

NATIONAL BREAST CANCER COALITION FUND
2004 Annual Report

REVOLUTION!

“We were the anti-war advocates of the ‘60s.
We were in the women’s rights’ movement in the ‘70s.
We’re now getting breast cancer, and we’re not
used to being quiet.”

— Fran Visco, NBCCF president, *Boomer Nation: The Largest and Richest Generation Ever and How it Changed America* (June 2004)

Driven by the power of educated activists who know how to make a real difference, the National Breast Cancer Coalition Fund is the nation’s leading grassroots advocacy organization dedicated to ending breast cancer. With its coalition of hundreds of organizations and tens of thousands of individuals, NBCCF empowers women and their families to speak up -- and out -- about the political, scientific and

health care issues that affect their lives. NBCCF’s main goals are to increase federal funding for breast cancer research and collaborate with the scientific community to implement new models of research; improve access to high-quality health care and clinical trials for all women; and educate advocates in all aspects of the breast cancer decisionmaking process.

Dear Supporter:

You know us. You know our spirit.

The National Breast Cancer Coalition Fund was founded on the belief that we cannot keep knocking at the door, politely begging for help in a ladylike way. We have to arm ourselves with knowledge, science and determination, and take our rightful place at the table.

We are leading a revolution to change the way our nation perceives and prioritizes breast cancer. It is insane that breast cancer rates are rising. It is appalling that we do not know why. It is insulting that we have to hound our leaders to pay attention, that low-income women cannot get the care that could save their lives, and that all women must rely on unacceptable methods of testing and incomplete choices of treatment.

Because of this, nothing less than a revolution will satisfy us.

This annual report outlines a year of progress, victory, setback and innovation for both the National Breast Cancer Coalition Fund and its grassroots sister organization, the politically active National Breast Cancer Coalition. Before you delve into the stories and signs of hope and progress on every page, I want to stop to say something very important:

Thank you.

We value your involvement with the Coalition. With the help of dedicated individuals, NBCCF has been able to increase federal funding for breast cancer research; create a grassroots advocacy network of hundreds of organizations and tens of thousands of individuals; develop partnerships between scientists, advocates and legislators to develop sound public policy and advance research and health care; earn the respect of lawmakers; and open new doors to ensure that all women have access to quality diagnostic and treatment options.

Yet there is so much more that we must do. We cannot rest until we beat this senseless, cruel, heartbreaking disease. I hope that you will rededicate yourself to the National Breast Cancer Coalition and Fund and support our revolution in the year to come.

We cannot do it without you.

Yours,

A handwritten signature in black ink that reads "Fran Visco". The signature is written in a cursive, flowing style.

Fran Visco, President

REVOLUTION IN BREAST CANCER.

“There is a lot of noise, pink all over the place, all that talk distracts us from the real issue, which is we don’t know how to fight this disease... We are not going to solve the breast cancer problem only by walking walks. We need to focus on the work to reduce the incidence and mortality.”

— Carolina Hiestrosa, NBCCF executive vice president, *Agence France Presse* (October 2004)

For 14 years, the National Breast Cancer Coalition Fund has empowered and trained advocates to be effective in every aspect of the fight to end breast cancer. We give women the tools to make informed decisions and to work beside legislative, scientific and clinical decisionmakers. NBCCF also helps guide the public through the maze of information on breast cancer.

NBCCF’s sister organization, the National Breast Cancer Coalition, trains advocates at the national, state and local levels to lobby for policies that impact breast cancer research, diagnosis and treatment. NBCC has hundreds of member organizations and

tens of thousands of individual members working toward increased federal funding for breast cancer research and collaborating with the scientific community to implement new models of research, improve access to high-quality health care and breast cancer clinical trials for all women, and expand the influence of breast cancer advocates whenever and wherever breast cancer decisions are made.

Together, NBCCF and NBCC empower advocates to be effective in every aspect of the fight to end breast cancer. With your help, we will continue to make significant progress. And, we won’t stop until we have won.

CONGRESS...

FORGET the PINK!
USE the INK

SUPPORT ACCESS to

RI BCC

PPI

WAITING

WOMEN
LIVING

1,000
HARAI
WOMEN
ARE LYING
WITH
CANCER

st

CALENDAR

January 2004

Project LEAD® in Phoenix hosts faculty to plan for first-ever international session

March 2004

NBCCF helps complete enrollment for clinical trial of BCIRG 006 Herceptin®

Pilot Quality Care Project LEAD® emphasizes health care system change

April 2004

New LEADgradsonline.com website increases communication, science training and continuing education among LEAD® graduates

NBCCF's Ninth Annual New York Gala honors breast cancer advocates and survivors Coral Cochran, Betsey Johnson and Mildred Leigh-Gold

May 2004

NBCC activists schedule and attend more than 400 congressional visits on Lobby Day after attending NBCCF's Annual Advocacy Training Conference in Washington, D.C.

June 2004

NBCCF hosts International Project LEAD® in Madrid, Spain, for 33 participants from 22 nations

New NBCCF headquarters at 1101 17th St. NW in Washington, D.C., opens

September 2004

Barr Labs and GPhA sponsor the Annual Advocacy in Action Golf Classic

NBCCF's New York Gala fundraiser

On April 27, 2004, event chair Ronald O. Perelman joined Revlon in support of the NBCCF's Ninth Annual New York Gala dinner held at the Manhattan Center. Julianne Moore (pictured above) and her husband, Bart Freundlich, were honorary chairs for the evening. Entertainment included Jon Bon Jovi in a rare acoustic performance.

