

Bert and Marilynn Cohen Joseph M. Cohen Richard D. Cohen Victor A. Cohn Michelle A. Connelly Elaine Terner Cooper John Cooper, Jr.

Stephen A. Cooper, DMD, Ph.D.

Peter Coors

Fred Corrado Marshall B. Coyne

Gregory Cuneo The Daniel Veloric Foundation

Ed DeBartolo, Jr. Delcal Enterprises, Inc. Jerry Della Femina

Robert Dodson Drexel University

Daniel A. Duc

Gregory and Eileen Duch

Raymond Duncan

Joseph and Carol Ann Dvorak Walter Eberstadt Spencer F. Eccles

Maurits and Claire Edersheim

Anders B. Eklov

Mr. and Mrs. Alfred Engelberg Robert and Nancy Engelberg

Yan Erlikh Aaron R. Eshman Linda Evangelista William F. Evans Samer Farah. M.D. Andrew Farkas Jonathan Farkas Irving Feintech Robert M. Fell James A. Ferency

Elliot Feuerstein Gregory and Linda Fischbach Richard B. Fisher

Stephen B. Fiverson

Karen A. Flann and Homer Schwartz

Sam Forman Gayle Devers Fortune David Foster Michael Frankel

Joel Friedland

Dennis Flatt

Stephen Friedman Robert and Ann Fromer Richard S. Fuld, Jr. Roy Furman Tom W. Gamel Howard Ganek Lloyd and Laurel Garver

Josh and Beth Friedman

Georgetown Tobacco & Pipe Stores, Inc.

S. William and Barbara Gersten

Tom Giovanelli

Genentech, Inc.

The Honorable Rudolph W. Giuliani

Arthur M. Goldberg Howard Goldenson Steve A. Goldfarb

Kenneth and Barbara Goldman

Richard Goodwin John R. Gordon

Louis and Nancy Grasmick

Jim Grau Mark Greenhill

Howard and Dana Gurvitch

Lynn M. Haff John Hagestad

Hall Dickler Kent Goldstein &

Wood, LLP
Jesse Halperin
Fred Hameetman
Mark S. Handler
Mark S. Hanson
Martin Aaron Harmon
Gilbert and Shelley Harrison
Lauren M. Hartman
Kay Hemingway
Michael B. Hershey

Edward and Gaye Hewson Roderick and Carla Hills

Douglas Hirsch and Holly Anderson

Peter A. Hochfelder

Richard and Jackie Hollander

Gerald Horowitz Joe Howe Mark Hughes

Wayne and Marti Huizenga James and Susan Husband George Hutchinson

Lee Iacocca

Institute for Health & Productivity

Management Hale S. Irwin Jeremy Jacobs Nathan P. Jacobs Leonard R. Jaskol Max Javit

J. C. Earle Family Fund Gordon W. Jenkins Charles Jennings JFD / MJD Golf Open James and Lorene Jimmerson Matthew J. Kahrhoff Kaiser Permanente

Thomas J. Kalinske Walter Karabian Bruce and Sandra Karatz Stanley and Marilyn Katz Stephen Katz

George Kaufman Gershon Kekst Donald H. Keltner Ken Roberts Company J. Christopher Kennedy Keys Foundation Michael G. King, Jr. Burton Koffman Oswaldo Kosta Robert Kraft Jules B. Kroll

Norman D. Kurtz Laborers' International Union -El Monte Local 1082

Laborers' International Union, Local 270 Laborers' International Union of North America-Local 300

Fred S. Lafer Robert F. Lampe, Jr. Ken Langone Robert Larner, M.D. Latham & Watkins
Ronald and Jo-Carole Lauder
The Laura Steinberg Tisch
Foundation, Inc.
Lynn M. Leany
Frank Leanza
Ken Leese

Charles E. Leonard III Steve Leonard Warner LeRoy Margaret Lesher

John S. Levy David Liebowitz Sio Lindner

John A. Levin

Neil Levine

Samuel S. Lionel The Litwin Foundation, Inc. The Loa Productions, Inc.

John L. Loeb, Jr. Shumer Lonoff Bob Lorsch

Lyncar Enterprises, Inc. John Magnier Anthony J. Magro Brian A. Maki Idelisse Malave Judd Malkin

Judd Malkin Shareef Malnik George J. Maloof Stuart Manheim, CPA Stephen J. Marcus Bernard A. Marden Ken Martin Kim Martindale

Norman and Joanne Matthews

Giacomo Mattoli Caryn Mautner

Elliott Masie

Marilyn McCoo and Billy Davis, Jr.

