

BREAST
CANCER
ACTION

ANNUALREPORT

2013-2014

After years of **CHALLENGING THE STATUS QUO**

in breast cancer, we are
seeing more and more
people, organizations, and
media outlets join our
call for change,
from over-treatment
to accountability
and transparency
to chemical
regulation.

DEAR FRIENDS AND ALLIES,

As we launch our new five-year strategic plan for 2014-2019, we're pleased to share with you highlights of the last fiscal year which ended on June 30, 2014. Breast Cancer Action continues to lead the national breast cancer conversation informed by our bold, feminist, social justice analysis. Our unique position at the intersections of women's health, environmental health, social justice and feminism means what we do matters most to those at risk of or living with breast cancer. We are the only watchdog organization focused on breast cancer and we remain committed to doing this work free from conflicts of interest.

Over the last year, we provided free, independent, evidence-based information to women across the country through our one-on-one support, educational webinars, and factsheets. We continued to be a leading voice on important issues such as mammography screening, DCIS, genetic testing and fracking. And our 2013 Think Before You Pink® campaign had unprecedented reach. On these issues and more, we were frequently featured in the media through dozens of interviews, our regular *Huffington Post* column, and multiple op-eds in national newspapers.

We are so inspired by our diverse, committed, and growing membership. As we approach our 25th year, we are proud of our achievements in 2013-14 and grateful for your support that helped make it all possible. We look forward to celebrating our 25th anniversary in the coming year and all we can achieve together.

Two handwritten signatures in black ink. The first signature is on the left and the second is on the right.

Warm regards,
Tracy Weitz, Chair, Board of Directors
Karuna Jaggar, Executive Director

ANNUAL REPORT

2013-2014

Leading a change in the national breast cancer conversation

We remain the **"go-to" source for national print, TV, and online media sources** like *The New York Times*, *Yahoo! News*, *NPR*, the *International Business Times*, *ABC News*, *Reuters*, and *Ms. Magazine*. They seek our input on a range of breast cancer topics from treatment to screening to pinkwashing. We published our unique perspective on genetic testing, over-diagnosis, mastectomy rates, and breast cancer prevention through op-eds in *The Guardian* and the *San Francisco Chronicle* and Executive Director Karuna Jaggar's regular *Huffington Post* column.

We continue to be a **leading national voice** changing the conversation about the effectiveness of routine mammography screening. In spring 2014, two new studies reaffirmed our long-time evidence-based stance on the limitations of population-based mammography screening and we were a vocal leader in responding to this news.

Our comments to the U.S. Preventive Services Task Force's analytic framework for new mammography screening recommendations focused on the **need for evidence-based information** for women of color and women at intermediate risk of breast cancer.

We bring a **patient-centered health justice perspective** to conferences and public speaking engagements. We spoke at the *Reproductive Health & Environment: Best Practices* conference in Los Angeles, at the *National Consortium of Breast Centers' 24th Annual Conference* in Las Vegas, and at the *2014 Alaska Community Action on Toxics* panels in Anchorage and Homer. Executive Director Karuna Jaggar was among the top five social media influencers at the *2013 San Antonio Breast Cancer Symposium*.

Taking action for change

We **stood shoulder-to-shoulder with our members and coalition partners** at numerous actions, from local Walgreens drugstores to Global Frackdown events. Together, we rallied, we protested, and we took part in direct action to challenge and change the status quo of breast cancer.

As part of the Americans Against Fracking coalition, with our partners we **helped to generate over one million comments** to the Bureau of Land Management (BLM) demanding no expansion of fracking on public lands across the United States.

Following the U.S. Supreme Court's decision to ban human gene patents, Myriad Genetics has tried to preserve their monopoly over BRCA testing via aggressive lawsuits to keep other BRCA testing companies out of the marketplace. To help expand access to BRCA testing, with the ACLU we **filed an amicus brief** with the U.S. District Court in Utah to oppose preliminary injunctions on BRCA testing by Ambry Genetics and Gene by Gene Ltd – two companies Myriad Genetics has embroiled in lawsuits.

Over 3,000 members **took action on targeted legislative campaigns** to reform the outdated Toxic Substances Control Act (TSCA), a critical step to reduce our exposure to toxins linked to breast cancer.

One-of-a-kind independent, patient-centered resources

Our **free educational resources** are praised by patients, activists and academics alike. Our free webinars average 350 people per webinar on topics relevant to women living with and at risk of breast cancer, including FDA drug approval, early detection, and breast cancer and the environment.