October 2004

The Fourth Annual Los Angeles Cabaret fundraises for NBCCF and features performances from Peri Gilpin, Jane Leeves, David Hyde-Pierce, Allison Janney, Christine Lahti, Eric McCormack, Tia Texada, Ana Gasteyer and Lauren Graham at the Henry Fonda Music Box Theater

December 2004

San Francisco-area breast cancer activists, survivors and the community gather for the Ninth Annual San Francisco Gala's evening of talent, entertainment and recognition — NBCCF honored survivors and advocates Arlyne Draper and Betty Mewborn

February 2005

NBCCF President Fran Visco presents the annual address to Washington University School of Law during its Public Interest Law Speakers Series in St. Louis

March 2005

Sen. Hillary Clinton (D-NY) speaks at NBCCF's Insider's Briefing on Breast Cancer and Women's Health Care Policy in New York

NBCCF reception in Washington, D.C., honors Rep. Anna Eshoo (D-CA) for her exceptional efforts to create a system of health care access for thousands of low-income women with breast and cervical cancer

April 2005

NBCCF President Fran Visco speaks on "Taking Control of your Health: What Can You Believe?" during "Times Talks," *The New York Times* Speaker Series

May 2005

NBCCF celebrates the 10th anniversary of Project LEAD®, which has had more than 1,200 graduates to date

NBCCF's Annual Advocacy Training Conference in Washington, D.C., trains activists for congressional visits on Lobby Day

June 2005

Era of Hope public forum meeting in Philadelphia reviews and reports on breast cancer research that has been funded through the U.S. Department of Defense Breast Cancer Research Program which was created as a result of NBCCF's efforts

REVOLUTION IN RESEARCH.

Approximately 3 million women in the United States are living with breast cancer. Of that total, an estimated 1 million do not yet know they have the disease.

It is not enough to demand more money for current breast cancer research. We require a radical transformation of the current system — incremental change or maintenance of the status quo is just simply not enough.

Raw data proves our point:

- In the United States, one woman dies of breast cancer every 13 minutes.
- The chance of a woman dying of breast cancer is about 1 in 33.
- Breast cancer is the most common cancer among woman of all ages, except for certain kinds of skin cancers. Today, a woman's risk of breast cancer is one in seven.

We do not know why so many are affected by breast cancer, but we aim to find out. About 270,000 women are diagnosed with breast cancer each year; and about 40,000 women will die from it before our next annual report goes to print.

Each unnecessary death is tragic — a slap in the face of our nation, a technologically advanced nation in which medical treatment is considered among the finest. Our children need their mothers, our partners need their lovers, and our friends should not have to mourn the passing of someone they love because the research field is unable to break out of its comfortable boundaries and find early detection systems, new treatments and ultimately prevention and cures for a lethal disease that affects so many of us.

The current system has not produced the innovation needed for prevention or a cure. So, NBCCF is demanding a revolution in research.

Despite believing that research is one of the best weapons we have to eradicate breast cancer, NBCCF recognizes that the financial resources available to complete this task are finite. Therefore, it is critical that breast cancer research be as effective as possible. Because we are dedicated to increasing the effectiveness of breast cancer research, we collaborate with investigators and involve knowledgeable breast cancer advocates in all aspects of research design and oversight. We also have brought together leading thinkers from many fields to create innovative research strategies and pioneer new research models.

NBCCF In Action

NBCCF trains its advocates to be leaders whenever and wherever breast cancer decisions are being made. We take a seat at many decisionmaking tables, including:

- Department of Defense Breast Cancer Research Program Integration Panel
 - National Action Plan on Breast Cancer
 - President's Cancer Panel
 - National Cancer Advisory Board
 - National Cancer Policy Board
 - Association of American Medical Colleges Task Force on Financial Conflicts of Interest in Clinical Research
 - National Institute of Environmental Health Sciences Public Interest Committee
 - Breast Cancer International Research Group
 - Institute of Medicine Clinical Research Roundtable
 - Institute of Medicine Committee on Improvements to Mammography Quality Standards Act
 - American Medical Association Ethical Force
 - The Breast Cancer and Environmental Research Centers
 - The Cochrane Collaboration Consumer Coalition
 - National Quality Forum, Breast Cancer Technical Panel
 - Institute of Medicine Committee on New Approaches to Early Detection and Diagnosis of Breast Cancer
- ... and more.

REVOLUTION IN ACCESS & QUALITY.

“It was hard enough to hear the words, ‘You have breast cancer,’ but to make matters worse, I didn’t have insurance... To face all of that and also know that I had no insurance to pay for it, I was devastated.” — Vivian, Waterloo, Iowa

Breast cancer survivors are a remarkable resource because each has confronted her own mortality. Survivors learn what is truly important and find within themselves a well of courage, a willingness to be demanding, and an ability to disrupt complacency and create discomfort among those who favor the status quo.

NBCCF’s spirit, gumption and fearlessness are largely because we represent survivors — many of the Coalition’s members are survivors. So, when we see issues of inadequacy in diagnosis and care, we cannot allow them to continue. We value life and are eager to tackle the question of change. Our determination, hard-won and fiercely guarded, makes us more than a match for the politician or medical expert who believes he or she knows better than we do about what women with breast cancer need or deserve.