Liam E. McGee Robert J. McNulty Rolf Meijer-Werner Merrill Lynch & Company Foundation, Inc. David A. Miller

Honorable Robert Joseph Miller

Peter H. Mills Phillip S. Mittelman Arthur and Patricia Modell James J. Moglia David Moore

Raymond Moore Morongo Band of Mission Indians

William S. Morris III Morton's Restaurant Group Harve H. Mossawir, Jr. and Judy Bardugo

Paul Motenko Charles H. Mott Joseph M. Murphy Alan C. Myers Douglas P. Nation David Nazarian Marty Nealon Lee and Joyce Neibart

Mary-Rose Nelson Nestlé Waters North America, Inc. Blake Lee Neubauer, Ph.D. Shilom Neuman

Chuck Nicolette, M.D. Niebaum-Coppola Estate Winery Douglas and Nancy Norberg

Greg Norman Nsuh Foundation

Obermeyer Asset Management

Company
James T. O'Brien
Morris Offit
John O'Hurley
Marvin Olshan
Shepard Osherow
Donald P. Pakosh
Donald and Rhod

Donald and Rhoda Parmet Partners Marketing Group Randall Eric Paulson David R. Pedowitz James C. Pendergast Mark Perlbinder Charles Persico Robert E. Petersen

Pharmaceutical Research and Manufacturers of America

Rick Pitino Ed Prager Wayne Prim, Sr. Edward Probyn Bob Pryt John A. Ptak Kjell H. Qvale Robert E. Racicot Steve Rader

Steve Rader
Raley's Gold Rush Classic
Max Ramberg
Donald Rechler
Scott Gregg Rechler
Joseph P. Riccardo
W. Brent and Brenda Rice
Robin Richards

Richard A. Rigg Ritz-Carlton Ritz-Carlton Boston Kenn Roberts Thomas A. Roberts James and Linda Robinson Sam and Mary Robson Iber Rodriguez Stephen M. Ross Gordon Roth Edward F. Rover

R. S. Evans Foundation, Inc. Richard Ruben Edward and Sally Rust Denny Ryerson Thomas L. Safran Max Salter Allan and Emily Sanders

Theodore and Alison Sands
Patrick Savin

Schmertz Company, Inc Alfons J. Schmitt David M. Schoenthal Marvin I. Schotland David K. Schulhof Robert Schulman Marvin H. Schur

Al Scheid

Gerald and Elaine Schuster Governor Arnold Schwarzenegger

and Maria Shriver
Lisa White Schweitzer
Peter W. Schweitzer
Henry Seiden
Dr. Michael E. Seiff
Martin Selig
Michael S. Shannon
Robert and Linell Shapiro
Thomas and Medeleine Sherak
Sheri and Marc Rapaport Fund

Herbert J. Siegel
William Siegel
Adrianne W. Silver
Richard Silverman
Ronald A. Simms
David Simon
Dick Simon
James D. Sinegal
John C. Sites
Van Skilling
Joel E. Smilow
Gordon Smith
Jeff N. Smith
Arnold Snider
Steve Snyder

Pam Shriver

Southern Company Services, Inc. Southern Wine & Spirits of Nevada, Inc.

Larry Spitcaufsky

Starbucks Coffee Company

John Stark Joseph Stein Steven E. Stern

The Stone Family Fund Thomas W. Strauss

Nancy C. Stricklin Chris Stuhmer

Sunbelt Beverage Company, LLC

Dennis A. Suskind

Don Swirnow

Roberta R. Tanenbaum

Stanley G. Tate Ian Ross Taylor Walter D. Tearse Vincent Tese

Thomas S. Henderson and Sally S.

Henderson Foundation

Chuck B. Thornton, Jr.

TJH

Stanley T. Trotman, Jr.

Cecily Truett Mark Truitt Jeffrey H. Tucker

Turner Broadcasting System, Inc.

Alfred Tyler II
Peter V. Ueberroth
William D. Unger
Tom Unterman
Michael J. Urfirer
Neil G. Van Luven
Basil K. Vasiliou

Velos Medical Informatics, Inc.

Mary E. Venable Robert A. Waller David E. Walters John Walton William R. Ward

Jack L. Warner

Roger Weber

Raymond J. Weis

Robert Weiss

Jay Weitzman

Miles D. White

Gary L. Wilson

Daniel P. Wimsatt

Andrew Wise

Moira Wolofsky Douglas J. Wood

Douglas J. Wood

Rodney A. Wray

Bud and Cynthia Yorkin

Stan Zicklin

Pharmaceutical, Biotechnology and Device Sponsors

PCF Pharmaceutical

Industry Roundtable

Abbott Laboratories

Aventis

Novartis Oncology Sanofi-Synthelabo

11th Annual Scientific Retreat

Gold Sponsors:

Abbott Laboratories

Aventis

Bristol-Myers Squibb Company

Novartis Oncology OSI Pharmaceuticals

Silver Sponsors: Millennium

Sanofi-Synthelabo

Other

Cytogen Corporation

Dendreon

Oncura

Ortho Biotech, Inc.
Tibotech Therapeutics

TomoTherapy, Inc.

Varian Medical Systems, Inc.

