

2013 PROGRESS REPORT

Table of Contents

Founder-CEO Letter	1
New Drugs, New Treatments	3
PCF Scientific Knowledge Exchang	e 6
Donor Perspective: Bob Pohlad	8
Patient Perspective: Denny Terry	10
Donor Perspective: Marvin R. Shanken	12
Working Hard to Equalize Outcomes	14
The Power of 220,000 Mo's	16
The Safeway Foundation	18
2013 Research Awards	20
PCF 2013: The Numbers Tell Our Story	23
A Survivor's Appeal for Support	24
Supporting Cures	25
2013 Donor Roll	26
2013 Financials	32
2013 PCF Supporting Partners	36
2014 Board of Directors and Leadership Team	37

On the Cover

SAVING MORE LIVES, IMPROVING ALL LIVES

Over 500 members of the PCF Research Community gathered in National Harbor, Maryland, in October 2013 for the 20th Annual PCF Scientific Retreat. The PCF Research Enterprise expands each year. At National Harbor, 119 academic institutions, 35 biopharmaceutical companies, and 10 medical research foundations were represented.

Cover photography: Paul Bliese

For over 20 years, the Prostate Cancer Foundation (PCF) has stood as a strong force against the onslaught of prostate cancer. Each year, remarkable progress is made—lives are improved, lengthened and saved. Symptoms are reduced, birthdays are celebrated, families are kept intact, and life is more fully lived with this disease than ever before. As the American Association for Cancer Research (AACR) has reported, our research community has reduced the U.S. death rate from prostate cancer by 40 percent. None of this would have been possible without the extraordinary generosity of our donor citizens who give their money and time to support research for the Prostate Cancer Foundation's quest to end death and suffering from this disease. The PCF research community is making a difference for every man, every single day.

As exciting and gratifying as 2013 was, 2014 promises to be even more so for patients at all stages of diagnosis. In 2014, PCF is launching a new initiative called the Global Treatment Sciences Network (GTSN). This initiative will encompass the underfunded and unfunded research questions that have the potential to reduce deaths and put more men into remission with new medicines.

This report is dedicated to the 16 million men worldwide who count themselves as prostate cancer survivors.

5-Year Revenue History \$Millions

2013 Spending

Per Dollar

There are several risk factors for prostate cancer, including family history, age and race. Know your risks for prostate cancer and talk to your doctor about early detection and screening.

ADVANCING HOPE: ELIMINATING PROSTATE CANCER IN OUR LIFETIMES

Dear Friends:

Two decades, 16 million men and their families, 2,000 programs, 200 research centers in 18 countries, and a global research enterprise whose value in research investments from government, industry and non-profit organizations is nearly \$10 billion. The most important Prostate Cancer Foundation metric is even more impressive: the death rate from prostate cancer is 40 percent lower than it was two decades ago. Health analysts in the early 1990s predicted that demographics—particularly the aging of the baby boomers—would cause a spike in prostate cancer mortality. What those estimates did not account for, however, were the scientific and medical breakthroughs for patients that your support has made possible.

Without doubt, the prognosis for men diagnosed with prostate cancer—and the outlook for their families—has never been more encouraging. Your support is helping change the world in ways that are profound to the world and to many individual lives. A 20 percent reduction in all cancer deaths is estimated to be worth \$20 trillion—greater than the United States' economy. For men with prostate cancer and their families, the prospect of defeating the disease is priceless—granting the gift of more time with loved ones, the opportunity to enjoy grandchildren, and a chance to continue their life's work.

As PCF's Chairman and CEO, respectively, we both feel a deep personal gratitude for your support. One of us, Mike, is a prostate cancer survivor who has lost too many close family members to cancer. The other, Jonathan, is the son, grandson and husband of cancer survivors. PCF approaches its mission systemically, but we're also driven by the personal motivation to rid our families and the world of needless pain, suffering and loss.

With that, we thank you for more than two decades of support.

From Funding to Progress: 2013 By the Numbers

PCF raised \$50.6 million in 2013, an increase of 10 percent over 2012 and a new high-water mark for the organization. Gifts ranged in size from the modest—for instance, the 6-year-old boy who raised \$102 during his Halloween trick-or-treating, all to honor his grandfather—to the incredible. Our largest contribution came from philanthropist Stewart Rahr—a remarkable \$14 million gift he bestowed at the 2013 PCF New York Dinner. As a result, we exceeded all our 2013 targets and are working hard to do it again in 2014.

That funding is creating measurable progress in the fight against prostate cancer. In the past four years, six new drugs have received FDA approval, and PCF's "fingerprints" are on each of them:

- Provenge® (an immunotherapy drug, approved Apr. 2010)
- Jevtana® (a chemotherapy agent, approved Jun. 2010)
- Xgeva® (a bone-targeting medicine, approved Nov. 2010)
- Zytiga® (a novel anti-androgen, approved Apr. 2011)
- Xtandi® (another novel anti-androgen, approved Aug. 2012)
- Xofigo® (a targeted radiation therapy, approved May 2013)

That last treatment, Xofigo, may help as many as 60,000 North American men per year—more than a sold-out day at Dodger Stadium—and shows promise for other next-generation radio-therapeutics in the near future. In addition to these, more than 90 new treatments are in Phase I and II clinical trials, and several are in Phase III. We hope to share positive developments on those soon.

In 2013, the PCF research community accelerated a dozen more projects that will keep advanced prostate cancer in remission, doubling the number of potential life-extending treatments. One of the most significant findings was from a randomized controlled clinical trial—reported by the National Cancer Institute—that men with hormone-sensitive metastatic prostate cancer

who received the chemotherapy drug docetaxel at the start of standard hormone therapy lived longer than patients who received hormone therapy alone.

More good news came from the Institute for Cancer Research at The Royal Marsden Hospital in London, where PCF-funded investigators reported results of a large data analysis that found average survival time doubled for British patients compared to a decade ago.

PCF Expands Breadth and Depth

Prostate cancer knows no international boundaries and neither do we. So PCF continues to expand its presence worldwide. We go wherever we find promising research. We continued to expand internationally in 2013, and the PCF Research Enterprise now extends to 18 countries and territories:

- Argentina
- Germany
- Australia
- Austria
- Canada
- China
- Greece
- Ireland
- Israel
- Netherlands
- Finland Norway
- Spain
- Sweden

Scotland

- Switzerland
- United Kingdom
- United States

But as we've discussed at past Scientific Retreats, the most valuable real estate in the world is not in Beverly Hills, Monaco or Hong Kong—it's online. PCF charted new digital terrain in 2013, crossing the 20,000 mark of Facebook users who have seen and "liked" our research-driven message for patients, caregivers and advocates. Our PCF.org site remains among the most comprehensive resources for men and families whether the diagnosis is days old or whether they're searching for clinical trials—and we're continuing to expand our web presence internationally with the launch of the PCF Norway website, fresh on the heels of the launch of PCFChina.org.

In 2013, PCF granted 28 new Young Investigator Awards, bringing the total for that program since 2007 to 126. These awards represent the best investment into the field, helping attract and retain the most ingenious research talent, all with the goal of keeping prostate cancer research vibrant. In addition, we invested in eight new Challenge Awards in 2013. These awards range from \$500,000 to \$1.5 million each and support crossdisciplinary teams of investigators in strategic areas that are not covered by traditional research grants.

Continuing the Momentum

The entire organization was gratified to receive four stars—the highest possible rating—from Charity Navigator, the "Good Housekeeping seal of approval" when it comes to nonprofit organizations. That recognition—including a 70.00 out of 70.00 for accountability and transparency—reconfirmed something we all know: PCF is committed to the men and families we proudly serve.

We're energized in 2014 to see more breakthroughs. We see significant progress in the use of T-cells to eliminate prostate cancer cells that may be left after treatment, and every day we learn more about how the body's own immune system can be engaged as a weapon in the fight. Prevention and earlier detection will also remain a key focus in 2014, ranging from the role of nutrition (there's promising research on broccoli's preventative properties, as one example) to the development of a urine test that may eventually replace the PSA blood test and would enable physicians to detect problems as much as 10 years earlier than is possible now.

Eliminating prostate cancer in our lifetimes remains a possibility within our reach, and the day when the disease is considered a chronic but manageable condition, instead of a life sentence, is closer than ever. There's much more to be done, and with your support we'll get there.

With sincere appreciation,

W).He W. 1 Heres

Michael Milken Founder and Chairman

Jonathan W. Simons, MD President and Chief Executive Officer

NEW DRUGS, NEW TREATMENTS

The PCF research community is making a difference every single day. As the poet John Donne said, no man is an island. The PCF research community stands to assure that is true for men in their hour of need. The PCF community not only significantly fosters the cross-collaboration of researchers that will be key to curing this disease, but also bands together the many to cure the one, each one, every one.

ver the past four years, PCF has stimulated and accelerated the development of six new FDA-approved drugs for men with prostate cancer (see founder-CEO letter, pg. 1). In 2013, one of those six drugs, Zytiga, became the most-used first-line treatment for men in the U.S. with stage

IV prostate cancer. PCF is exceptionally proud to have funded the basic science that determined how the drug worked—by lowering androgen levels inside a tumor—

generating the impetus for the clinical trials needed to gain FDA approval.

Xtandi, another drug that won approval in 2012 for men with treatment-resistant prostate cancer for use after chemotherapy, is currently being evaluated for use in

earlier stages of the disease. In fact, studies now suggest that Xtandi may benefit men who have not yet progressed to the point of requiring chemotherapy. FDA approval for expanding the use of this drug to the pre-chemotherapy setting is expected in the near future.

These new drugs give men more choices and longer lifespans; however, much work remains to be done to determine the best possible time to use the drugs. Researchers must determine the right drug for the right patient at the right time. This is especially important for men diagnosed with high-risk tumors—a group that comprises approximately 20 percent of all men with localized (and potentially micro-metastatic) prostate cancer, but for whom surgery is rarely curative, says Mary-Ellen Taplin, MD, of the Dana-Farber Cancer Institute, a PCF-funded investigator.

To find better options for these patients, Taplin led a Phase II clinical study of men with high-risk localized prostate cancer who received Zytiga as a neoadjuvant, or before-surgery, treatment in an attempt to lower intratumor levels of androgens that fuel prostate cancer growth and shrink their tumors prior to surgical removal of the gland.

"The stunning results of this study indicated that highrisk tumors shrank to the point of disappearance in one-third of the men who received Zytiga along with the drug Lupron as neoadjuvant therapy," says Howard R. Soule, PhD, chief science officer at PCF. Taplin added, "There are some men in this study who may have died of

prostate cancer, who instead may have been cured because they got this treatment."

Why did only a third of the men respond so well to this neoadjuvant therapy with Zytiga? Will some men respond better to Xtandi as a neoadjuvant therapy

neoadjuvant therapy as well? What about using a combination of Zytiga and Xtandi, either before a primary treatment like surgery—neoadjuvant use—or after? (Adjuvant therapy is given after the primary treatment.) If used in combination, which order would be best for which men? Zytiga first? Or Xtandi? Philip Kantoff, MD, of the Dana-Farber Cancer Institute and a PCF-funded researcher wrote in the journal *Oncology*, "Integrating the use of these

novel agents with other multimodality options opens the door for curative therapy for high-risk patients who frequently die of their disease."

ICECaP Launched

This group's aim is to find the best way to use new drugs that may cure up to 8,000 more men per year.

To get the answers on how best to cure men with these new drugs, PCF in 2013 launched the Intermediate Clinical Endpoints in Cancer of the Prostate (ICECaP) working group—a multidisciplinary, multinational group of researchers who are collaborating and sharing data so answers to these and other questions about

There are some men in this study who may have died of prostate cancer, who instead may have been cured because they got this treatment.

— Mary-Ellen Taplin, MD Dana-Farber Cancer Institute

Mary-Ellen Taplin, MD, and Christopher Sweeney, MBBS, of the Dana-Farber Cancer Institute are two key scientists involved in PCF's ICECaP working group.

Photos courtesy Dana-Farber Cancer Institute

neoadjuvant and adjuvant use of novel anti-androgens can be gained more quickly, potentially moving lifesaving treatments into standard clinical practice sooner. "This ICECaP group of researchers under the leadership of Christopher Sweeney, MBBS and with collaboration from other PCF-funded researchers, such as Drs. Taplin and Philip Kantoff, and numerous others, will absolutely speed the timelines of information needed to find the best use of prostate cancer drugs in patients," says Jonathan W. Simons, MD, president and CEO of PCF. "And, it was PCF that funded many of the neoadjuvant studies that motivated the formation of ICECaP," adds Soule. Taplin is currently funded through the PCF–Department of Defense Prostate Cancer Clinical Trials Consortium (PCCTC).

"The overall goal of this project," says Soule, "is to use ICECaP's big dataset to find reliable indicators of a drug or drug combination's success, other than overall survival." Using survival as a primary indicator to measure a therapy's success can take up to a decade or more of follow-up, whereas alternate indicators, such as lack of disease progression or new biomarkers that show positive response to treatment, offer a more timely way to measure the effectiveness of a treatment. In addition, ICECaP will assess the economic benefits of preventing or slowing prostate cancer progression; this may also be used to move neoadjuvant treatments into mainstream clinical use sooner.

"The ICECaP working group, with PCF funding, will allow us to show cure rates years ahead of what would be the normal process for these studies," says Simons.

And the prostate cancer community—researchers, patients, families and loved ones—knows what years

ahead of the normal process means. It means more lives saved and improved, both now and in the future.