Clearly, the status quo is not good enough.

- Forty-five million Americans are uninsured. Fifty million more are protected only by the fragile web of Medicaid.
- Treatment decisions and interventions are often not evidence-based or patient-centered; instead they tend to rely on physician preference. The current system rewards over-treatment with aggressive, toxic and additive treatments.
- The reality is we do not know how to prevent or cure breast cancer for any individual woman.

“Without question, people fear cancer. It seems so random. People will naturally want to do everything they can to avoid it and that makes them vulnerable to all sorts of unsavory marketing ploys.”

— Carolina Hinestrosa, NBCCF executive vice president,
The Baltimore Sun (February 2005)

We need universal access to quality care, evidence-based health care that responds to the needs of the patient and continual patient education so no patient can be manipulated into a decision that is not right for her. If it will take a revolution to obtain this access and quality of care, then we will have a revolution!

How to Get Quality Care.

A woman feels overwhelmed, scared and helpless when she first hears the diagnosis, “You have breast cancer.” Our latest booklet, *How to Get Good Care for Breast Cancer*, provides women with the basic knowledge they need to find the right treatments. We provide a hardcopy version at no cost to all who request it; it also can be downloaded from our website. We also publish a Spanish version of this booklet: *Como obtener la mejor atención médica para el cáncer del seno*.

What is Quality Care?

NBCCF believes that quality breast cancer care is patient-centered and evidence-based. It is a care system with overlapping core values: access, information, choice, respect, accountability and improvement.

The present health care system — or rather lack of a system — does not work for many who need it. We believe everyone affected by breast cancer should have full access to the best care available, care that is based on sound scientific evidence and delivered in a respectful and timely manner. Our Quality Care Initiative works to increase access to and improve the quality of breast cancer care for everyone.

STOP BREAST CANCER: PERSONAL STORIES, PUBLIC ACTION™

The first priority of the National Breast Cancer Coalition Fund is guaranteed access to quality health care for all. Our Personal Stories, Public Action™ campaign gathers stories that put a face on the shoddy treatment many women receive as they seek to protect their lives and their families from the devastation of breast cancer. Our campaign sheds light on the flaws of the U.S. health care system: little or no access to quality care and lack of respect for individuals seeking treatment.

We need a quality health care system — from prevention through detection, diagnosis and treatment — for women with breast cancer every step of the way.

REVOLUTION IN INFLUENCE.

“Breast cancer is a political issue... Decisions that affect how individual women are treated, how much research is performed, what research is performed, whether the environmental connections to breast cancer are understood and dealt with — those are all made at the political level.”

— Fran Visco, NBCCF president, at Washington University School of Law in St. Louis (February 2005)

Once, it was common for patients to accept whatever their doctors told them. Once, it was considered polite behavior for a woman to leave decisionmaking to her father or husband. Once, breast cancer was a shameful term to be discussed only in whispers behind closed doors. Those days are gone!

Today, we empower women to be active participants in the creation of a treatment strategy. NBCCF provides the information that gives women the confidence to question their doctors, propose evidence-based alternate therapies, seek second opinions, and demand information on prevention and treatment. And, we train activists in science and policy, so they can take their rightful place on scientific review boards.

It is our right and our responsibility to influence any discussion of breast cancer prevention, treatment, access, quality and research. NBCCF aims to increase the involvement and impact of those living with breast cancer and other breast cancer activists in the decisionmaking that affects all aspects of the disease.

NBCCF is increasing the number of breast cancer advocates and providing high-quality continuing education to maximize our effectiveness in influencing the research process, health care system and public policy.

We provide NBCCF's member organizations and individual advocates with the technical assistance and tools to bring visibility to our agenda. We are training team leaders on our legislative priorities so we can create a greater impact on all lobbying efforts.

“Recently, I had the opportunity to participate in a consensus conference. When it became apparent that the physicians in the room were building consensus not based on medical evidence and peer-review data, I turned to the information I learned in Project LEAD® to challenge them. When I got up the courage to go to the microphone, others who had been silent spoke up and supported my suggestion.” — Judi, Boston

“Project LEAD® gave me more confidence to speak up, take risks and fully participate with scientists and policymakers in Pakistan because during the course, I not only gained scientific knowledge but also learned about advocacy opportunities.”

— Qamar, Peshawar, Pakistan

We use our website to provide advocates and the public with timely, patient-centered analysis of significant breast cancer-related stories reported in the press. Last year, people from coast to coast and around the world visited our site to learn the latest about breast cancer research and public policy. Our analyses of complex topics, misleading research reports, and little-publicized facts about mammography and treatments provide clarity — and our content never talks down to the reader. We demand respect for ourselves, and give nothing less to those who turn to us for answers.

No more white gloves. No more demurely crossed ankles. No more resignation of our voice and our power. Breast cancer is overwhelmingly a woman’s disease, so it is right that women have a say in the policies and practices that address our concerns. We have created a revolution in consumer influence!

Celebrating the 10th Anniversary of Project LEAD
NBCCF created Project LEAD® (Leadership, Education and Advocacy Development), an acclaimed science-based program, to educate and train breast

cancer activists to contribute to breast cancer research and public policy processes. There are now more than 1,200 LEAD graduates helping to improve the design and implementation of breast cancer research and programs. With technical knowledge, LEAD graduates help ensure that research resources are applied to the areas most likely to result in eradication of this disease.