We created **three new fact sheets** available on our website: Inequities in Breast Cancer: Health is Not Just Healthcare, Disparities in Breast Cancer: Through the Breast Cancer Continuum, and Ductal Carcinoma in Situ (DCIS).

We **evaluated and monitored the progression of pertuzumab (Perjeta)**, the first FDA-approved drug for the neo-adjuvant treatment of breast cancer, through calls with Genentech representatives as well as closely observing the results of the confirmatory trial currently underway, evaluating efficacy, safety, and long-term outcomes from a patient perspective.

Our **one-on-one Information and Resources service** provides much-needed support for people living with breast cancer and their loved ones. This year, we served 650 people nationwide.

Think Before You Pink® campaign continues to push for change

For our 2013 campaign, instead of targeting pinkwashers one at a time, **we went straight to the source—the toxic chemicals in pink ribbon products that are making us sick in the first place.** Our Toxic Time Is Up campaign generated 37,000 signatures from across the nation urging legislators to reform the outdated Toxic Substances Control Act. We met with key legislators to discuss this issue and deliver your petition signatures.

We called out Kohls' shameful "pink elephant" campaign that co-opted the important message of our friends at METAvivor and ignored metastatic disease completely in their corporate messaging.

In California, AB49 proposed the creation of a pink ribbon license plate with the message "Early Detection Saves Lives." We responded by meeting with the bill's author to discuss our concerns and **brought together a coalition of California-based advocates and direct service providers** to discuss alternative evidence-based messages about breast cancer in culturally competent ways.

Trained and engaged a diverse membership base

Our **Community Leaders for Change** program is growing; we've enrolled 27 people with a diversity of experiences from across the country, including California, Massachusetts, Texas, Illinois, Florida, Colorado, New Mexico and Virginia.

Our members **hosted educational events & film screenings** across North America, including 25 screenings of *Pink Ribbons, Inc.* in 12 states and 1 in Canada.

Our membership continues to grow. This year, our **overall membership grew 12%** (from 46,000 to 51,696); our **Twitter followers grew 57%** (from 9,257 to 14,500 and our **Facebook followers grew 37%** (from 15,550 to 21,292).

New five-year strategic plan

We engaged over **1,500 stakeholders at every step of our strategic planning process** and were honored to receive an overwhelmingly positive response to our work and the critical role we fill.

We **affirmed our commitment to social justice**, which is now reflected in our new mission to achieve health justice for all women at risk of and living with breast cancer.

To read the full strategic plan, visit www.bcaction.org/strategicplan2014.

Breast Cancer Action's corporate gifts policy is a standout in the field—exemplary, courageous, quintessential BCAction.

BCACTION MEMBER

BCAction is a rare truth-teller.
BCACTION MEMBER

I donate to BCAction because you are a unique, independent, and "unembedded" organization that attempts to create meaningful change re: breast cancer

BCACTION MEMBER

What a breath of fresh air your organization is.
BCACTION MEMBER

BCAction is angry at the injustices, but not in a bad way - in a good, we-better-do-something kind of way.

BCACTION MEMBER

You are the only organization I know of that is looking at breast cancer from an overt justice perspective.

MICHELLE SLADE

I have more admiration and love for BCAction than you could ever know.

DEBORAH SERVETNICK

You are all amazing and do wonderful work. I am so very grateful you exist. You remind me all the time that I am not alone.

KARIN COTTERMAN

You are warm or fearless when you need to be but knowledgeable always.

BCACTION MEMBER

Get involved with Breast Cancer Action

TAKE ACTION

Breast Cancer Action works on a range of issues, including toxic chemical reform, corporate pinkwashing, better breast cancer treatments, and more.

Our power comes from our members. Take action on our campaigns at www.bcaction.org.

SIGN UP FOR UPDATES

Make sure you don't miss any of our action alerts on important campaigns to help address and end the breast cancer epidemic.

Subscribe to our emails at www.bcaction.org/signup.

BECOME A COMMUNITY LEADER FOR CHANGE

Our members are our strength and we value the involvement of grassroots activists throughout the country and around the world to further our mission. Learn more about our Community Leaders for Change program at www.bcaction.org/communityleaders.

ATTEND WEBINARS

We host free webinars that offer independent, unbiased information on important breast cancer issues, including mammography screening, health inequities, and environmental links to breast cancer.