Xofigo Approved by FDA—May 2013

This novel radiopharmaceutical is the first bonetargeted drug to extend survival in men with advanced prostate cancer; it also significantly improves quality of life.

Xofigo (or Radium-223) is the sixth new life-extending medicine for advanced prostate cancer patients approved by the FDA in the past four years. The drug, a first-in-class injectable alpha-particle radiopharmaceutical, is used to shrink metastatic bone tumors in men with advanced prostate cancer. "The drug has the potential to benefit as many as 60,000 men annually," says PCF's Simons. Research published in the New England Journal of Medicine (NEJM) in 2013 showed that, overall, Xofigo reduced the risk of death by 30 percent in men taking the drug, compared to men given a placebo. Men whose cancer had not advanced to the point where they needed chemotherapy experienced a 26 percent lower risk of death compared to the placebo group. Men given this drug receive a total of six injections—one administered each month.

Not only did the men given Xofigo live longer, they lived better.

Xofigo: Quality-of-Life Benefits

- Less pain medication is required to control symptoms from bone pain caused by cancer.
- Fewer men (36 percent compared to 50 percent) who received Xofigo required opioid drugs, such as morphine, for relief of their metastatic bone pain.
- Less use of pain medications means fewer side effects from these drugs.
- Men experienced more time free from debilitating complications; e.g., bone fractures or spinal cord compression.
- Xofigo halved the risk of spinal cord compression, which can cause paralysis, severe pain and incontinence.

"PCF has long been involved and interested in bone-targeted radiopharmaceuticals," says Oliver Sartor, MD, the senior author on the 2013 NEJM study and a member of PCF's Global Research Council. "It was through PCF-funded early research conducted by Christopher Logothetis, MD, at MD Anderson Cancer Center on betaparticles that provided a conceptual framework that allowed the field to progress and keep alive the hope that bone-targeted radiopharmaceuticals could prolong life," says Sartor. Once alpha-particle technology came of age for drug development, about a decade ago, Sartor was immediately attracted by the pharmaceutical possibilities, especially the tolerability of alpha particles compared to beta particle compounds. Indeed, says Sartor, there are very few negative side effects from Xofigo.

PCF Announces New Urine Test Available for Prostate Cancer

This test measures two molecular markers of prostate cancer; unlike the PSA test, it is ultra-specific for prostate cancer and is expected to spare men unnecessary biopsies.

Because of the serious drawbacks associated with PSA (prostate-specific antigen) screening—finding too many incidental and, ironically, too few lethal prostate cancers—better screening tests are needed. And because the PSA test lacks specificity for prostate cancer, widespread reliance on the test has led to overtreatment as well as under-treatment, as some 15 percent of men with prostate cancer have PSA levels too low to trigger a biopsy. In a nutshell, the PSA test can't tell the difference between indolent cancers (that may safely be observed under a program of active surveillance) and aggressive cancers that require treatment. Clearly, better tests for prostate cancer are needed.

New urine test measures two molecular markers for prostate cancer

Arul Chinnaiyan, MD, PhD, and Scott Tomlins, MD, PhD, of the University of Michigan in the lab reviewing fluorescence in situ hybridization images showing ERG rearrangements in prostate cancer

Photo courtesy University of Michigan Center for Translational Pathology

PCF-funded investigators Scott Tomlins, MD, PhD, and Arul Chinnaiyan, MD, PhD, discovered a prostate cancer gene-fusion biomarker (T2:ERG) that is present in about 40 percent of prostate cancer tumors. And unlike the controversial PSA biomarker that may be elevated in men with non-cancerous conditions such as an enlarged or inflamed prostate gland, the T2:ERG biomarker is highly prostate cancer specific. That is, if T2:ERG is found at high levels in urine, a man likely has prostate cancer, whether or not his biopsy is positive for cancer, says Tomlins.

The Mi-Prostate Score (MiPS) urine test also improves upon the PSA test.

In September of 2013, a new urine test for prostate cancer became commercially available. The new test (MiPS), offered by the University of Michigan MLabs, incorporates blood PSA levels and the two molecular RNA markers (T2:ERG and PCA3) that are specific for prostate cancer into one final score that provides men and their doctors with a personalized prostate-cancer risk assessment. (The test measures snippets of RNA made from PCA3 and the abnormal T2:ERG gene fusion.) In a study published in Science Translational Medicine, Tomlins, Chinnaiyan and their colleagues found the highest rates of prostate cancer in men with the highest levels of T2:ERG and PCA3 RNA in their urine. The MiPS test improves the utility of the PSA blood test, increases a physician's ability to differentiate high-risk prostate tumors from low-risk tumors in patients, and may help tens of thousands of men avoid unnecessary biopsies.

PCF SCIENTIFIC KNOWLEDGE EXCHANGE

The PCF Knowledge Exchange brings together unpublished data, human capital, and real-time knowledge sharing in a diverse global community focused on finding solutions for prostate cancer patients.

PCF chief science officer Howard Soule, PhD, receives the special Partners in Progress Award from the American Society of Clinical Oncology's (ASCO) past president Michael P. Link, MD, at the 2013 ASCO Annual Meeting in Chicago.

LEADERSHIP

With the most comprehensive and up-todate view of the field, PCF's chief science officer plays a central role in implementing our Knowledge Exchange strategy through brokering connections between investigators in government, academia and industry, and by encouraging peer-to-peer knowledge sharing that addresses critical unmet medical needs for prostate cancer patients.

On Young Investigators

"This program is a passing of the torch between this younger generation of highly qualified investigators and the future of prostate cancer research and medicine. These junior scientists and physicians represent every discipline and all parts of the world."

— Howard R. Soule, PhD

MENTORSHIP

For the last two decades, PCF mentors have immeasurably shaped the course of history, not only as luminaries in the field, but also as champions for the next generation of talent. To celebrate those who have advocated for, coached and trained PCF Young Investigators for success, PCF initiated the Mentor of Excellence Awards.

PCF selected four leaders for the inaugural Mentors of Excellence Awards in 2013: Philip Kantoff, MD, Elizabeth Platz, ScD, Mark Rubin, MD and Shuk-Mei Ho, PhD (not shown).

COMMUNITY

At PCF, we believe in the power of teams and individuals to advance prostate cancer science through research, making discoveries that benefit the 16 million men who battle prostate cancer worldwide.

PCF Young
Investigators
meet to share
unpublished data
at PCF's Annual
Young Investigator
Meeting in Lake
Tahoe, NV.

PCF empowers exceptional scientists to collaborate and work together to answer fundamental questions in prostate cancer research.

In July 2013, PCF organized a pathology workshop at Weill Cornell Medical Center in New York that brought together top-flight prostate cancer researchers from around the country to better define a subtype of highly aggressive prostate cancer. Researchers representing 11 institutions and two countries were in attendance.

Bob Pohlad is one of three sons of the legendary Carl Pohlad, who founded the family's Minnesota-based business empire encompassing real estate, automobiles, motion pictures, radio, finance and The Minnesota Twins. With his brothers, Jim and Bill, Bob runs the family businesses from offices in Minneapolis. The Pohlads are highly respected in that city, where they take a very active role in community affairs that they support through generous donations from the family foundation, valued at over \$170 million. Since 1994, the foundation has donated more than \$97 million to worthy causes.

Q Mow did you become connected to the Prostate Cancer Foundation?

▲ We've had several touch points. My dad was diagnosed with prostate cancer 25 years ago. That was our first "in person" contact. Two years ago, a close friend of my brother's and mine was diagnosed. That was around the time our baseball club, and all of Major League Baseball, was partnering with PCF to increase awareness. It so happened that Mike Milken was at an event with us at which my brother, Jim, mentioned our friend's diagnosis. We had no idea what we had put into motion! Mike was like a dog with a bone in terms of advice, advocacy, care, interest—you name it, he was there. Less than a year later, I was diagnosed. My first call was to Mike. If I thought he was a force of nature for our friend, I had seen just the tip of the iceberg. There was literally a cascade of information, calls, outreach, and support from Mike. He and PCF helped me sort through the options and guided me toward a course of treatment with which I was fully satisfied.

Q. What treatment course did you ultimately decide to follow?

A ■ I opted for a radical prostatectomy, performed robotically by Dr. Peter Carroll at the University of California, San Francisco. And for what it was, it was a very positive experience. I certainly did not "enjoy" being operated on. But I view it as a positive experience because through PCF's resources, I was able to solve a problem I did not expect to have, and came out the other end (no pun intended) in better shape than how I went in.

Q Could you expand on that a bit?

A Simply put, when I first went in, I had cancer. Now I don't. But it really is more than that. Through the process of consulting with Mike and PCF, I learned a lot about the disease and various methods of treatment. Most importantly,

I learned that it is essential for every man to take an active interest in his health and be his own advocate. Knowledge is the key and PCF can help with that. Men should be able to have conversations with their doctors based on knowledge. Don't take anything for granted. My PSA, for example, was elevated when I had my annual physical, but was below 4.0. Some might think that's all they need to know and everything is fine. Not always. In fact, my internist did not like the rise, and referred me to a urologist who performed the biopsy that led to the diagnosis.

Q. What would you say to men is the most important lesson you have learned on the journey so far?

A■ Be part of your care team. Don't just let things happen. Know what's going on. Talk to your doctor about prostate cancer. Ask questions. If something develops, it is essential that you find a physician whom you trust and are comfortable with. I found that with Dr. Carroll and his team. It's important to discuss everything. The ability to go to the bathroom and have an erection are highly personal subjects, but they are part of prostate cancer, and with knowledge and the right care, the outcome can most often be positive. This is about your life. Spend a lot of time on the PCF website so you can have useful conversations, know what to ask, and what to expect. And once you and your doctor have together come to a decision about treatment, let him or her do his or her job. The good news is that so much is happening in the prostate cancer field—literally every day—that men diagnosed today face a much different future than those diagnosed last year.

Q. Finally, how are you doing?

♠ Great, thanks. Really feeling good. So far so good with my post-operative PSAs, and I expect that will continue. I take care of myself through exercise and diet, but in a balanced way. I still enjoy ballpark food during Twins games, of course!

ANOTHER ARROW IN THE QUIVER

Living Better, Longer

In May of 2013, the FDA approved Xofigo, the first bone-targeted drug shown to extend survival in men with advanced prostate cancer. Meet Oliver Sartor, MD, a member of the PCF research community and the North American principal investigator on the ALSYMPCA study that led to Xofigo's approval, and Mr. Denny Terry, diagnosed 19 years ago, and a beneficiary of that study.

When Denny Terry first came under the care of medical oncologist Oliver Sartor, MD, 17 years ago, he knew immediately this was a physician and a scientist with a quest to keep him and others like him alive. "He's brilliant and he cares," says Mr. Terry, a mechanical engineer and small business owner from Jackson, Mississippi. "I saw that right away. Cancer cells have but one aim, to keep themselves alive, which too often means killing their host, and that's me," says Terry. "Over the years, Oliver has always had something in his back pocket to encourage me, and when he mentioned this clinical trial [of Xofigo] I jumped at it. This drug is designed to kill tumors. I said let's go!"

Terry was the second man in the U.S. to receive Xofigo through an expanded access program following the ALSYMPCA study, a Phase III randomized, double-blind, multinational study of men with treatment-resistant prostate cancer (TRPC) that has spread to bone. Bone metastasis is a major cause of death in men with metastatic TRPC; more than 90 percent of men at this disease stage have bone metastases. Aside from robbing men of life, prostate cancer that spreads to bone can cause severe pain and disability, and even paralysis if tumors compress the spinal cord. Xofigo is a first-inclass injectable radiopharmaceutical; it naturally homes in to bone, especially areas of bone invaded by cancer cells. Once at the microenvironment of the bony tumor site, the drug emits tiny radioactive alpha particles that blast tumors apart. Because the effect of the drug is limited to a 10-cell radius, healthy tissue is spared and toxicity and side effects to the patient are minimal.

Men enrolled in the ALSYMPCA trial received either the current best standard of care along with injections of Xofigo or the best standard of care and placebo injections. (At the time of the study, Xofigo was known as either Alpharadin or Radium-223. Best standard of care was liberally defined for this study, and men might have received a variety of hormone therapies, but none received chemotherapy concurrently with Radium-223.) Ultimately the study was stopped early as the benefits of receiving the drug over a placebo became apparent and all men were offered the drug. As explained in the *New England Journal of Medicine*, Xofigo both extended men's lives and enhanced their quality of life, delaying the onset of complications resulting from bone cancer such as fractures and spinal cord compression. Xofigo won FDA approval for men with bone-metastatic TRPC on the basis of Phase III ALSYMPCA results.

"Through the ALYSMPCA trial, it became quite apparent to me that patients not only were living longer, they were living better," says Sartor, who has been researching bonetargeted radiopharmaceuticals for over 20 years. Early on, he recognized the possibilities of using alpha particles to target tumors. His work on the clinical trials is recognized as central to the drug's success.

Mr. Terry, who has metastatic disease "up and down" his spine, says he "sailed through the six months" he was on Xofigo. "As much disease as I have today, I'm without pain," he says. "Nineteen years ago, when my doctor told me I had a tumor that 'hit me right between the eyes,' I knew, as we like to say in the South, it would be a 'tough row to hoe.' I'd never have thought with a PSA as sky-high as mine is today that I'd be anywhere but on my deathbed." Instead, Terry works daily, travels to his Florida beach home, is active in a Christian charity he founded with his beloved wife, and spends time with his three children, one of whom has Down syndrome, and three grandchildren.