In 2004, for the first time, we took Project LEAD international, with a conference in Madrid, Spain, that helped 33 advocates from 22 countries learn about our innovative model for consumer influence marked by open communication and an exchange of information among scientists, researchers, policymakers and consumers.

Quality Care Project LEAD® provides training for breast cancer advocates who work directly with breast cancer patients and for those who want to improve the quality of the health care systems in their communities. Based on the original Project LEAD course, Quality Care Project LEAD combines science, policy and advocacy.

The National Breast Cancer Coalition

NBCCF's politically active sister organization, the National Breast Cancer Coalition, knows the importance of political activism:

In October 2004, a surge of energy swept through the halls of Congress. In just 15 days, the House of Representatives and the Senate passed (and President George W. Bush signed into law) legislation to illuminate the St. Louis Arch in pink to commemorate breast cancer awareness.

Meanwhile, despite the fact that NBCC had more than half the House and more than half the Senate as co-sponsors, the Breast Cancer and Environmental Research Act languished for four years. And now, with a new Congress, we have to start over with recruiting co-sponsorships for the bill.

In protest of this misdirection of energy and attention, NBCC advocates delivered pink lightbulbs to congressional staff on Capitol Hill. We met with a

staff member in Sen. (and doctor) Bill Frist's (R-TN) office. When we left, NBCC President Fran Visco handed him a pink lightbulb. He looked at it with absolute confusion.

"What am I going to do with this?" he asked.

"Exactly!" she replied.

Forty thousand women will die from breast cancer in the next year, and we know that lighting at the St. Louis Arch will not save them. The disease is the issue, not the color.

The National Breast Cancer Coalition is the first organization to believe that there is an end to breast cancer. That's why NBCC has trained advocates since 1991 to take part in national, state and local politics.

"We tend to overdiagnose or overtreat women because it [mammography] is just not very specific."

— NBCC executive vice president Carolina Hinestrosa, *Medline Plus* (May 2004)

"I thought if we paid attention to this disease and if we got the scientists enough money, we would have the answer. I knew it would take more than a couple years, but I thought it would be by now. Of course, you learn fairly quickly how complex the disease is."

— NBCCF President Fran Visco, *The Philadelphia Inquirer* (July 2004)

Our goal is to demand public policies that impact breast cancer research, diagnosis and treatment.

Thanks to the support of our members and friends, we have come far:

- We conduct forums to inform and educate members of Congress about our legislative priorities.
- We created the unprecedented peer-review breast cancer research program that is funded through the Department of Defense, and we lobby for funds each year to maintain it.
- We conceived of and led the effort to pass legislation that guarantees access to care and treatment for thousands of low-income and uninsured women.

- We use our power as a coalition to ensure that breast cancer research funding is spent on programs that will make a difference.

This is only the beginning of what we must do. In the months and years to come, we will continue to set the national breast cancer research agenda, secure a growing national investment in breast cancer research, oversee how funding is spent, help shape clinical trials, fight for access to high-quality health care for women with breast cancer and change the health care system.

Pink lightbulbs aren't going to get the job done — but grit, determination and unity of purpose will. Thank you for standing with us.

"Breast cancer is the disease that, for a long time, women feared the most... We tie femininity to physical appearance, and people think primarily of breast cancer that threatens your breasts. We must realize, more significantly, that it threatens your life."

— NBCCF President Fran Visco, CNN (February 2005)

"It was such a phenomenal statement: 'I may have a disease, but I am here and I am not going away.' Even if you have breast cancer, you are still full of life... I remember when you couldn't even say 'breast,' let alone breast cancer. Women did not say those words... That has changed quite a bit."

— NBCCF President Fran Visco, commenting on Melissa Etheridge's Grammy Awards performance after her diagnosis with breast cancer, CNN (March 2005)

Department of Defense Breast Cancer Research Program

The Department of Defense Breast Cancer Research Program (DOD BCRP) began as a result of NBCC's 1992 campaign to dramatically increase federal funding for breast cancer research. We have added more than \$1.7 billion since its inception. This unique program makes consumer activists equal partners in the peer-review research. To date, the BCRP has attracted more than 18,000 research proposals and funded promising new approaches.

Medicare Corrected — Some Oral Breast Cancer Medications to be Covered

As a result of NBCC's incredible grassroots advocacy and hard work, a new Medicare program has been created to cover five oral breast cancer medications.

The Medicare Demonstration Program began providing coverage for certain breast cancer drugs on Sept. 1, 2004, and will provide transitional coverage until the new Medicare Prescription Program is expected to cover all prescriptions.

Making Our Voices Heard in the Halls of Power

NBCC holds its annual Lobby Day in Washington, D.C., after the more than 700 breast cancer advocates from across the country gather to share strategies and sharpen advocacy skills during NBCCF's Annual Advocacy Training Conference. Lobby Day builds networks of political influence by providing a

"Just last week, for example, I participated in an event celebrating the 10th anniversary of the National Breast Cancer Coalition Fund's Project LEAD. This program has helped to educate breast cancer advocates about the science of breast cancer, allowing them to work more closely with the research community in promoting new approaches to prevention, diagnosis and treatment."