PRESIDENTIAL BOARD

Gerald Ford

Jimmy Carter

George H.W. Bush

Bill Clinton

BOARD OF DIRECTORS

Mike Milken

Founder and Chairman Prostate Cancer Foundation

James Blair

General Partner
Domain Associates

S. Ward (Trip) Casscells III, M.D.

John Edward Tyson Distinguished Professor of Medicine and Vice President of Biotechnology University of Texas HSC, Houston

David Ederer

Chairman Ederer Investment Company

Sue Gin

Chairman and Chief Executive Officer Flying Food Group, Inc.

The Reverend Rosey Grier

The Milken Family Foundation

Andrew Grove

Chairman Intel Corporation

Stuart Holden, M.D.

Director
Cedars-Sinai
Louis Warschaw
Prostate Cancer Center
Warschaw, Robertson,
Law Families Chair
in Prostate Cancer
Cedars-Sinai Medical Center

Arthur Kern

Investor

David Koch

Executive Vice President Koch Industries

Jeffrey A. Marcus

Partner
Crestview Capital Partners

Shmuel Meitar

Director Aurec Group

Lori Milken

Vice President

Prostate Cancer Foundation

Nelson Peltz

Chairman and

Chief Executive Officer
Triarc Companies, Inc.

Lynda Resnick

Vice Chairman Roll International

Robin Richards

Chairman and Chief Executive Officer Notification Technologies

Bert Roberts

Consultant

Richard Sandler

Partner

Maron and Sandler Executive Vice President The Milken Family Foundation

J. Gary Shansby

Founder

The Shansby Group

Lester H. Smith

Chief Executive Officer
Smith Energy Company

Michael L. Tarnopol

Vice Chairman

Bear, Stearns & Co. Inc.

Robert Voss

President

Fox Packaging Company

Jerry Weintraub

President

Jerry Weintraub Productions

Elaine Wynn

Co-Chief Executive Officer Wynn Resorts

Stanley Zax

Chairman and President

Zenith National Insurance Company

EXECUTIVE MANAGEMENT

Leslie D. Michelson

Vice Chairman and Chief Executive Officer

Ralph Finerman

Secretary, Treasurer and Chief Financial Officer

Debbie J. Bohnett

Chief Operating Officer

Craig Dionne, Ph.D.

Executive Vice President of Research and Therapeutics

Stuart Holden, M.D.

Medical Director

Gregg S. Britt

Senior Vice President, Biopharmaceutical Research and Development

Karen Stone

Senior Vice President, Development

Scott Harvey

Senior Vice President, Corporate Alliances

Sarah Z. Evans

Vice President, Communications

Jan Haber

Vice President, Events and Donor Relations

Helen Hsieh

Vice President, Finance and Administration

Martin Erck

Vice President, Special Projects

APPEAL FOR SUPPORT

The PCF is making measurable strides to beat cancer, but to reach the ultimate goal—a cure for recurrent prostate cancer—we need your help.

To defeat prostate cancer once and for all, the PCF is committed to harnessing as many human and financial resources as possible. This includes corporations, major donors and, yes, you. Everyone can, and does, make a difference.

It takes all kinds of people to support the PCF. People whose loved ones—husbands, fathers, brothers, sons—have prostate cancer. People worried that one day they, or other men in their lives, will be diagnosed with this all-too-common disease. Industry leaders. Famous athletes. The man on the street.

With your help, we will figure out why so many men get prostate cancer, and why it is far more life-threatening to some men than to others.

With your help, we will bring down the current barriers to completing clinical trials for new prostate cancer drugs and win regulatory approval for them.

With your help, we will make sure that every man with prostate cancer has access to the latest treatments and that doctors treating the disease are up-to-date on the most current advances in care.

With your help, we will provide vital early funding for experimental prostate cancer treatments for intractable cases of advanced prostate cancer.

There's no time to waste, so please act now.

The PCF welcomes memorial or tribute gifts in honor of friends or loved ones, as well as monetary donations, donations of non-cash assets and bequests.

Donations

Please mail your check to: Prostate Cancer Foundation 1250 Fourth Street Santa Monica, California 90401

To make an online contribution, please visit our Web site: prostatecancerfoundation.org.

To make a credit card donation, call 800.757.CURE.

Memorial or Tribute Gifts

Honor the memory of a loved one or celebrate the accomplishment of a friend or family member by helping others.

Make a memorial or tribute gift and the PCF will send an acknowledgment card to the family of the honoree.

Other Gift Suggestions

Assets or property including appreciated stock and real estate.

Bequest—Include a gift to the PCF in your will.

Name the PCF as the primary or contingent beneficiary on a life insurance policy.

Editors: Sarah Evans, Jessica Niebauer
Contributor: Jon Greer
Special Thanks: Aaron Ciechanover, M.D., D.Sc.,
Steve Burd, Don Coffey, Ph.D., Rosey Grier,
Beth Kobliner Shaw, Nelson Peltz, Marvin R. Shanken,
Wade F.B. Thompson, Joe Torre

Photography: Michael D'Ambrosia
Design: KBDA, Los Angeles

More information: www.prostatecancerfoundation.org

1250 Fourth Street Santa Monica, California 90401 Tel 310.570.4700 Fax 310.570.4701 www.prostatecancerfoundation.org