Marvin R. Shanken is the founder of M. Shanken Communications, Inc., and publisher of several well-known and widely read consumer lifestyle magazines, including *Wine Spectator* and *Cigar Aficionado*. For the past 20 years, he has hosted an annual dinner to raise funds for the Prostate Cancer Foundation. His "Night to Remember" black-tie dinners bring together a cross-section of leaders from all walks of life—everyone from Mayor Rudy Giuliani and Jamie Coulter to NBA great John Salley, and have raised millions of dollars for PCF.

Q • You have not had prostate cancer, so how did prostate cancer become the focus of the "Night to Remember" dinners?

A True, I have not, but many friends do, and my father-in-law did. But what really got me started was when we had the first "Night to Remember" dinner in 1993 to celebrate the success of Cigar Aficionado. I asked guests to choose a charity to which they wanted funds to be donated. There were six choices, including some heavyweights such as the American Cancer Society. By far, the single most popular choice was prostate cancer research. Admittedly, the crowd was virtually 100 percent men, but I was still surprised by the strength of support for prostate cancer research. I looked into it, and quickly found out about what PCF Chairman Mike Milken was doing. That's all it took!

Q. How has the event evolved over the years?

A What started out as a relatively modest annual gathering at the 21 Club now brings hundreds of people to New York City's Four Seasons Restaurant, so many that the restaurant is actually closed to the public for our event. That does not happen very often there! It has become a fairly coveted invitation, and attracts a wide variety of people—corporate CEOs, politicians, athletes, actors and many others—all focused on raising as much money as we can to help the Prostate Cancer Foundation do its work.

Q. All of the proceeds go to PCF?

A Yes, and this year's dinner nearly set a record for us—\$1.6 million, the highest total in years! What makes everyone in the room so comfortable with giving is that we know exactly where the money is going and what impact it is having. That's important because a lot of donors are bottom-line people and want to know what bang their buck is getting. So at every dinner, Mike gives a full report on what research PCF has funded and what has resulted. And he lets us in on what is coming

up. Interestingly, there has not been a year when there has not been genuinely good news. Mike's passion and energy for this cause is like nothing I have ever seen before. You can literally feel the energy in the room when he speaks.

Q Fundraising dinners in New York are fairly common, some might say routine. What makes "A Night to Remember" special?

A ■ We have fun. People dress up, we have a fantastic dinner in an elegant setting and everyone enjoys the camaraderie. There is an infectious spirit of generosity, which I think is unique to our event. For example, this year we conducted our "mystery" wine-in-the-brown-bag auction, with a high bid of \$100,000 for one bottle. On the spot, to delighted gasps from the audience, the winner decided to re-auction the bag, which raised another \$100,000. Two subsequent winners did the same thing, finally resulting in \$500,000 being raised. I'd never seen anything like it. Another especially memorable dinner was in 2005 when Michael Jordan, Rush Limbaugh and Sidney Frank (CEO of Grey Goose) got into a bidding war over a cigar humidor, which resulted in \$1.8 million going to PCF. Talk about dramatic... and we raised a total of \$2.5 million that night!

Q • You've been doing this for two decades. What keeps you going?

▲ I want people to enjoy and really celebrate life. Not just exist, but live and have fun! But in order to do that, we have to be here and be well. Prostate cancer can make that impossible for many men. That's why I want to do everything I can to make it a disease of the past.

Q. When prostate cancer is finally eliminated, will you still have "Night to Remember" dinners?

A Good question.

At right: Cigar Aficionado editor and publisher Marvin R. Shanken, Rudolph W. Giuliani, Hazel Shanken, Dr. Cliff Hudis, Mike Milken, Ed Millstein, John Salley and Antonio Villaraigosa

At right: The biggest lot in the "Night to Remember" auction was a magnum of wine that raised \$500,000. Many people played a role in the sale. Posing with the historic bottle are Mike Milken, Jeffrey Gelband, Steve Tallides, Gary Sheffield, Jimmy John Liautaud, Rocky Patel and Jamle Coulter.

WORKING HARD TO EQUALIZE OUTCOMES

African-American men have the highest mortality rates from prostate cancer of any racial or ethnic group in the U.S. New research has uncovered a potential biological reason for this disparity: up to 65 percent of black men with prostate cancer have elevated levels of cancer-stimulating inflammatory proteins in their tumors. The presence of this elevated "protein signature" is linked to aggressive prostate cancer. PCF brings three blockbuster institutions together to find new treatment options for affected patients.

or 20 years, the Prostate Cancer
Foundation has imagined a world without
death and suffering from prostate cancer,
and step by step, year by year, it has
brought such a world closer to reality
with the research projects it funds and
the collaborations and interactivity it fosters. Every

the collaborations and interactivity it fosters. Every man must be included in this envisioned reality. And

because prostate cancer takes a particularly harsh toll on the African-American community, it is of the utmost importance to better understand how prostate cancer may uniquely affect men of color.

Recent research has uncovered a protein signature that is strongly associated with treatmentresistant prostate cancer. and found that African-American men are twice as likely as European-American men to harbor this protein signature in their prostate tumors. On the heels of this discovery, the Prostate Cancer Foundation issued a \$600,000 Special Challenge Award to the team of researchers

Blooking Maria Headin Cales

Urologist Charles Modlin, MD, director of the Minority Men's Health Clinic at the Cleveland Clinic (left), with Eric Klein, MD, chairman of the Glickman Urological & Kidney Institute at the Clinic. Some patients who are seen at the Clinic will contribute tumor tissue samples that will be studied by researchers on this grant.

Photo courtesy Cleveland Clinic; photography: Stephen Travarca

who discovered the signature and the fact that it confers resistance to both radiation therapy and chemotherapy.

"An overarching goal of this grant is to help determine why African-American men are disproportionately affected by prostate cancer," says PCF chief scientist, Howard Soule, PhD. In fact, prostate cancer occurs more frequently in black men than in any other racial or ethnic group. During their lives, black men are 60 percent more likely than whites to be diagnosed with prostate cancer and have twice the risk of dying from this disease. Additionally, black men are diagnosed at a younger age than Caucasians and present at the time of their diagnosis with high-risk tumors more

often than white men.

This PCF Special Challenge Award brings together researchers from the Cleveland Clinic, the National Cancer Institute, and Thomas Jefferson University in Philadelphia to study exactly how this protein signature—a constellation of about 25 proteins with increased expression in some prostate tumors, known as IRDS, or interferonrelated DNA damage resistance signature, affects the course of cancer progression. "The goal of our research is to further investigate the biology behind the obvious aggressive behavior of prostate tumors in African-American men in the hopes of

better understanding its biology and identifying new management and treatment options," said Eric A. Klein, MD of the Cleveland Clinic, a co-principal investigator on the award. Prior work by Dr. Klein led to the development and commercialization of a 17-gene signature test to help sort aggressive from indolent cancer.

All hands on deck: On February 28, 2014, Howard Soule, PhD, chief science officer at PCF, and all the members of this Special Challenge Award gathered at the Cleveland Clinic for a strategy and planning kick-off meeting.

Interferon Proteins May Be a Key Factor in Interracial Differences in Prostate Cancer Outcomes

Interferon proteins, as their name suggests, run interference—they trigger the immune system to rid the body of invading pathogens (e.g., viruses) or tumor cells. However, in certain tumors, naturally produced interferons can actually enable cancer cells to fend off damage to their DNA caused by radiation or chemotherapy, giving these tumor cells a survival advantage. The researchers will study men of all races (about a quarter of Caucasian men with prostate cancer are IRDS positive) who harbor this protein signature to test whether either novel agents or drugs already used to treat other cancers can block the growth response of prostate tumors when exposed to interferons.

Elucidating the Role of DNA Damage in Treatment-Resistant Prostate Cancer

Karen E. Knudsen, PhD, of Thomas Jefferson University, a long-funded PCF researcher, has pioneered first-in-field work that aims to prevent cancer cells from repairing DNA damage that occurs when tumor cells divide wildly or when they are exposed to treatments—such as radiation or chemotherapy—aimed to mangle tumor DNA. Recent data from her laboratory suggests that alterations in genes that are essential to DNA repair occur with increased frequency during prostate cancer progression and that the androgen receptor is a critical player in the DNA damage response. In this grant, researchers will build on this work by examining whether or not agents that inhibit the DNA damage response can alter outcomes in tumors that are IRDS positive.

On the whole, the multiple studies wrapped into this grant will lead to a far better understanding of how cancer cells evade death while undergoing therapy, and why interferon proteins that should help fight off cancer can do the opposite. This research is especially likely to benefit African-American men, as about half of their tumors are IRDS positive.

Dr. Klein was also featured in PCF's 2012 Progress Report—his research led to the discovery of a 17-gene signature that measures RNA levels and helps predict which prostate tumors will behave aggressively. This 17-gene signature test became commercially available in 2013 as the Oncotype DX Prostate Cancer Test, and can be used at the time of biopsy in order to spare men who are deemed low-risk from unnecessary treatments.

Karen Knudsen, PhD, deputy director for basic science at the Kimmel Cancer Center in Philadelphia, and George Stark, PhD, distinguished scientist, department of molecular genetics at the Lerner Research Institute in Cleveland.

Photo courtesy Cleveland Clinic; photography: Don Gerda

THE POWER OF 220,000

\$8 MILLION FOR MOVEMBER-PCF CHALLENGE AWARDS

Four Potential New Medicines

Maha Hussain, MD, at the University of Michigan and her colleagues are developing a novel drug that

boosts the activity of a vital tumor-suppressor gene that interrupts cancer cell growth cycles. This work is a study in precision medicine and will lead to the rapid development of a novel drug against prostate cancer and enable doctors to determine, at the

outset of therapy, which men will be the strongest responders to this combination therapy.

Arul Chinnaiyan, MD, PhD, at the University of Michigan and his team will employ an entirely new approach to treatment-resistant prostate cancer with the discovery of drugs for a new target that will antagonize the androgen receptor (a key driver of prostate cancer growth and survival) in unique ways that are independent from hormonal action. The team will design a rational clinical trial that tests their novel drugs in patients with advanced prostate cancer that is resistant to conventional therapies.

Peter Nelson, MD, at Fred Hutchinson Cancer Research Center will investigate how prostate cancer

that is dependent upon androgen signaling evolves to a state of androgen receptor independence. Nelson and colleagues will do the necessary preclinical work to validate known proteins and their

receptors to test if inhibition of this pathway leads to improved outcomes for prostate cancer patients, which will lead to new drug targets.

Omid Farokhzad, MD, at Harvard Medical School and his colleagues are developing a novel nanotherapeutic that delivers bits of nucleic acid called siRNAs directly to prostate cancer cells to eradicate them. Additionally, because their unique nanoparticles will directly home in to the prostate tumors, healthy tissue will remain largely unaffected and side effects will be limited.

Novel Immunotherapy Project

Stephen Forman, MD, FACP, at City of Hope and his team will create a novel combination therapy that will empower prostate cancer patients' immune systems to eliminate their cancer. They will engineer a patient's own T-cells to recognize and kill prostate cancer cells. Once this T-cell therapy

is administered, T-cells can persist long term and provide ongoing tumor cell surveillance and protection from recurrence.

Engineering Meets Medicine

Developed by PCF Young Investigator Joshua Lang, MD, and his colleagues at the University of Wisconsin, VERSA is able to analyze one circulating tumor

cell (CTC) to determine the exact mutations in that cancer cell and compare those mutations to another CTC from the same patient, all with a single blood draw. This understanding

can then be used to develop ways to prevent drug resistance and extend patient survival.

By utilizing human prostate cancer cells and a specific "miracle-grow" mixture of human growth factors and molecules that cells use to communicate with each other, PCF Young Investigator Yu Chen, MD, PhD, at Memorial Sloan-Kettering Cancer Center and his colleagues have generated personalized tumor avatars known as "organoids" or "tumoroids." Dr. Chen and his team will further

develop this technology and investigate how their "organoids" can aid in making clinical decisions such as which drug to give a patient and when.

To Our Friends at the Prostate Cancer Foundation:

As we reflect on another successful Movember campaign, we are grateful for our valued partnership with the Prostate Cancer Foundation (PCF), and we humbly thank all of the nearly 220,000 Americans who committed to changing the face of men's health.

Through the remarkable work of partners like PCF, Movember is able to fund world class, first in field research. The Movember-PCF Challenge Awards are multi-year awards given to teams of crossdisciplinary scientists working together on research that will ultimately impact treatments for men with prostate cancer. The awards are given to teams focused on moving science from the lab to the patient.

Globally, the power of the moustache and the Movember community generously donated their faces for a month to raise awareness and critical funds for testicular and prostate cancer research, and men's mental health. With great moustaches comes great responsibility, and we take that very Seriously. Since inception, Movember has raised over \$556 million, and we are enormously proud of all 770 incredible programs we have funded across 21 countries.

While fundraising is a key to Movember's success, raising awareness and education about men's health is equally important. Movember is dedicated to encouraging men to talk about their health and to take action. Our research shows that 62% of Movember participants sought medical help to improve their health, and 75% were more aware of the health risks they faced. It is an exciting time to see that, through Movember, men are taking control and becoming more proactive about their own health.

The Movember Foundation also funds the Global Action Plan (GAP), an international research collaboration that gives scientists from around the world the opportunity to work together on specific research projects. These projects complement our expansive national research initiatives lead by our men's health partners.

Again, Movember USA deeply appreciates our 7-year partnership with the Prostate Cancer Foundation. Together, we are truly having an everlasting impact on the face of men's health by investing and accelerating first in field prostate cancer research to deliver better patient outcomes. See you this Movember!