— Dr. Andrew C. von Eschenbach, National Cancer Institute director, *NCI Cancer Bulletin* (May 2005)

"The work of the National Breast Cancer Coalition has been essential in the fight against this disease. By bringing together a critical mass of more than 600 organizations, not to mention hundreds of thousands of individuals, NBCC has provided a powerful voice for those living with breast cancer."

— Sen. Hillary Clinton (D-NY), *Federal News Service* (May 2005)

forum for advocates to meet with congressional staff and administration representatives. This year, advocates paid more than 400 visits to members of Congress on one memorable day of influence.

Legislative Priorities for 2005

- Guaranteed access to quality health care for all
- \$150 million in funding for the Department of Defense peer-review Breast Cancer Research Program for fiscal year 2006
- Enactment of the Breast Cancer and Environmental Research Act
- Preservation of the Medicaid Breast and Cervical Cancer Treatment Program
- Enactment of the Fair Access to Clinical Trials (FACT) Act

Testimony Before Congress

Fran Visco, JD, NBCC president

May 5, 2004 — before the Senate Appropriations Subcommittee on Defense

July 22, 2004 — before the House Education and the Workforce Employer-Employee Relations Subcommittee

Oct. 18, 2004 — before the Secretary's Advisory Committee on Genetics, Health, and Society

March 30, 2005 — before the House Appropriations Subcommittee on Military Quality of Life

Carolina Hinestrosa, NBCC executive vice president

May 18, 2005 — before the Senate Appropriations Subcommittee on Defense

"We are far from a cure, and the headline ["Therapies Shown to Cure Breast Cancer . . ."] does a disservice to readers' understanding of this complex disease. There are many women in the study who had toxic therapies, with long-term side effects that they did not need. And, there are still tens of thousands of women who die of breast cancer each year. We cannot afford to believe we have cured breast cancer."

— NBCCF President Fran Visco in a letter to the editor,
The Washington Post (May 2005)

"We don't know the answer to the question of who is at risk... It's depressing when you see there hasn't been much progress on prevention or when you see that though there is less invasive surgery, we're trading one type of radiation for another, this chemo over that."

— NBCCF Executive Vice President Carolina Hinestrosa, *dcmilitary.com* (June 2005)

2004 FINANCIALS

Statement of Financial Position

Assets	2004	2003
Cash & Cash Equivalents	\$180,967	\$50,271
Accounts Receivable	\$454,386	\$198,805
Grants Receivable	-	\$500,000
Prepaid Expenses	\$ 22,474	\$120,118
Investments	\$205,654	\$401,619
Property & Equipment (net)	\$189,647	\$178,569
Deposits	\$43,689	\$54,189
TOTAL ASSETS	\$1,096,817	\$1,503,571
Liabilities		
Current Liabilities	\$620,351	\$534,691
Other Liabilities	\$15,386	-
TOTAL LIABILITIES	\$635,737	\$534,691
Net Assets		
Unrestricted	\$322,090	\$(15,824)
Temporarily Restricted	\$138,990	\$984,704
TOTAL NET ASSETS	\$461,080	\$968,880
TOTAL LIABILITIES & NET ASSETS	\$1,096,817	\$1,503,571

Public Support & Other Revenue 2004

Expenses 2004

Statement of Activities 2004

Public Support & Other Revenue

Donations	\$2,970,217
Special Events (Net)	\$1,304,611
Rental Revenue	\$47,301
Conference Registration	\$37,374
Interest & Other Revenue	\$15,575
TOTAL REVENUE	\$4,375,078

Expenses

Program Services	\$4,079,608
Management & General	\$422,141
Fundraising	\$381,129
TOTAL EXPENSES	\$4,882,878

Change in Net Assets	(\$507,800)
Net Assets Beginning of Year	\$968,880
Net Assets End of Year	\$461,080

CORPORATE & FOUNDATION DONORS

\$10,000 & above

Active Media Services Inc
 Adelson Galleries Inc
 Advance Magazine Group
 Affymetrix
 Allos Therapeutics, Inc.
 Amgen
 AstraZeneca Pharmaceuticals
 AT&T
 Avon Foundation
 Barr Laboratories
 Bloomberg, LP
 Bristol-Myers Squibb Company
 Broder Kurland Webb Uffner Agency
 Bunim-Murray Productions
 Council of Fashion Designers of America
 Cozen & O'Connor
 Cytoc
 Del Laboratories, Inc.
 Deutsch, Inc.
 Disney Worldwide Services, Inc.
 Eli Lilly & Company
 EMD Pharmaceuticals
 Entertainment Industry Foundation
 Fear Factor 4 Lock and Key Productions
 Fleishman Hillard, Inc.
 GCI Group
 Genentech, Inc.
 Generic Pharmaceutical Association
 Genomic Health, Inc.
 Joyce and Irving Goldman Family Foundation

Hansen, Jacobson, Teller, Hoberman, Newman, Warren and Richman, LLP
 Hard Rock Cafe Foundation
 Harrison & Star, Inc.
 Hearst Magazines
 Hewlett Packard Company
 Hurricane Voices
 International Creative Management
 Kramer Levin Naftalis & Frankel, LLP
 Ralph Lauren Design Studio
 Linear Technology Corporation
 Medtronic
 Mellam Family Foundation
 Merck & Co., Inc.
 MTV Networks
 Mylan Laboratories, Inc.
 Nathan Cummings Foundation
 Nielsen Entertainment
 Novartis Oncology
 Ortho Biotech
 Paramount Pictures Group
 Paul, Weiss, Rifkind, Wharton & Garrison Charitable Gift Fund
 Perelman Family Foundation, Inc.
 The Rainbow Endowment
 Regis Foundation for Breast Cancer Research
 The Renco Group, Inc.
 Revlon Group Foundation, Inc.
 Roche
 Sanofi-Aventis
 Sancoa International Company, LP