Mark Hedstrom

Movember, US Country Director

FOUNDATION

For more than a decade, retail grocery giant Safeway—through its foundation—has been a strong supporter of the Prostate Cancer Foundation, earning the company the rare and coveted distinction of being PCF's all-time biggest institutional sponsor.

The sustained and compelling campaign by The Safeway Foundation to generate awareness and significant financial support for PCF that has been conducted nationally in stores is paying off where it counts most patient care. The Safeway Foundation has helped six new drugs reach FDA approval since 2010, which has benefitted virtually every man treated for prostate cancer since then. One of those men, Marshall Mullins diagnosed in 2012 with stage IV prostate cancer that had metastasized to his bones describes one of those drugs, Zytiga, as "a miracle drug," because it is allowing him to live pain free after everything else, including morphine and oxycodone, had failed.

Such things do not happen by accident. Safeway and The Safeway Foundation have employed a variety of techniques, ranging from keypad point-of-sale donations around Father's Day, to donating a portion of sales from PCF-branded reusable shopping bags, to posters featuring TV star Marcia Cross, all aimed at making people—men and women—aware of PCF's mission and increasing its financial support.

And 2013 saw The Safeway Foundation serve as the lead sponsor of the 20th Annual PCF Scientific Retreat, the most important annual

gathering of prostate cancer researchers in the world.

Making a difference in the lives of their customers and in the community is part of Safeway's and The Safeway Foundation's DNA. The team at Safeway know that prostate cancer affects everyone. "This disease can strike any man. The good news is that when it happens, he isn't in the fight alone," said Christy Duncan Anderson, executive director of The Safeway Foundation. "Safeway and The Safeway Foundation, our customers and communities have supported prostate cancer research and the guest for a cure for more than a decade. This united effort is making a difference and we are deeply grateful to our customers for their support and commitment to saving the lives of men."

One need only visit PCF's virtual "Wall of Thanks" to The Safeway Foundation to feel the impact this campaign has on the lives of real people. Thousands of heartfelt expressions of gratitude from survivors, spouses, children, friends, physicians and others are posted, each one more poignant than the next, and perhaps none more so than this from a woman in Palm Springs, California:

Thank you so much for partnering with PCF. Funding is the key to the necessary research and information to save important men, like my husband. Thank you from his entire family!!

2013 AWARDS: EXPANDING PCF'S GLOBAL RESEARCH ENTERPRISE

PCF YOUNG INVESTIGATOR AWARDS

The achievements of PCF Young Investigators now represent some of the most game-changing work in all of biomedical research. They keep the field of prostate cancer research vibrant with new ideas. In 2013, PCF funded 28 new Young Investigators. By mid-year 2013, PCF had funded a total of 129 Young Investigators. The awards were inspired by Donald S. Coffey, PhD, Prostate Cancer Research Director at Johns Hopkins University School of Medicine for four decades. He has mentored more than 50 scientists and physician-scientists and trained more than 30 of today's leading prostate cancer researchers.

The 2013 LeFrak Family-PCF Young Investigator Award Sved Adnan Ali. MD

Mount Sinai School of Medicine, New York, NY

The 2013 Steve Wynn-PCF Young Investigator Award Emmanuel Antonarakis, MD

Johns Hopkins University School of Medicine, Baltimore, MD

The 2013 Millennium: The Takeda Oncology Company-PCF Young Investigator Award

Vivek Arora, MD, PhD

Memorial Sloan-Kettering Cancer Center, New York, NY

2013 The Republic of Tea-PCF Young Investigator Award Irfan Asangani, PhD

University of Michigan, Ann Arbor, MI

The 2013 Millennium: The Takeda Oncology Company-PCF Young Investigator Award

Jennifer Bishop, PhD

University of British Columbia, Vancouver, BC

The 2013 Michael and Lori Milken-PCF Young Investigator Award

Qi Cao, PhD

Houston Methodist Research Institute, Houston, TX

The 2013 Steve Wynn-PCF Young Investigator Award Charles Chan, PhD

Stanford University School of Medicine, Stanford, CA

The 2013 Steve Wynn-PCF Young Investigator Award Chia-Yi Chu, PhD

Cedars-Sinai Medical Center, Los Angeles, CA

The 2013 Astellas Scientific and Medical Affairs, Inc. and Medivation, Inc.-PCF Young Investigator Award Jason Efstathiou. MD. DPhil

Massachusetts General Hospital Cancer Center, Boston, MA

The 2013 David H. Koch-PCF Young Investigator Award Michael Evans, PhD

Memorial Sloan-Kettering Cancer Center, New York, NY

The 2013 Stanley Zax-PCF Young Investigator Award Geraldine Gueron. PhD

Iquibicen-Conicet, Buenos Aires, Argentina

The 2013 PCF Young Investigator Award

Lauren Harshman, MD

Harvard Medical School and Dana-Farber Cancer Institute, Boston, MA

The 2013 PCF China Young Investigator in Honor of Stanley Zax Hao Hu, MD, MBBS

Peking University People's Hospital, Beijing, China

The 2013 David and Judy Fleischer-PCF Young Investigator Award

Theodoros Karantanos, MD

The University of Texas MD Anderson Cancer Center, Houston, TX

The 2013 Steve Wynn-PCF Young Investigator Award Aaron LeBeau, PhD

University of California, San Francisco, San Francisco, CA

The 2013 Stanley Zax-PCF Young Investigator Award Rohit Mehra. MD

University of Michigan, Ann Arbor, MI

The 2013 Stanley Zax-PCF Young Investigator Award

Antonina Mitrofanova, PhD

Columbia University, New York, NY

The 2013 Joseph Neubauer-PCF Young Investigator Award Niv Papo, PhD

Ben-Gurion University of the Negev, Be'er Sheva, Israel

The 2013 D. Wayne and Anne Gittinger-PCF Young Investigator Award

Colin Pritchard, MD, PhD

University of Washington, Seattle, WA

The 2013 Michael and Lori Milken-PCF Young Investigator Award

Jennifer Rider, ScD

Harvard School of Public Health, Boston, MA

The 2013 Ben Franklin-PCF Young Investigator Award

Matthew Schiewer, PhD

Thomas Jefferson University, Philadelphia, PA

The 2013 Ben Franklin-PCF Young Investigator Award Nicole Simone, MD

Thomas Jefferson University, Philadelphia, PA

The 2013 Steve Wynn-PCF Young Investigator Award Daniel Thorek, PhD

Memorial Sloan-Kettering Cancer Center, New York, NY

The 2013 Mark R. Shenkman-PCF Young Investigator in Honor of Albert Fuss

Eliezer Van Allen, MD

Harvard Medical School and Dana-Farber Cancer Institute, Boston, MA

The 2013 Ron Perelman-PCF Young Investigator Award

Li Wang, PhD

Mount Sinai School of Medicine, New York, NY

The 2013 LeFrak Family-PCF Young Investigator Award

Shalini Yadav, PhD

Mount Sinai School of Medicine, New York, NY

The 2013 PCF China Young Investigator in Honor of Stanley Zax Lu Yang, MD

West China Hospital, Sichuan University, Chengdu, China

PCF CHALLENGE AWARDS

Eight new Challenge Awards were funded by the Foundation in 2013. Through peer review, PCF selected these projects out of 79 proposals from highly qualified research teams at 62 prestigious cancer centers located in 10 countries across the globe. These projects represent a range of focus and expertise and will address the most challenging problems in basic or translational research in prostate cancer. The Challenge Awards Class of 2013 represents an \$8.5 million investment in advanced prostate cancer research.

The 2013 Movember-PCF Challenge Awards

Yu Chen, MD, PhD

Memorial Sloan-Kettering Cancer Center, New York, NY Goal: Establish Tumoroid Cultures to Determine Treatment Using Organ Replication Technology

Arul Chinnaiyan, MD, PhD

University of Michigan, Ann Arbor, MI Goal: Target BET Bromodomain Proteins

Omid Farokhzad, MD

Harvard: Brigham and Women's Hospital, Boston, MA

Goal: Develop a Novel Nano-therapeutic that Delivers Nucleic

Acids Directly to Prostate Cancer Cells

Stephen J. Forman, MD

City of Hope National Medical Center, Duarte, CA

Goal: Develop a Novel Combination Therapy Approach to

PCa Treatment

Maha Hussain, MD

University of Michigan, Ann Arbor, MI

Goal: Co-target the Cell Cycle and Androgen Signaling Axis

Joshua Lang, MD

University of Wisconsin, Madison, WI Goal: Collect Genetic Information on an Individual Tumor from a Simple Blood Draw

Peter Nelson, MD

Fred Hutchinson Cancer Research Center, Seattle, WA Goal: Define Therapeutic Approaches to Target AR Pathway-independent Prostate cancer (APIPC)

The 2013 A. David Mazzone-PCF Challenge Award

Jennifer Wu, PhD

Medical University of South Carolina, Charleston, SC Goal: Target Synergistic Immune and Lipid Metabolism for Metastatic Prostate Cancer Therapy

PCF SPECIAL CHALLENGE AND CREATIVITY AWARDS

The PCF Research Enterprise continues to expand its portfolio with special awards that identify the most promising, underfunded research in advanced metastatic prostate cancer. In 2013, PCF funded nine Special Challenge and Creativity Awards.

2013 Koch-PCF Nano-therapeutics Special Challenge Award

Omid Farokhzad, MD

Harvard: Brigham and Women's Hospital, Boston, MA

Robert Langer, PhD

Massachusetts Institute of Technology, Cambridge, MA

Goal: Develop and Translate Novel Nanotechnologies into Effective Therapies for Metastatic Prostate Cancer

2013 PCF Norway Special Challenge Award

Edward Schaeffer, MD

Johns Hopkins University School of Medicine, Baltimore, MD

Goal: Reduce the Morbidity of Prostate Cancer Through Molecular and Clinical Investigations

2013 PCF Special Challenge Award

Felix Feng, MD, PhD

University of Michigan, Ann Arbor, MI

Karen Knudsen, PhD

Thomas Jefferson University

Scott Tomlins, MD

University of Michigan

Goal: Target DNA Repair Pathways to Improve Treatment for Advanced Prostate Cancer

2013 PCF Special Challenge Award-The African-American Initiative

George Stark, PhD

Cleveland Clinic Foundation, Minority Men's Health Clinic, Philadelphia, PA

Eric Klein, MD

Cleveland Clinic Foundation, Minority Men's Health Clinic, Philadelphia, PA

Goal: Study the IRDS Signature in African-American Prostate Cancer Patients

2013 PCF Special Challenge Award

Charles Sawyers, MD

Memorial Sloan-Kettering Cancer Center, New York, NY

Goal: Generate Patient-derived in vitro Models of Prostate Cancer

2013 PCF Special Challenge Award

Eric Small, MD

University of California, San Francisco, San Francisco, CA

Goal: Accelerate Precision Oncology

The 2013 ICECaP Initiative

Christopher Sweeney, MBBS

Dana-Farber Cancer Institute, Boston, MA

Goal: Establish Intermediate Clinical Endpoints in Prostate Cancer

2013 PCF Special Creativity Award

Sameek Roychowdhury, MD, PhD

Ohio State University, Columbus, OH

Goal: Advance Precision Medicine for Metastatic Prostate Cancer

2013 PCF Pilot Award

Weihua Li, PhD

Academy of Military Medical Sciences, Beijing, China

Goal: Establish the Role of CUEDC2 and PSMD10 in Hormone Resistance

PCF 2013

THE NUMBERS TELL OUR STORY

\$50.6 MILLION RAISED

CHARITABLE DONORS

Every

Minutes

A Man is

Diagnosed

with Prostate

Cancer

Minutes
A Man Dies
of Prostate
Cancer

MORE THAN

5570

MILLION

RAISED

SINCE

1993

16 MILLION PROSTATE CANCER SURVIVORS WORLDWIDE

A SURVIVOR'S APPEAL FOR SUPPORT

Clark Howard, Host of "The Clark Howard Show" on the *Headline News Network*, PCF Director and prostate cancer survivor.

Dear Friends,

I was diagnosed with prostate cancer five years ago, when I was only 53 years old.

My journey was pretty typical. A high PSA detected during a routine physical exam led to a consultation with a urologist, which led to another PSA, a biopsy (which came back negative) and continued regular testing. After two years of negative biopsies, one finally came back positive for prostate cancer—a small isolated pocket. I was in China the day the report came back saying I had cancer. My wife called me, weeping, with the cancer report. She was frightened that I was going to die.

Even though I watched a particularly aggressive stomach cancer kill my dad 25 years ago, I did not freak out. I did my research and found out that not all cancers are created equal, especially when it comes to prostate cancer. I met with several top-notch specialists who reviewed the variety of treatment options, and together we decided I was a candidate for "watchful waiting." I have been tested regularly,

and so far, so good. If the time comes that I need treatment, treatment I shall have.

For me, that was the right choice. But, obviously, that's not the case for everyone. There is no "one size fits all" when it comes to treating prostate cancer. Every case is different. The important thing is that men find a urologist who is experienced and with whom they can have a good rapport. Fortunately, there are many choices for treatment, and more are being discovered literally every day.

That's what the Prostate Cancer Foundation is all about. Discovering new ways to treat previously unresponsive prostate cancers is their mission. Through the generosity of their supporters, they fund the research that has led, and continues to lead, to new therapies and drugs that are saving the lives of millions of men. What is so exciting about what the Prostate Cancer Foundation is doing is that it is having an immediate and dramatic effect on men and their families today, and will have an even greater impact in the years to come.

Simply put, thousands of men are alive today because of what PCF-funded physicians and researchers have discovered, and thousands more will live because of what is around the corner. More fathers, grandfathers, husbands, brothers, sons, uncles, nephews, partners and friends are—and will be—with us. I am known as the cheapest man alive, but how can we put a price on that?

The more money the Prostate Cancer Foundation raises, the more quickly treatments and cures will be found. It's very exciting and very important.

On behalf of all of us who have survived this disease—and on behalf of all of those who will because of your continued generosity—I thank you.

Clark Howard

SAVING MORE LIVES

SUPPORTING CURES

Continuing our momentum in finding better treatments and cures for prostate cancer requires the support of our more than 40,000 donors from across the globe. It enables PCF to identify the most promising research ideas and attract brilliant individuals and teams of junior- and senior-level scientists to PCF's Research Enterprise, moving discovery forward and ensuring continued progress.

To support this urgent need, the Prostate Cancer Foundation offers individuals and charitable foundations various options for becoming involved and supporting crucial research. We welcome gifts of cash and securities and gifts by will or living trust. We also welcome contributions made in memory or in honor of friends or loved ones.

Challenge Awards

(\$1,000,000 and above for 2- to 4-year programs)

PCF supports transformational prostate cancer research to accelerate medicine's progress toward reducing death and suffering resulting from advanced prostate cancer. Teams may be assembled from one or several institutions and should include at least three investigators capable of providing unique scientific expertise to solve a significant problem in prostate cancer research. These awards cover the direct costs of the research.

Creativity Awards (\$300,000 for 2-year programs)

PCF supports innovative and daring research with Creativity Awards. Paid over a two-year period, these awards, totaling \$300,000, support exceptionally novel projects with great potential to produce breakthroughs for detecting and treating prostate cancer. They are complementary to, and integrated with other PCF award programs.

Young Investigator Awards (\$225,000 for 3-year career investment)

PCF provides these three-year awards, totaling \$225,000, to keep the field of prostate cancer research vibrant with new ideas. The awards, matched by recipients' institutions, offer career and project support for young but proven investigators (typically 35 years old or younger) who are committing their lives to a cure for prostate cancer.

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 PCF will send an acknowledgement card to the family or honoree.
- PCF can also set up an 'in memory of' webpage to honor your loved one.

Blue Ribbon Society

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

Other Gift Suggestions

- Appreciated stock
- Bequest—remember PCF in your will.
 - Name PCF as the primary or contingent beneficiary for your individual retirement account or a life insurance policy.

For more information, visit www.pcf.org/donate

PCF has received a Four Star rating from Charity Navigator, the highest honor attained by fewer than 25 percent of U.S. public charities.

2013 DONOR ROLL

The support of our generous donors makes all that we do at PCF possible. This honor roll acknowledges actual gifts of \$1,000 or more, exclusive of pledges, made to PCF during calendar year 2013. We thank you, our friends and supporters, for making 2013 PCF's best year yet.

\$5,000,000+

Movember Foundation
The Safeway Foundation

\$1,000,000-\$4,999,999

Anonymous [1]
David H. and Julia Koch
The Stewart J. Rahr Foundation
Larry and Joyce Stupski
Mr. Stephen A. Wynn

\$500,000-\$999,999

Edward P. Evans Foundation Exosome Diagnostics, Inc. Stein Erik Hagen Allmennyttige Stiftelse Carl and Gail Icahn Kern Family Fund Milken Family Foundation Millennium Pharmaceuticals, Inc. Elaine Wynn

\$250,000-\$499,999

Merkin Family Foundation, founded by Richard Merkin, MD Lynda and Stewart Resnick Sanofi-Aventis

\$150,000-\$249,999

Anonymous [4]
Joseph and Annette Allen
Astellas Scientific and Medical
Affairs
Todd Boehly
The Durden Foundation
David and Judith Fleischer
D. Wayne and Anne Gittinger
Richard S. and Karen LeFrak
Charitable Foundation
The Honorable Earle I. and Carol
Mack

Major League Baseball Charities, Inc.

Mr. and Mrs. John A. Moran Paulson Family Foundation Sternlicht Family Foundation Ted and Dani Virtue

\$100,000-\$149,999

The Bill and Ann Bresnan Foundation, Inc. Steven A. Burd Mr. Joe Clark
William L. Edwards
Mr. Hossein Fateh and Mrs. Dalia
Fateh
Peter and Laurie Grauer
The Handler Family Fund
William P. and Dorian S. Jordan
Richard and Deborah Justice
Rush Limbaugh
The McConnell Foundation
Brian and Patricia Reynolds
The Rodin Family Trust
Beth Kobliner Shaw and David E.
Shaw
Stanley and Barbara Zax

\$50,000-\$99,999

Anonymous [1] **ASICS America Corporation** Ron and Judy Baron Reina and Emilio Bassini Bavarian Nordic **Bayer Corporation** Bari Milken Bernstein and Fred Bernstein Susan and Jim Blair Blavatnik Family Foundation Jerry and Adrianne Cohen **Drew Foundation** R.S. Evans Foundation R. Christian B. Evensen Ralph and Cynthia Finerman Gaspari Nutrition Genentech Foundation Hologic Gen-Probe Janssen R&D / Johnson & Johnson Mr. and Mrs. Robert A. Jeffe Kovler Family Foundation Dalia and Larry Leeds/The Leeds Family Foundation Shmuel Meitar Lowell Milken Family Foundation Milstein Adelman, LLP Minnesota Twins The Neubauer Family Foundation Carl and Eloise Pohlad Family Foundation Progenics Pharmaceuticals, Inc. Mr. Irwin Rausch The Republic of Tea Cliff and Debbie Robbins and the Robbins Family Foundation Larry Ruvo

The Mortimer D. Sackler
Foundation, Inc.
Ellen and Richard V. Sandler /
Richard and Ellen Sandler Family
Foundation
Mr. Nicholas S. Schorsch
Marvin and Hazel Shanken / M.
Shanken Communications, Inc.
Mark Shenkman
Teva Pharmaceuticals
The Thompson Family Foundation
Pier Luigi Tolaini
Douglas Wood
Mr. and Mrs. David Yurman

\$25,000-\$49,999

Anonymous [1] Akin, Gump, Strauss, Hauer, & Field, LLP Estate of Julius Alpert Ann Foundation Mr Mark Barmann The Cecile and Fred Bartman Foundation Dr. Michael M. and Tricia Berns Mr. Lloyd C. Blankfein Harvey Blau Chicago White Sox Robert D. Collins Fund Community Foundation for Northern Virginia Neil and Sandra DeFeo Family Foundation Faith, Love, Hope, Win Foundation Brian P. Friedman Family Foundation Mr. Larry Gagosian Mr. and Mrs. Michael Gelband Estate of Jerome Giles Goldman, Sachs & Co. Bennett and Meg Goodman Mr. and Mrs. Jeff Greene Sam Herzberg Kissick Family Foundation Lowell D. Kraff and Marc Byron / Trivergance LLC Mr. Edward P. Mally and Ms. Julia Lang Mally Jerome Meislin MidOcean Credit Fund Management James W. Newman Mr. Omer Ozden Mr. and Mrs. Robert Pohlad PricewaterhouseCoopers LLP

Sheila and Daniel Rosenblum Marc J. and Carolyn Rowan Mr. Michael G. Rubin Schwartz, Kales Accountancy Corp. Ms. Edna Shostak The Steele Foundation Mr. and Mrs. Richard Stone / Richard & Lesley Stone Family M & B Sugarman Family Trust Douglas P. Teitelbaum **UBS AG** Wachtell, Lipton, Rosen, & Katz Charles J. Wagner Will K. Weinstein Gregory and Mindy White

\$15,000-\$24,999

Anonymous [1] Mr. William A. Ackman Acquavella Galleries Robert W. and Deanna Adler Alice Lawrence Foundation, Inc. AmeriGas Propane The Elias, Genevieve and Georgina Atol Charitable Trust Jude T. Barbera, MD Roger Barnett Mr. Jim Braden Frank M. Ewing Foundation **FACTOR Foundation** Mr. and Mrs. Vahan H. Gureghian Hyundai Motor America Michelle and Joseph Jacobs Mr. Bruce A. Karsh Jerry Katell, Katell Productions, LLC Jefferson Kimmel Cancer Center Mr. Clark Mandigo Mr. Edward S. Manukian George A. Mealey Dorothy Phillips Michaud Charitable Trust Mr. Brent R. Nicklas George and Sandra Norcross Mr. and Mrs. Henry L. Nordhoff Mr. and Mrs. Michael O'Neill Mr. Thomas Parissidi Siu Ping and Renato Negrin Ms. Gabriella Porge Sandra and Lawrence Post Family Foundation

The Family of Frank and Lucy Rusinko **Howard Shore** The Snider Foundation Estate of Roger B. Solomon, PhD The Robert & Jane Toll Foundation Mr. and Mrs. Daniel Weingeist

\$10,000-\$14,999 Anonymous [1] Abramson Cancer Center of the University of Pennsylvania American Media, Inc. Judd Apatow Mr. Adam Aron The Eli and Edythe Broad Foundation Mr. and Mrs. David C. Brown, Jr. Mr. John W. Buoymaster **CBRE** Robert and Beverly Cohen Family Foundation Crane Foundation, Inc. Diageo North American The Cornelius F. Doolan Memorial Fund Mr. and Mrs. Ralph Eads. III David and Marsha Ederer Mr. Mark D. Ein Exelixis, Inc. Mr. Eric C. Fast Ryan Freedman, Corigin Holdings

Freeport-McMoRan Foundation John and Paula Gambs Philip H. Geier, Jr. General Cigar Co. GenomeDx Biosciences Corp. Richard J. Green and Firstrust Rank

Robert Grossman Haarlow Family Charitable Foundation Mr. and Mrs. Dennis Hammond

Mr. Bruce L. Hammonds Mr. David B. Heller

Mr. and Mrs. Thomas F. Herche Estate of Donald Hirt

Hope Global Ministries Lane and Clark Howard, Clark Howard, Inc.

Mr. and Mrs. Anthony R. Ignaczak Independence Blue Cross Jones Lang LaSalle Americas

Mr. Arik Kislin

Kathleen and Kirk Knous Mr. Charles Krusen and Mrs. Kristen Krusen

James and Frannie Maguire Jeffrey A. Marcus

William McDaniel Charitable Foundation, Inc.

Lee and Sylvie Millstein Mr. and Mrs. William H. Morgan Mr. Jonathan E. Newhouse

Ms. Rama Patel

Mr. Rocky Patel PDI. Inc. David Pecker Mr. and Mrs. David F. Rampone Saab North America & Marcus Wallenberg Family Mr. Ricardo Salmon and Mrs. Leslie Dezer Salmon Mr. Eric Salsberg Jane and Terry Semel Mr. Paul Slayton Smithburg Family Foundation Ms. Anne T. Spangenberg Tarnopol Family Foundation, Inc. Dr. and Mrs. Paul Trump Varhegyi Foundation The Wagner Family Foundation Wesley Capital Partners Mr. and Mrs. Harry J. Wild Otto Winzen Memorial Advised Fund of the Catholic Community Foundation Thomas and Barbara Wolfe Mr. Kneeland Youngblood / Pharos Capital Group

\$5,000-\$9,999

Anonymous [3] Mr. and Mrs. Alan B. Abramson Mr. James D. Bagwell Ballard Spahr LLP The Bancorp Bank Mr. and Mrs. Timothy Barefield Beneficial Bank The Frances & Benjamin Benenson Foundation David and Pamela Berkman Douglas Berry Mr. Herb Biggers Mr. Tom Celani Gary Charlesworth Mr. Tim Cherotti Allen and Jill Chozen Kelly Chung and Kerry Hagen **Comcast Spectacor Charities** David and Courtney Corleto Dr. and Mrs. Neal R. Cutler, MD Mr. and Mrs. Daniel T. Day Mr. Pasquale DeAngelis **Dendreon Corporation** Drexel University, College of Medicine Stephen Edelmann, Edelmann Family Foundation Bethany and Niko Elmaleh Eugene and Sallyann Fama Mr. Jack Farrell Dr. Jeffrey P. Feingold Ferring Pharmaceuticals

Estate of Harry M. Fouts

Mr. and Mrs. Beniamin Glowatz

Mr. and Mrs. David B. Gordon

John R. and Kiendl Dauphinot

Alan Gelband

Gordon Fund

John P. Gould and Kathleen A. Carpenter Hagan Foundation Mr. and Mrs. Michael J. Hagan Mr. J. Anthony Hayden / Hayden Real Estate Investments Douglas J. Hertz Family Foundation Mr. and Mrs. Richard H. Hinchcliff, Jr David S. Howe and Charlene Wang IBM Employee Services Center **INTECH Construction** Ms. Julie Jaeger Mr. and Mrs. Timothy Jay Johnson & Johnson Matching Gifts Program Wayne D. Jorgenson Mr. Daniel J. Keating, III Mr. Mody Kidon Mr. David Kline Mr. and Mrs. Frank Lawrence Mr. Marc J. Leder Lomax Family Foundation The Lukens Fund Mr. and Mrs. Eric Luse Eric and Rose Lyght Mr. and Mrs. Paul Madura Marcraft Clothes Medivation Field Solutions Mr. and Mrs. Benjamin Melkman Microsoft Giving Campaign Gregory and EJ Milken Eustace and Susanne Mita Jav and Elaine Moorin, ProQuest Investments Morgan Lewis Mushinsky Voelzke & Associates My Father Cigars, Inc. Mr. and Mrs. Thomas P. Nerney Network360 Mark and Linda Newman, the LM Newman Family Foundation Mr. Thomas Noble Obermayer Rebmann Maxwell & Hippel LLP Joel M. Pashcow Philadelphia Eagles The Philadelphia Foundation Mr. David A. Plastino Myles C. Pollin and Kaitlin Trinh Mr. Steven Powers Preissman-Beriro Foundation Deborah and Richard Previdi Mr. and Mrs. Perry E. Raso Relay Network Mr. Nicholas C. Riley Michael and Debbi Fields Rose Mr. Arnold Rosenshein Peter H. Rothschild Mrs. Lucy N. Rusinko