Terry and Jane Semel Charitable Foundation
 Shanrene, Inc.
 Skadden, Arps, Slate, Meagher & Flom
 The Streisand Foundation
 Stroock & Stroock & LaVan, LLP
 TEVA Pharmaceuticals
 Time Warner Inc.
 UBS Financial Services, Inc.
 Univision Communications, Inc.
 Vance Wall Foundation
 Vivendi Universal Entertainment LLLP
 VNU, Inc.
 Wells Fargo Bank
 Williams & Connolly, LLP
 Winston and Strawn, LLP
 Winthrop, Inc.
 The Lois & Andrew Zaro Family Charitable Trust
 Ziffren, Brittenham, Branaca, Fischer, Gilbert-Lurie & Stiffelman Foundation

\$5,000 to \$9,999

3 Arts Entertainment, Inc.
 Aaliyah Memorial Fund
 Bank of America
 Bloom, Hergott, Diemer, Rosenthal & LaViolette, LLP
 California Teachers Association
 The Carsey-Werner Company
 City National Bank
 Cohen Lans, LLP
 Creative Artists Agency

Display Producers, Inc.
 Doris Duke Foundation
 DPR Construction, Inc.
 Eichleay Engineers
 Sherri Ades Falchuk Family Foundation
 GCI Group New York
 The Sol Goldman Charitable Trust
 Guckenheimer
 Hathaway Dinwiddie Construction Company
 Impact Fulfillment Service, Inc.
 Kaiser Permanente
 Kobo Products, Inc.
 Microsoft Giving Campaign
 Novel Lithographers, Inc.
 Paradigm
 Perrigo Company Foundation
 The Phillips Group
 Pictures This Television, LLC
 Plastek Industries, Inc.
 Rexam Sussex
 The Rhode Island Breast Cancer Coalition
 Science Applications International Corp.
 Showtime Networks, Inc.
 Sony Pictures Entertainment, Inc.
 Sterne Kessler Goldstein & Fox PLLC
 Stone Mountain Accessories, Inc.
 Tagline Pictures, LLC
 Teatro Della Pace Films
 Warner Bros

\$1,000 to \$4,999

AB Data
 Abe & Frances Lastfogel Foundation
 Adelphi University
 Alamo Breast Cancer Foundation
 Alliance Bancorp
 The David Altman Foundation
 Andrx Corporation
 Association of Women's Health,
 Obstetric and Neonatal Nurses
 Beth's Fine Desserts
 Biotechnology Industry Organization
 The Roger and Pamela Birnbaum
 Family Foundation
 Bradley Whitford Family Trust
 Breast Cancer International Research Group
 Brown Brothers
 Harriman & Co.
 California Breast Cancer
 Organization (CABCO)
 The Cheeryble Foundation
 CLK Management Corp.
 Cohen, Pontani, Lieberman & Pavane
 Computer Associates
 Construction Advisory Services
 The Henry Cornell Foundation
 Credit Suisse
 Daedalus Foundation
 David and Lyn Silfen Foundation, Inc.
 Dr. Susan Love Research Foundation
 The Duke Energy Foundation
 Matching Gifts Program
 Albert Einstein Cancer Center

ENTHEOS L.C.
 Family Management Corporation
 Fannie Mae
 Fluor Enterprises, Inc.
 Forsey and Stinson
 Fox Broadcasting Company
 The Fox Group
 The Gallup Organization
 Gedeon Richter USA, Inc.
 George and June Block Family Foundation
 Georgia Breast Cancer Coalition Fund
 Gluckman Mayner Architects
 Grant, Tani, Barash & Altman
 Harris Marketing Group
 Head USA, Inc.
 Carole Hochman Designs, Inc.
 Betsey Johnson Intimates
 Hyman Kirsch Foundation, Inc.
 Invitrogen Corporation
 J.P. Morgan Chase Foundation
 Julius Lowy Frame & Restoring Co., Inc.
 The Kentucky Cancer Program
 Kraus Family Foundation
 Lehr Construction Corp.
 Lifetime Television
 Linda Creed Breast Cancer Foundation
 Louisiana Breast Cancer Task Force
 John L. Loeb, Jr. Foundation
 Lowenstein Sandler PC
 Lum, Danzis, Drasco, Positan & Kleinberg
 Marcum Entertainment Corp.
 Martha Stewart Living Omnimedia, Inc.