Pam and Scott Schafler

Mr. Brian Selmo and Mrs. Suzanne Selmo

Richard and Phyllis Sharlin

Stephen and Suzy Shechtman The Shidler Family Foundation David E. and Jacqueline Simon Charitable Foundation Mr. Philip B. Simon The Sloan Foundation Mrs. Faith C. Smart Gary Stoneburner Suggs Family Foundation Andrew Thomka-Gazdik James E. Tolson, Jr. Jesse I. Treu UBS Employee Giving Program U.S. Investment Corporation Marc and Mindy Utay/Clarion Capital Partners, LLC Watson Pharmaceuticals, Inc. Mr. Scott Weiner and Mrs. Kimberly Harris Jerry Weintraub

\$2,500-\$4,999

Mr. Paul K. Zimmerman

Anonymous [2] Access Industries Altadis USA, Inc. American Express Employee Giving Program **Ariel Investments** Barack, Ferrazzano, Kirschbaum & Nagelberg, LLP Beach Investment Counsel, Inc. Mr. Ron Biscardi Mr. David S. Blitzer Mr. and Mrs. Jonathan Boucher Mr. Steven Boxer Ms. Arlene C. Buechert Ms. Maripeg Bruder The Capital Group Companies Charitable Foundation Mr. Jeffrey Carswell Mr. Adam Cathers Mr. Michael Cellucci Mr. Todd Chase The Clorox Company Foundation Corporate Office Properties Trust Mr. Louis Croce Crowned Heads, LLC Mr. Douglas M. Davies Mr. and Mrs. Alan K. Docter Milton H. Dresner Foundation. Inc. Mr Daniel D Fun First National Bank in Sioux Falls FragranceNet Galloway Family Foundation Bill & Melinda Gates Foundation Matching Gifts Program Mr. Wayne Giebler Mr. Patrick Gillespie Give With Liberty

Mr. Myles Goldfein

Mr. William Hagerty

Clay and Lynn Hamlin

J. Miller

Thomas R. Hagadone and Pamela

Mr. and Mrs. Joseph Haulenbeek Jerry and Marilyn Hayden Health Partners Plans Mr. David B. Juran The Kandell Fund Mr. and Mrs. David H. Kelsey Mr. David L. Kim James W. Klein Mr. Stephen B. Klein Mr. and Mrs. A. Eugene Kohn KSB Dental Martin and Sheila Lasky Robert Levin / Ashton Distributors Mr. and Mrs. Leon L. Levy Mr. Richard Lipeless Loeb Charitable Foundation Stewart Manheim Mr. Charles W. Martindale Matrex Exhibits Mr. and Mrs. Daniel McGill Mr. Alan Merson Louis and Patricia Meshon Harold M. Messmer, Jr. Theodore N. Miller Morgan Stanley Duane Morris LLP Attorneys at Law Mr. Max Mount Mrs. Dagmar Mulac Mr. and Mrs. Michael P. Muldowney Nat Sherman International Jonathan R. Novak Oakland Athletics Mr. and Mrs. Mark Ostroff Palm Bay International Charles Maxfield Parrish and Gloria F. Parrish Foundation Mr. and Mrs. Toby Paterson Frances B. Paulsen Mr. Steve Pepper Mr. Peter G. Peterson Philadelphia Phillies Piloto Cigars William L. Price Proximo Spirits Mr. Douglas M. Reid James S. Riepe Family Foundation Richard A. Rigg Ronald Rubin Ron and Kathryn Rufener Edward B. Rust, Jr. Mr. and Mrs. Gerard M. Ruvo Mr. and Mrs. David A. Salzman Jill and Ronald Sargent The Sire Foundation Mr. Carl Sperber Irwin and Lorri Spiegel Starkey Sports Consulting, LLC Starwood Hotels & Resorts / San Francisco Metro Market Mr. Timothy C. Sullivan Mr. Trent A. Sunde Sunnyland Bulgur Wheat, Inc.

Temple University Health System

Stephen G. Tolchin

Bruce E. and Robbi S. Toll
Foundation
The Tom Fund
Dr. and Mrs. Andrew C. von
Eschenbach
Mr. and Mrs. Phillip J. Walters, Jr.
Wells Fargo Community Support
Campaign
Mr. and Mrs. Richard Wesslund
Mr. John Williams
YourCause, LLC / Dell Giving
Mrs. Beverly N. Zahl

\$1,000-\$2,499

Anonymous [13] Mr. Chris Adams Dr. Robert C. Adler Mr. Stanley M. Adler Advanced Business Concepts Aerotek Dr. Aisha Ahmad All Risks, Ltd Allied Parking Services, LLC AltEnergy, LLC Rachel Altman and Peter Mattson Ellsworth C. Alvord, III American Medical Systems, Inc. Ameriprise Financial Ameris Bank The G. Chris Andersen Family Foundation Sarah and Marquard Anderson Antelope Valley Men's Senior Baseball League Apple Matching Gifts Program Mr. Keith Archer Noa M. Arias ARRIS Group, Inc. The Asset Preservation Group, Inc. AT&T United Way Employee Giving Campaign Margaret and Edward Augustine **Avalonbay Communities Baird Foundation** Ms. Linda Ballester Jeffrey and Pamela Balton Banfi Vintners Foundation Norma and Paul Barash Mr. Jamie Barrett David I. Bavar The Beach Foundation Mr. Robert L. Beardslee Mr. Allen D. Becka and Mrs. Karen M. Becka Fred Bedard Mr. and Mrs. Charles Berg Elliott H. Berger Mr. and Mrs. Saul G. Berkowitz Mr. and Mrs. Barry Berlin

Mr. Alex M. Bernstein

BJC Healthcare

Mr. and Mrs. Fred B. Bialek

Reta

Best Choice Oil and Gas Tools, Inc.

Mr. and Mrs. Robert E. Black, Jr.

Blackstreet Capital Management, Mr. and Mrs. Henry R. Bleier Mr. Edward Borovatz Mr. Ronald Boschan Boutique Blends Cigars LLC Mr. and Mrs. John P. Braislin Braman & Associates. Inc. Inez Branca Family Foundation Mr. Michael Bray and Mrs. Barbara Mr. David Bricker Devon and Pete Briger Bristol-Myers Squibb Foundation Matching Gifts Program Brooks Construction Co., Inc. Mrs. Gina K. Brourman-Sacks Ms. Cynthia Brown Myles Brown and Judy Garber David P. and Jerilyn Brownell Mr. Richard F. Bryant, Jr. BTB Sales and Marketing Mr. Arthur L. Burnett, II Ms. Diane L. Burns Mr. and Mrs. Howard Busby Bush Tecosky Goodman Feldman LLC Arthur and Eva Byrnes Mr. Joseph Cabral The Caesar Foundation Craig and Caryn Caffarelli Ms. Aviva Carmy and Mr. Harry Horowitz Mr. Ian Carnathan Mr. Jared Carney and Ms. Deirdre Wallace Dr. Ron Carter Dr. and Mrs. William C. Carter, III Mr. Glen Case Mr. and Mrs. Thurman Case Mr. and Mrs. Stephen W. Chamberlin Mr. and Mrs. Stephen Chang Mr. Harvey Chaplin Mr. Paul Chapman Chesapeake Men's Senior Baseball League Chevron Humankind Employee Funds Mr. and Mrs. Joseph S. Crabby Mr. R.M. Clark Mr. and Mrs. James T. Clarke John H. Claster Clayman Family Foundation Mr. and Mrs. Gene Cochran Coleman Law Firm Columbia Surgical Associates Constellation Energy Group Employee Fund Mr. Matthew Cooper Core Studio SPX Prof. and Mrs. Richard Cowhig **Howard Cox** The Stephen W. Craig Family Foundation Crevier Family Fund

George Croom Charitable Fund Mr. and Mrs. Neil R. Crowley Curran Family Foundation Mr. and Mrs. William Curry Mr. and Mrs. Charles W. Daggs Mr. Joseph L. D'Amico Mr. Neal Daneman Davidoff of Geneva USA. Inc. Davio's Northern Italian Steakhouse Mr. Bruce B. Davton Mr. Harold D. Deal and Mrs. Julia E. Deal Mr. Robert P. DeMarco Mr. and Mrs. Jim DeMartini Cosmo DeNicola Mr. Rich DeSimone Ms. Brynne D. Desmarteau-Bradbrook Mr. and Mrs. Gary Dicovitsky The Dietrick Family and Clarion University Ultimate Frisbee Club Mrs. Tami DiNapoli P & M Dipaola Family Foundation Mr. Joseph D. Doyle **Howard Draft** William E. Dreyer Drummond Community Bank Mrs. Mary Duffy Michael Dunitz Crisis Foundation Mr. and Mrs. Robert M. Each Dr. Shafiq Ebrahim ECBM Insurance Brokers and Consultants Mr. and Mrs. James W. Eggenberger Lee Einsidler Ms. Brenda Eitelman Mr. Douglas Elliman Ms. Tabbitha Englehart The Epstein Family Foundation Mrs. Karen E. Eskew Mr. and Mrs. Anthony Esposito Mr. and Mrs. Christopher J. Eykyn Ms. Bayla K. Falber Mr. and Mrs. Steven J. Farella Mr. and Mrs. Michael C. Farrell Stanley and Barbara Feingold Andrew H. Feinman Mr. and Mrs. Joel B. Finard Mr. Tom Finley Mr. Jerome Fiore FIS Group Howard Fischer Associates International Fischer Travel Enterprises Ms. Sandra Fitzgerald Mr. Dylan Flaherty Mr. Hans F. Flick Mr. H.C. Floyd Mr. and Mrs. Robert B. Forsland Mr. Barry S. Friedberg Mr. Ron Frieman Mr. and Mrs. Mark H. Fritze Frederick and Peggy Furth

Brian D. Galvão-Penick Mr Lou M. Garner Ms. Judith A. Garson and Mr. Steven N. Rappaport Mr. Robin Gates and Ms. Jan Fulwiler **GE** Foundation Gibson Family Foundation Mr. William H. Giese Mr. and Mrs. Robert Gill Mr. Dion Giolito Giuliani Deason Capital Interests, LLC Mr. Bennett Glazer Mr. Alex Goldman Tamar and Eric Goldstein Litto Gomez Google Gift Matching Program Mr. Christopher Gordon Mr. Dan Govberg Grace Heritage Corporation / Cosgrove Foundation Grand Havana Enterprises Eric Gray / GRP Medical Inc. Mr. Herb Greenman and Mrs. Geraldine Greenman Mr Art Greif Mrs. Janet Gross Guidepoint Global Gurtin Fixed Income Management, LLC Mr. and Mrs. Max Gutierrez Mr. Tommy L. Haddock and Mrs. Donna F. Haddock Mr. and Mrs. Holger Hahn Lynn and Martin Halbfinger Mr. and Mrs. Charles E. Haldeman, Jr Ms. Katharine Hamlin Mr. James (Jim) G. Hammond Mr. Douglas S. Hansen and Mrs. Barbara A. Hansen Ms. Stephanie Hansen Mr. Edward L. Harold and Mrs. Nancy C. Harold Mr. Eric Harrah Admiral Neil Hawthorne HCM Strategists, LLC Mr. Bill Healy and Mrs. Lee Anne Mr. and Mrs. Richard F. Heany Mr. and Mrs. Jay Hemenway Mr. and Mrs. H.P. Henderson Dr. William E. Hendrix Mr. and Mrs. Daniel Henry William Henry Trust Hermanson Company Mr. and Mrs. Douglas Herst Mr. Paul E. Hirschauer Dr. and Mrs. Michael Hirsig Mr. Bobby Hodges Mr. Michael K. Hogan Dr. and Mrs. Stuart Holden Mr. Jason Holly William E. & Audrine Honey Foundation

Mr. and Mrs. Larry Horn Mr. and Mrs. Jeffrey L. Hostetter Dr. and Mrs. George C. Huang Ernest H. Hui Family Foundation Mr. and Mrs. Christopher S. Hume Mr. and Mrs. John T. Hurvis Mr. Meir Hurwitz Infowerks Mr. and Mrs. Tim G. Jaeger Mr. Richard S. Jaffe and Mrs. Françoise G. Jaffe Leonard R. Jaskol J.C. Newman Cigar Company Daryl L. Jesperson Mr. and Mrs. John Jester J.K. South Insurance Mr. and Mrs. Michael Jones Dr. and Mrs. Ralph T. Jones Mr. Scott Jones Juice Plus Children's Foundation Mr. Jonathan Kalikow Mr. Craig R. Kallman Mr. Roland Kamber Kane Corporation Mr. Kenneth Kang Mrs. Yumiko Kano Mr. and Mrs. Gary Karlitz Mr. Lawrence Karlson Mr. and Mrs. Mitchel Katz Mr. and Mrs. John Keker Mr. and Mrs. Michael K. Kennedy KeyBank Foundation Matching Gifts Mr. and Mrs. Ronald Kirk The Kirschner-Bookatz Family Foundation, a Supporting Foundation of the Dallas Jewish Community Foundation Stephen K. Klasko, MD Mr. James Klima Mr. and Mrs. Larry L. Klopp Mr. and Mrs. Michael J. Klosk Harold and Shirley Kobliner Kohler Company **KPMG** Community Giving Campaign Mr. Richard S. Kramer Mr. John R. Krause Mr. Raymond Krueger and Mrs. Barbara Krueger Mr. and Mrs. Frank Kulze Mr. Robert V. Kyle, III LA-CO Industries, Inc. Mr. and Mrs. Joseph M. LaMotta Mr. and Mrs. Patrick J. Landers Mr. and Mrs. Adam J. Landis Mr. Paul Lane Mr. Guy Laren Mr. John Larmer and Mrs. Kristin Larmer Mr. Jeffrey Larsen Steve Lawrence and Eydie Gorme

Mr. Edward Learn

Mr. John A. Lee, Jr.

Ms. Kimberly Lee

Mr. W. Bruce Lehmkuhl Mr. J. Michael Lekson Mr. Trevor Lerlo Mr. Mark Letner and Mrs. Mary Jane Letner Mr. William Letts Loida Nicolas Lewis L.I. Midweek Baseball League Mr. Christopher Linke Dr. Peter D. Linneman and Mrs. Kathleen Linneman Robert E. Linton Mr. Robert J. Lischak Ms. Kathleen Lister and Mr. Jeffrey A. Reinhold Mr. and Mrs. Richard A. Little Ms. Debra Livengood The Livingston Family Foundation Dr. and Mrs. David Loder Mr. and Mrs. Gerald A. Long Douglas Lowe Charles Lowrey and Susan Rodriguez LT Environmental, Inc. Mr. and Mrs. Larry Luck Mrs. Stella Luening The Luetzow Charity Gordon Maahs Mr. and Mrs. Stephen J. Mack Macy's Mr. and Mrs. Jonathan Maldon Mr. Jacob Mandel Mr. and Mrs. Ralph B. Mandell Mr. Paul A. Manese Mr. Arnold J. Mangen Leslie B. Mann Manowitz and Drillings Family Foundation Mr. and Mrs. Robert Mansfield Mr. and Mrs. Michael Markman Mr. Philip Marquis Mr. Douglas G. Martin Mason's Tennis Mart Mr. and Mrs. Philip L. Maxey Mr. Steven Mayer Mayfair Construction Group LLC Mr. and Mrs. Thomas M. McCafferty McCown Family Foundation Ms. Laura McDonald-Kaminski Mr. Peter McDonough Mr. and Mrs. David McHenry The McLaughlin Foundation Laureston and Barbara McLellan Mr. Gerald C. McNamara and Ms. Renee K. Petrofes Mr. William B. McNamara Mr. Robert P. McNutt Mr. and Mrs. Joseph M. Mego Estate of Elaine Meltzer Members Give, Powered by JustGive Men's Senior Baseball Mesirow Financial

Mr. Jack Meyers and Mrs. Sharon Miami Marlins Foundation Mr. Paul J. Milbury Mr. and Mrs. Craig L. Miller Sherman R. Miller and Mary M. Sullivan Adam and Gila Milstein Family Foundation Missouri Cardiovascular Specialists Moët Hennessy USA Charitable Foundation Mr. Charles V. Moore Ms. Mary Moore Linda and Michael Morgan W.H. Morgan Morgan Stanley Smith Barney, LLC Mr. and Mrs. Peter H. Morrow Mr. Jeff Moslow Mountainside PBA #126 Mr. Paul D. Muller Mr. and Mrs. Paul R. Murphy My Tribute Gift Foundation Mr. Alonzo A. Neese, Jr. Mr. and Mrs. Norman E. Nelson Mr. Reginald B. Newman II Mrs. Rebecca E. Nichols Mr. and Mrs. Scott G. Nichols Mr. and Mrs. John Norwood Novu Nypro Nypro Foundation Dr. James E. O'Brien Mr. and Mrs. Stephen T. O'Brien Mr. and Mrs. Patrick J. O'Connor Daniel Offutt III Private Foundation Trust Mr. Jerry O'Grady Ms. Hutham Olayan Mr. and Mrs. Michael O'Neill Mr. and Mrs. John R. Oppenheimer Orange County Imperial Court Mr. Gary Orr Paddle Diva LLC John Paffenbarger Mr. William C. Paley Paramus Policemen's Benevolent Association Local No. 186 The Parasol Tahoe Community Foundation Mr. Girish R. Parikh Charles A. Partain Mario and Alma Pastega Family Foundation Mr. Phillip Patch Thomas J. Patrician Dr. and Mrs. Thomas M. Pendergast, Jr. Mr. Albert Pera Henry and Mary Perera Mr. Ernesto Perez-Carrillo Mr. and Mrs. Robert Peterson Pittman Family Foundation Ms. Barbara Portman

The Poth Family

Foundation

Dr and Mrs Andrew G Poulos Price Coin San Diego Print Media Network The Rabin Foundation Mr. Michael Rabinowitz Warren Rasmussen Mr Charles Reid Mr Robert Reiland W. Brent and Brenda Rice Major Charles N. Riley The H. English & Ermine Cater Robinson Foundation Ms. Katherine F. Rogers Mr. Alfred Rose Mr. Joseph Rosen, PC Mr. and Mrs. Joseph Rosenbaum Mr. and Mrs. Robert Rosenberg Mr. David W. Rossow RT Environmental Services Mr. Alan Rubin Mr. Phillip Rubin Mr. Chris J. Rufer Mr. Thomas M. Rush and Mrs. Maura F Rush Lt. Cmdr. Norris Rutherford (Ret.) Mr. Robert Ryall Mr. and Mrs. Max Ryan Sabona of London Mr. Eric Salmonshon Theodore Sands Mr. Michael Sarcona Mr. and Mrs. David Sawi Mr. and Mrs. Jeffrey Schantz Mr. and Mrs. Steven L. Scheid Mr. and Mrs. James W. Schlotzhauer Schmidt Fire Protection Douglas and Jennifer Schoen Mr. Michael Schoenbach Mr. Laurence F. Schott and Mrs. Susan E. Schott Mr. Thomas E. Schubert Mr. Brett Schwartz and Mrs. Barbara Schwartz Mr. and Mrs. Donald L. Segur Tom and Alexa Seip Sellers Publishing, Inc. Ms. Lori Shabtai Mr. Donald L. Shadrow Mr. and Mrs. Michael F. Shanley Dru E. Short Mr. and Mrs. Walton A. Silver Mr. Gary Singer Mr. W. D. Skov Mr. Kevin M. Smith Mr. Robert D. Snook Mr. and Mrs. Michael A. Sommer Southwest Strategies Mrs. Susan P. Spangenberg Sarah Spencer Foundation Mr. Robert I. Spiegel Mr. Ronald E. Spooner Mr. David Spungen The John R. & Inge P. Stafford

Ms. Ann Stallkamp Mr. Jeff Stanley Mr. Erik Steinfeld Jacqueline and Eric Stern Ms. Margaret Stoehr Ms. Mary G. Stuard Mr. and Mrs. Karl E. Stupski Mr. Wayne Suarez SugarHouse Casino Mr. Michael W. Sullivan Mr. Joel Surnow and Mrs. Colleen Surnow Susquehanna Bank Sutton Stogies, Inc. Mr. and Mrs. Donald B. Swanson Mr. and Mrs. Richard Szilasi Tabacaleras Unidas Mr. Richard A. Tanovich Mr. David V.N. Taylor and Ms. Susan Sargent Ms. Cora M. Tellez Telus Corporation Mr. Brad Thomason Thomson Reuters Matching Gifts Program Mr. E. Paul Tinsley Mr. Pascal F. Tone Mr. Peter L. Townsend The T. Rowe Price Program for Charitable Giving Mr. Duane Trump Mr. Christopher Unger Universal American School, Dubai University of Missouri at Columbia Urology Associates of Central Missouri Mr. James Vanlandingham Mr. and Mrs. Jacob Varghese Meryle and Daniel Verner Mr. Rafael Villar Mr. Steven Vogel Nicholas J. Vogelzang, MD Vorsheck Family Foundation Dr. and Mrs. John M. Wadsworth Mr. and Mrs. Roger A. Waesche, Jr. Ms. Caroline A. Walker Mr. James Walker Mrs. Louise H. Warren Dr. Prem Warrior Weiler Engineering Mr. Michael F. Weinstein and Mrs. Jill G. Weinstein Joseph H. Weiss / Electronic Ink Ms. Meridith L. Weiss Sprengelmeyer Mr. and Mrs. Joel Wernick Westmont Swim Club Families Wheels for Prostate Cancer Research Mrs. Janet O. White Mr. Ray Whitfield

Dr. Martin B. Wice

Honorable and Mrs. Richard B.

Event

Dupont Pioneer Hawaii

Henry Wilf

Wilkens, III

The Williams Capital Group Mr. Matthew Winkler The Winning Ways Foundation Mr. and Mrs. William B. Winter Andrew Wise C. Wolfington World's Foremost Bank W. Thomas Company, Inc. X Growth Solutions Mr. Pete Yager Mr. Kenneth Young and Mrs. Danielle Young Mrs. Adele Z. Younkin ZB Savoy Bowtie Company Mr. George L. Zimmerman Mr. Howard L. Zoller, PC Athletes for a Cure Participants who raised \$1,000 or more Ms. Hannah Bayne Mr Chris Bland Mr. and Mrs. Robert J. Corliss Mr. Jesse Gabriel Mr. Brett Kurland Mr. Christopher Orbell Mr. Brian Overstreet Mr. Cliff Paige Vinecki Family Ms. Kate Zielinski Ms. Kim Zielinski Special Partnerships and **Hosted Events** Special partnerships or hosted events that raised \$1,000 or more The 3rd Annual Papa's Poker Run 4th Annual Derric's Day at Thunderhill 8th Annual Tom Dawes "We'd Be Fools Not To" Event 9th Annual Turkey Trot / St. Marys, 11th Annual Philadelphia Prostate Cancer Fundraiser hosted by Neal Rodin and Clay Hamlin ALM First Financial Advisors The Ann Arbor Track Club Arizona State Rifle and Pistol Association Blue Ribbon Clays Bean Bandit Charity Event Bentley University Women's Soccer Team Mr. Justin Blumentritt C.F. Patton Middle School Champions Sunday at the Jonathan Cook Family Holiday Charity Gifts Crossfit Tidewater / Barbells for the Boys D & H Cares Doherty Men's Soccer Program Dreams and Drivers Beneficiary

EOG Resources. Inc. Gallup Gallop General Bearing Corporation Mr. Dakota J. Giltner Ms. Shelly Hanna Haverford School's Home Run Derby The Hillman Group Alice and Caroline Hodge Mr. Thomas Huggins JM West II, Inc. / Pacific View Mall Store Kilted to Kick Cancer Knights of Columbus Don Bosco Council #7784 La Salle College High School Ladies Auxiliary of the Fleet Reserve Association Lanier Football Officials Association Mad Dogg Athletics Metrowest Academy of Jiu Jitsu Northland College Men's Hockey Northwest Men's Health Defense Passaic County Technical & Vocational Association Pathology Club at West Virginia School of Osteopathic Medicine Phi Delta Chi / Beta Chi Professional Sales Associates Prostate Cancer Awareness Night at the Genoa-Kingston Basketball Game Results Fitness Robert W. Baird & Co. St. Joseph Mercy Hospital Emergency Department of Ann St. Mary's-on-the-Highlands Salem Dugout Club The Samuel Group of Companies Mr. Joseph J. Sarcona, Jr. Service1st Mr. Laurence Solov Source Refrigeration & HVAC's Manly March South Plainfield Prostate Cancer Takedown Team Winter Time & Again Gallery UNC School of Medicine Class of USA Volleyball VMG Health Westmont Swim Club Windham Brannon Foundation The Xi Chapter of Theta Chi Fraternity Young AFCEA Bethesda Spring Fling Event

Arnie's Army Battles Prostate Cancer/Blue Ribbon Golf Tournaments

Golf tournaments that raised \$1.000 or more

2nd Annual D-III Father's Day Tournament at Forest Hills Golf Course

The 3rd Annual Shep Prostate Cancer Golf Outing

4th Annual W. R. Manese Memorial Golf Tournament

6th Annual Lost Balls Charity Invitational at The Shattuck Golf

7th Annual C.A.R.E (Cancer Alzheimer's Research Event) at Kettle Moraine

8th Annual MGA Battle at Lake Spivey Golf Club

10th Annual ILWU Tri-Party Challenge

19th Hole Classic at Heritage Golf Links

Adams Springs Golf Course Addison Reserve Country Club

American Golf Foundation / American Golf Corporation Artesia Country Club

Aspetuck Valley Country Club Battle at Estero Country Club at

the Vines

Battle Columbia Golf Event BBAC Golf Inc. (Boobs & Balls Against Cancer)

Bella Vista Country Club

Bethlehem First

Birdies for Buddies Golf Tournament

Broken Sound Country Club Carolina Trace Country Club Chaparral Country Club Men's Golf

Club Club at Admiral's Cove Concordia Golf Club

Country Club of Roswell

Drive for a Cure Tournament at The

Crossings Eagle Crest Resort Golf Course El Conquistador Golf & Tennis

Gerry Sandbulte Memorial Tournament

Resort

Golf Fore Fathers at Rancho Bernardo Inn

Golfers Against Cancer Golfview Golf & Racquet Club Greenbriar/Whittingham Golf Association