Matz, Blancato & Associates
 The Mautner Project
 Mayne Pharma
 McGuinness and Holch
 McMullen Family Foundation
 Mizel Philanthropic Fund III of Tulsa
 Community Foundation
 Montclair State University
 NACDS Foundation
 National Comprehensive Cancer Network
 National Womens Health Network
 NBC West, LLC
 North Kingstown High School Fund
 North Star Gay Rodeo Association
 Nueva Vida, Inc.
 Pacific Maintenance Company
 PAR Pharmaceutical Companies, Inc.
 Patton Family Associates
 Penthouse Manufacturing Co, Inc.
 The Pfizer Foundation
 Plantex USA, Inc.
 Poulos Brothers
 Promotional Development, Inc.
 Public Affairs Associates, LLC
 Public Strategies/Impact, LLC
 Pyramid Printing and Graphics
 Rand Construction
 Rolling Terrace Elementary School
 Ross Family Fund
 Ruthi Postow Staffing, Inc.
 The SallieMae Fund of the Community
 Foundation For The National
 Capital Region

Sandoz
 The Schlamme Family Trust
 See, Inc.
 Service Employees Int'l Union
 Share, Inc.
 The Shoreland Foundation
 Squire Corrugated Container Corp
 Stever Family Foundation
 Stronach-Buschel Fund of the New York
 Community Trust
 Support Connection, Inc.
 T.I.P. Educational Fund
 Torray Corporation
 Howard J. and Paula M. Trienens
 Foundation
 United Talent Agency, Inc.
 Virginia Breast Cancer Foundation
 Virginia Breast Cancer Foundation
 The WB Television Network
 Webster Fredrickson & Brackshaw
 Weiss Comm Partners
 Wells Fargo Community
 Support Campaign
 Wexler Video
 A.W. White Family Fund
 Wolfensohn Family Foundation
 Young Survival Coalition
 Yum! Brands Foundation, Inc.
 The Ziegler Family Trust
 Zissu Family Foundation
 Zuckerman Spaeder, LLP

INDIVIDUAL DONORS

\$10,000 & above

Lauralee Bell Martin and Scott Martin
Judy Bernstein Bunzl
Susan and David Bershad
Jan R. Cloyde
Kelsey Grammer
Susan Greendale
Lisa Jorgenson
Thomas R. Kline, Esquire
Susan M. Love, M.D.
Julianne Moore
Paul L. Newman
Christine K. Norton
Norma and Norman Nutman
Claudia and Daniel Placentra
Michele Rakoff and Alan Sieroty
Sam D. Turner

\$5,000 to \$9,999

Susanna Lachs Adler
Debbie and James Burrows
Glen Charles
Diane and Alan Chase
Susan DiMarco
Helene Gordon
Steven J. Hochman
Constance and Donald Jones
Kristi Levitan
Judith A. McGrath
Catherine Meek and Al Earle

Ann L. and Herbert J. Siegel
Mace Siegel
Laura and Mark Vancil
Carol and Harlan Waksal
Ann Yahner
Laura Ziskin

\$1,000 to \$4,999

Lynda Abdo
Sandra A. Adams
Jan and Warren Adelson
Barbara A. Algase
Carole and Jerre Allen
Carol Altarescu
Joan Altman
Madeline Anbinder
Susan and Robert Appleton
Joan Arnow
Kathleen M. Ball
Marie Barr
Brenda and Harvey Berg
Fran Berg
Elizabeth and Rick Berman
Carmen L. Berra
Suzanne and Donald Bezahler
Shirley Bilek
Franci J. Blassberg
Ruth M. Bowers
Jeffrey P. Braff
Arthur Brandolph
Ruth D. Bressler

Cindy and Robert Broder
Elaine and Michael Broida
Bobbi Brown
Patricia S. Brown
Christine A. Brunswick
Jimmy Buffett
John A. Cable
Rosemary and Peter Casey
Richard Cassese
Ulrika and Joel Citron
Jan and Harry Cohen
Robert S. Cohen
Renee Conforte
Linda M. Correia
Judith Crown Craver, Ph.D.
Hope A. Curtis
Susanne Daniels
Diana R. Davidow
Raphael Davis
Louis Della Penna
James Derderian
Judy Dering and Frank Calzone
Kay Dickersin and Robert Van Wesep
Alisa Doctoroff
Lauren and Richard Donner
Mary Dougherty
Deborah Lerner Duane
Margaret "Peggy" Dulany
Dorothea M. Dutton
Kathryn Duva

Kathleen Dwyer
Grace Edberg
Sarah Sapir Eisen
Ruth Eldredge
Carol A. Evans
David and Linda Evans
Carol and Doug Ewertsen
Susan and Ed Falk
William C. Fisher of the William and Darlene Fisher Charitable Fund
Rochelle and Robert Friedman
David M. Gale
Karren Ganstwig
Judith Garson and Steven Rappaport
Suzanne Fonda Giacoia
Gail Gillespie and Dwight Rogers, III
Hazel Gluck
I. David Goldman
Sherry Goldman
Ann Gottlieb
Anne Grant
Lisa Grotts
Katherine Harding
Kathleen Harris
Pat Haugen
Susan R. Hester
Thomas W. Hildreth
Maria Carolina Hinestrosa
Janet Holden
Greg Howard

Terry Hughes	Hilary Mackler	Henry J. Riblet	Joel Silver
Ruth Israelow	Tobey Maguire	Diane Rizzo	Ruth Singer
Rosemary Iversen	Bernice Manocherian	Joan Robey	Kathleen Smith
Lorre Lei and John Jackson	Suzanne J. Marks	Zachary Rosengard	Arleen F. Sorkin
Irene Jacobs	Frank Martone	Lynn and George Ross	Sandra L. Spivey
Karen Jacobson	Musa and Thomas Mayer	Rosemary Rosso	Daniel H. Stern
Deanna W. Jensen	Marlene C. McCarthy	Donna Arkoff Roth	Sandra K. Stuart
Jeh Johnson	Pamela McGreevy	Rose Roven	Nicki and Harold Tanner
Karen A. Johnson	Kevin S. McGuinness	Nancy A. Ryan	Jamie Tarses
Owen Johnson	Renee and David McKee	John M. Sakamoto	Sharon and Patrick Terry
Marie and Jeffrey Kaplan	Shelley Meltzer	Annie Sandler	Fern and Lenard Tessler
Roberta A. Kaplan	Joyce and Robert Menschel	Jill Schehr Sacks	Heather L. and Greg A. Thomas
Marianne Karmel	Christine M. Millen	Anne Schiff	Susan Thomson
Laure Kastanis	Carol Mitchell	Helen Schiff and Richard Congress	Deborah and David Trainer
Joe Keenan	Michael Mitchell	Sheldon Schmertzler	Judith Tuller
F. Alexandra Klas	Patricia A. Mulcahy	Allison R. Schneirov and Steven L. Fisch, M.D.	Lisa Tung and Spencer Glendon
Helen Kornblum	Kristen Schow Nelson	Miriam A Schneirov	Frances M. Visco
Janet Kossman	Christie and Win Neuger	Victoria E. Schonfeld	Maria T. Vullo
Harvey D. Kushner	Karey Nixon-Burke	Barry F. Schwartz	William D. Walsh
Bettyanne Lambert	Gayle A. Nobbs	Gail and Steven Shak	Carol Weisman
Diane Senica Langley	Melinda Nordeng	Janice Shand	Sandra K. Westfall
Philip and Patricia Laskawy	Christopher R. O'Neill	Douglas B. Shapiro	Judy and Josh Weston
Leona and Meyer Laskin	Maureen Oxley	Stephen Shapiro	Betty and Bob Wo
Lawrence N. Lavine	Denise and James Palmer	Ami and Nancy Sheintal	Donald Zief
Jane E. Leeves	Laurie MacDonald and Walter Parkes	Donna Shelley	
Paula Levine	Charlotte Prince	Tobyanne and Arnold Sidman	
Karen and Franklin Lewkowitz	Allison Prinn	Muriel F. Siebert	
Dr. Nancy Lisagor	Kathleen and David A. Ramon	Nomi Ghez and Michal Siegal	
John D. Logan	Maurice Reder	Seth Siegel and Rachel Ringler	
Jeffrey M. Lynn	Helen Reinlieb		

BOARD OF DIRECTORS

Adelphi NY Statewide Breast Cancer Hotline
and Support Program — Marie Kaplan
Alternate: Hillary Rutter

African-American Women in Touch — Bettye Green
Alternate: Carolyn DeArmond

Alamo Breast Cancer Foundation — Dale Eastman
Alternate: Joy Moose

Association of Women's Health, Obstetric and
Neonatal Nurses — Melinda Mercer Ray
Alternate: Karen Peddicord

Breast Cancer Alliance of Greater Cincinnati — Kathy Ball
Alternate: Ann Hernick

California Breast Cancer Organization — Sandy Walsh
Alternate: Michele Rakoff

Georgia Breast Cancer Coalition Fund — Ruth Eldredge
Alternate: Chara Jackson

Hadassah, the Women's Zionist Organization
of America — Doris W. Greenberg
Alternate: Marla Gilson

Kentucky Cancer Program — Harriet Chalfant
Alternate: Connie Sorrell

Linda Creed Breast Cancer Foundation — Donna Duncan
Alternate: Linda Camerota

Louisiana Breast Cancer Task Force — Lorre Lei Jackson
Alternate: Diane Ferguson

Mautner Project for Lesbians with Cancer — Kate McQueen
Alternate: Kathleen DeBold

Metropolitan Washington, DC Chapter of NBCC — Christine Brunswick
Alternate: Rosemary Rosso

Minnesota Breast Cancer Coalition — Christine Norton

National Breast Cancer Coalition — Frances M. Visco

National Women's Health Network — Cindy Pearson
Alternate: Amy Allina

Nueva Vida — Mary Jo Vazquez
Alternate: Larisa C. Caicedo

The Revlon/UCLA Breast Center — Sherry Goldman
Alternate: Janice Boron

Rhode Island Breast Cancer Coalition — Marlene McCarthy
Alternate: Jean Albert

SHARE — Anne Grant
Alternate: Ivis Febus-Sampayo

Dr. Susan Love Research Foundation — Susan Love, M.D.
Alternate: Judi Hirschfield-Bartek

Virginia Breast Cancer Foundation — Karin Noss
Alternate: Barbara Dittmeier

Women of Color Breast Cancer Survivors' Support Project — Shirley Brown
Alternate: Carolyn Tapp

Y-Me National Breast Cancer Organization — Margaret Kirk
Alternate: Kay Wissmann W

Young Survival Coalition — Joy Simha
Alternate: Elizabeth Wohl

NBCCF

NATIONAL BREAST CANCER COALITION FUND

grassroots advocacy in action

1101 17th St., NW, Suite 1300, Washington, DC 20036

toll free: 800.622.2838 **phone:** 202.296.7477

fax: 202.265.6854 **www.stopbreastcancer.org**