Hairy Knuckles Golf Tournament at the Strand G&CC

Hendersonville Country Club Heritage Palms Men's Niners Golf Club

Heron's Glen Golf & Country Club High Meadows Country Club

Highland Woods Golf & Country

Hittin' Small Balls for a Big Cure at Stoney Links

HLT Texas Shootout

Ibis Charities

IEC—Fort Worth Tarrant County Chapter / IEC—Dallas Chapter Irish Open at Sawgrass Country

Jay Moody Memorial Golf Tournament

IC Resorts

Jonathan's Landing Golf Club Joseph DiNapoli, Sr., Memorial Golf Outing

Katameya Heights Golf and Tennis Resort

KBK Charity Golf Tournament La Crosse Country Club Lago Vista Men's Golf Benefit

Lansing Country Club Legends Golf & Country Club Lincoln County Wars Couples

Tournament at Alto Lakes G&CC

Lobster Classic Lords Valley Country Club

Marlboro Country Club Ladies Association

Meadow Club

Napa Swing for a Cure at Silverado CC

The Olde Course at Loveland PCa Invitational

Palm Beach Polo Golf & Country Club

Palm-Aire Country Club at

Paupack Hills Golf and Country Club

Pebblecreek Men's Golf Association

Pelican Pointe Golf & Country Club Pros4Care

Prostate Cancer Awareness Fund of the Lehigh Valley (Battle at Iron Lakes)

Raccoon Hill Golf Club Rarity Bay Golf & Country Club Regency at Monroe Golf Course Rio Verde Country Club

Scoreboard Bar & Grill Golf for PC at Prairie Isle GC

Snow Cap Club Championship at

Alto Lakes G&CC Steamboat Golf Club

Sunny Hill Resort & Golf Course Terravita Golf & Country Club Tiburon Golf Club

Toni Jones Memorial at Northgate

Country Club Vasari Country Club

Walden Oaks / Cortland County Senior Golf Open

Wycliffe Golf & Country Club

In Memory Tribute Funds

Funds that contributed \$1,000 or more

In Memory of:

L.J. Altman Herman Bailey Justus Nathan Baird, III Claud Ballester Jack Barnes Fernando "Freddie" Bendana John C. Bentlev. Jr. Lars Bjerde

Paul H. Bohn Gary Lee Brooks

David M. Campbell

James F. Carroll

Clayton "Nick" Castle

David Cooper

Thomas A. Dawes

Thomas F. Delanev

Eugene J. "Gene" Derba, Jr.

Joseph DiNapoli, Sr.

Robert M. "Bob" Domanic, Sr. Thomas Michael Donahue

Eugene J. "Gene" Eisenmann

David Emerson Eldon E. Eskew

Frank M. Ewing

Vince Flynn

Dan Fogelberg

Tony Ray Foster

Miles D. Freitag

Edyie Gorme Lawrence

Fd Griffith

William Harvey James Robert Heider

Richard Hippauf James Hirsig

William L. "Bill" Jaeger

Orville R. Jones

Tom lones

Osamu "Sam" Kano

A. John Karpinski

Donald Kennedy

Paul King

James Richard "Jim" Klein Paul Alfred Koeppen, Sr.

Thomas J. Kowalski

Edward J. Krebs

John R. Lewin

Warren H. Luening, Jr.

Jack Carlton Mann

Garv P. March

James W. "Jim" McDonald, III

Patrick McGrath

Steven Millstein

E. Michael "Mike" Moore, Jr.

Wendelin H. Mueller, III

Thomas A. Muer

Terry O'Brien

Carl P. Orlando

Robert J. Ott. Sr.

Dr. David C. Parmelee

Naresh Patel

Frank A. Poulos

Peter I. Praeger, MD

James D. "Jim" Presser Charles V. Raubacher Stuart F. Redpath Lawrence H. Richmond Joseph "Joe" Rodden Charles John Rooney Thomas Rosazza James W. Ross. Sr. Frank Rusinko, Jr. Lucy N. Rusinko Leslie J. Sacks Gerry Sandbulte Michael Scheer Rhiny G. Schleben John Schlimm Larry Schwartz Gregory P. Shaban William Young "Bill" Sinclair Roger Brumley Solomon Verne M. Spangenberg Lawrence J. Stupski David Tallbacka Michael L. "Mickey" Tarnopol Timothy B. Taylor

In Honor Tribute Funds

Funds that contributed \$1,000 or more

In Honor of:

Jay L. Wallberg

Charles E. Zahl

Gerhard H. "Gary" Weiler

Dr. Elliott Abramowitz Emilio Bassini Virginia L. Carreira Senator Tom Coburn John Cook Ralph Finerman Clay W. Hamlin, III Stuart Holden, MD Brad Kasper John Kollman

Michael Milken James B. Nebel

Barry O'Callaghan PAC, LP

Dr. Lee Schachter

Bruce Schuman Dr. Timothy Shafman

Jonathan W. Simons, MD Joseph A. Smith, MD

Howard R. Soule, PhD Richard L. Starkey

Urological Health Specialists

Represents annual donations (gifts, not pledges) between January 1, 2013 and December 31, 2013.

PROSTATE CANCER FOUNDATION

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

December 31	ı	Unrestricted	1	emporarily Restricted		2013 Total		2012 Total
ASSETS		1		Y				0000
Cash and Cash Equivalents	\$	29,256,414	\$	- AN	\$	29,256,414	\$	25,688,908
Pledges Receivable (Net)	φ	23,361,760	Ψ	4,850,000	Ф	28,211,760	Φ	28,173,165
Prepaid Expenses and Other Assets		122,461		4,030,000		122,461		261,552
Property and Equipment (Net)		243,089		10 Y		243,089		357,604
Property and Equipment (Net)		243,067		-		243,067		337,002
Total Assets	\$	52,983,724	\$	4,850,000	\$	57,833,724	\$	54,481,229
LIABILITIES AND NET ASSETS								
Liabilities								
Accounts Payable	\$	21 <mark>1,</mark> 092	\$	34*	\$	211,092	\$	74,155
Accrued Liabilities		1,260, <mark>308</mark>		~ ·		1,260,308		1,012,84
Deferred Revenue		500 <mark>,</mark> 000		<u>)</u> -		500,000		600,000
Grants Payable		18,0 <mark>62</mark> ,430		1 12		18,062,430		19,085,239
Total Liabilities		20,033,830		ή.		20,033,830		20,772,240
Net Assets								
Unrestricted		32,949,894		- >		32,949,894		29,775,656
Temporarily Restricted		O -		4,850,000		4,850,000		3,933,333
Total Net Assets		32,949,894		4,850,000		37,799,894		33,708,989
Total Net Addeld		02,747,074		4,000,000		37,777,074		30,700,707
Total Liabilities and Net Assets	\$	52,983,724	\$	4,850,000	\$	57,833,724	\$	54,481,229

PROSTATE CANCER FOUNDATION

CONSOLIDATED STATEMENT OF ACTIVITIES

December 31	Unrestricted	Temporarily Restricted	2013 Total	2012 Total
Revenue and Public Support	\mathbf{A}	-74	1	H
Grants and Contributions	\$ 46,483,088	\$ 4,100,000	\$ 50,583,088	\$ 46,852,610
Interest and Dividends	47,462	φ 4,100,000	47,462	107,286
Other Income (Loss)	(68,027)		(68,027)	112,182
Net Assets Released from	(00,027)		(00,027)	112,102
Purpose Restrictions	3,183,333	(3,183,333)		
rui pose Resti ictions	3,103,333	(3,163,333)	74	_
Total Revenue and				
Public Support	49,645,856	916,667	50,562,523	47,072,078
Tubile Support	47,043,030	710,007	30,302,323	47,072,070
Expenses				
Program Services	38,853,550		38,853,550	37,258,841
	30,033,330		30,033,330	37,230,041
Supporting Services	2.07/.700		2 07/ 700	2 002 220
Management and General	2,874,788	8	2,874,788	2,903,220
Fundraising	4,743,280	-	4,743,280	3,749,722
	<u> </u>			
Total Expenses	46,471,618	-	46,471,618	43,911,783
Change in Net Assets	3,174,238	916,667	4,090,905	3,160,295
Net Assets – Beginning of Year	29,775,656	3,933,333	33,708,989	30,548,694
		1		
Net Assets – End of Year	\$ 32,949,894	\$ 4,850,000	\$ 37,799,894	\$ 33,708,989

PROSTATE CANCER FOUNDATION

CONSOLIDATED STATEMENT OF CASH FLOWS

December 31	2013	2012
CASH FLOWS FROM OPERATING ACTIVITIES		
Change in Net Assets	\$ 4,090,905	\$ 3,160,295
djustments to Reconcile Change in Net Assets		
o Net Cash Provided by (Used in) Operating Activities		
Uncollectible Pledges Receivable	340,250	122,432
Depreciation and Amortization	260,732	360,313
(Increase) Decrease in: Pledges Receivable	(378,845)	(9,703,134
Prepaid Expenses and Other Assets	139,091	(69,33
Increase (Decrease) in:	107,671	(67,66
Accounts Payable	136,937	(206,621
Accrued Liabilities	247,462	(153,738
Deferred Revenue	(100,000)	600,000
Grants Payable	(1,022,809)	84,056
let Cash Provided by (Used in) Ope <mark>rating Activ</mark> ities	3,713,723	(5,805,728
ASH FLOWS USED IN INVESTING ACTIVITIES		
Purchase of Property and Equipment	(146,217)	(74,050
let Increase (Decrease) in Cash and Cash Equivalents	3,567,506	(5,879,778
Cash and Cash Equivalents – Beginning of Year	25,688,908	31,568,686
Cash and Cash Equivalents – End of Year	\$ 29,256,414	\$ 25,688,908

SAVING MORE LIVES

REPORT OF INDEPENDENT AUDITORS

To the Board of Directors
Prostate Cancer Foundation

Report on the Consolidated Financial Statements

We have audited the accompanying consolidated financial statements of the Prostate Cancer Foundation, which comprise the consolidated statement of financial position as of December 31, 2013, and the related consolidated statements of activities, functional expenses and cash flows for the year then ended, and the related notes to the consolidated financial statements.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these consolidated financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of consolidated financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on these consolidated financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the consolidated financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the consolidated financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the consolidated financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the consolidated financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the consolidated financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of the Prostate Cancer Foundation as of December 31, 2013, and the changes in its consolidated net assets and its cash flows for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Green Hasson & Janks LLP

April 25, 2014 Los Angeles, California

_.

2013 PCF SUPPORTING PARTNERS

PCF is grateful for the support of our corporate partners. These organizations' contributions and campaigns are enabling PCF to move closer to our goal of a world without prostate cancer.

·Biotechnology and Pharmaceutical Partners

2014 BOARD OF DIRECTORS AND LEADERSHIP TEAM

Board of Directors

Michael Milken

Founder and Chairman
Prostate Cancer Foundation

Emilio Bassini

Managing Principal Bassini & Company

J. Darius Bikoff

Founder
The Observatory US, Inc.

James C. Blair

General Partner

Domain Associates, LLC

Steven A. Burd

President
Burd and Company

Neil P. DeFeo

Former Founder and Chairman Sun Products Corporation

David A. Ederer

Chairman Ederer Investment Company

R. Christian B. Evensen

Managing Partner Flintridge Capital Investments, LLC

Peter T. Grauer

Chairman Bloomberg, LP

The Reverend Rosey Grier

Milken Family Foundation

Stuart Holden, MD

Professor University of California, Los Angeles

Clark Howard

Host, The Clark Howard Show Headline News Network

Arthur H. Kern

Investor

David H. Koch

Executive Vice President Koch Industries, Inc.

Richard S. LeFrak

Chairman, President and Chief Executive Officer LeFrak Organization

The Honorable Earle I. Mack

Senior Partner Mack Company

Shmuel Meitar

Director Aurec Group

Lori Milken

Vice President
Prostate Cancer Foundation

Henry L. Nordhoff

Vice Chairman The Shipston Group

Drew Pinsky, MD

Internist, Addictionologist, Assistant Clinical Professor, Psychiatry University of Southern California Radio and Television Host

Lynda Resnick

Vice Chairman Roll Global

Neal I. Rodin

Managing Director International Financial Company

Richard V. Sandler

Vice President
Maron Sandler
Executive Vice President
Milken Family Foundation

Jeff C. Tarr, Sr.

Chairman
Junction Advisors, Inc.

Paul Villanti

Executive Director, Programs
Movember Foundation

Andrew C. von Eschenbach, MD

President, Samaritan Health Initiatives Inc. Former Commissioner, Food and Drug Administration Former Director, National Cancer Institute Senior Fellow, Milken Institute

Stanley R. Zax

Former Chairman and President Zenith National Insurance Corp.

Leadership Team

Jonathan W. Simons, MD

President and Chief Executive Officer David H. Koch Chair

Ralph Finerman

Chief Financial Officer, Treasurer and Secretary

Howard R. Soule, PhD

Chief Science Officer and Executive Vice President

Stuart Holden, MD

Medical Director

Philip W. Kantoff, MD

Chairman
Global Research Council
Chairman
Global Treatment Sciences
Network
Dana-Farber Cancer Institute

Gary Dicovitsky

Executive Vice President
Development

Helen Hsieh

Senior Vice President
Finance and Administration

Roger Castle

Vice President Development

Jan Haber

Vice President Events, Donor Relations

Jan Wolterstorff

Vice President Movember Initiatives

The Prostate Cancer Foundation is dedicated to the living memory, touched by the achievements and philanthropy of

Lawrence J. Stupski 1945 – 2013