Register for our free webinars at <http://bcaction.org/resources/webinars/>.

MAKE A DONATION

Breast Cancer Action will never take corporate funding from any company that profits from or contributes to breast cancer. Your support makes our work possible and keeps us independent. Donate online at www.bcaction.org/donate.

FOLLOW US ON FACEBOOK AND TWITTER

Get your daily dose of truth-telling news and analysis about the latest issues in breast cancer. Follow us on Facebook at www.facebook/BCAction and Twitter at www.twitter.com/bcaction.

FINANCIALS

Invest in Breast Cancer Action

Your gift supports our work to achieve health justice for all women at risk of and living with breast cancer.

www.bcaction.org/donate

To make a donation, please call us toll-free at (877) 2STOPBC

or mail to: Breast Cancer Action
657 Mission Street, Suite 302
San Francisco, CA 94105

Other ways to give

www.bcaction.org/ways-to-give

Online Donation

Make a secure online donation.

Stock Donation

Transfer a gift of stock or other securities.

Help Fundraise

Honor a loved one or mark a special occasion while raising money to end the breast cancer epidemic.

Recurring Gifts

Make a recurring gift through the Susan Stone Circle.

Barbara Brenner Rapid Response Fund

Support BCAction's ability to respond to emerging issues in breast cancer.

The Susan Claymon Advocacy Fund

Support BCAction's advocacy work.

Planned Giving

Invest in BCAction's breast cancer advocacy by including BCAction in your will or trust through the Eleanor Pred Legacy Circle.

Breast Cancer Action is a 501(c)(3) nonprofit organization. Our tax identification number is 94-3138992.

THANKYOU DONORS&SUPPORTERS

\$25,000 AND UP Anonymous (1) • Combined Federal Campaign Donations • Laurel Foundation • Marguerite Casey Foundation • The San Francisco Foundation • Woodtiger Fund **\$10,000 - \$24,999** Anonymous (2) • James C. Hormel and Michael P. Nguyen • Rebecca and David Besbris • The Gaea Foundation • The Wallace A. Gerbode Foundation • Stephanie and Fredric Harman • Lesbians for Good / Horizons Foundation • Lee Ann Slinkard and Maria Morris **\$5,000 - \$9,999** Geoffrey Biddle and Jane Gottesman • The Clarence B. & Joan F. Coleman Charitable Foundation • Community Thrift Store Donations • Harry M. Fouts Trust • Julie Lynn Goldman and Robert M. Rosner • The Joseph Drown Foundation • Tom Lockard and Alix Marduel • Dorothy Polash • Debra and Andrew Rachleff • Angela and Sam Schillace • Graham and Nancy Sullivan • Susan Valeriote and Kenneth Goldman • Barbra Wiener • Jane Sprague Zones and Stacey Zones * **\$2,500 - \$4,999** Anonymous (2) • Cowles Charitable Trust • Fennie & Mehl Architects • Glikman Associates • Phyllis Hatfield • Lori Rae and Deke Hunter • Karen Klein and Ben Golvin • Suzanne and Jim Kohlberg • The McCance Foundation Trust • Paulette J. Meyer and David A. Friedman • Rachel Morello-Frosch and David Eifler • Tashia and John Morgridge • Diane Mosbacher and Nanette Gartrell • Plumblin Consulting • Dorian Solot and Marshall Miller • Carol Sontag and Mark Sontag • Jonathan Terleski • Lisa Wanzor and Sarah Marxer • Laure Woods **\$1,000 - \$2,499** Anonymous (8) • Nancy Anderson • Betsy Aubrey and Steve Lichtenberg • Phebe W. Bauer • Donna Brogan • Nicole Brown • Denise Bullwinkel • Linda Burnett ^ • Meaghan Calcari Campbell • Claudia Cappio • Diane C. Carr ^ • Clovis Foundation • Gayle Collat • Common Counsel Foundation • Penelope Cooper and Rena Rosenwasser • Nancy Davis and Donna Hitchens • Estelle Disch • Caroline Donahue • Pamela Dorrell • Donna Dubinsky • Rachel Duclos and Marc Gottschalk • Dorian and Stephen Dunne • Sheila Ellison and Al Wegener • Joan Finnigan and Mark Matteucci • Greg S. and Lorien Friedman • Friends of Faith • Jayme Gallagher and Len Goldman • Michelle Garcia • Grace Geraghty • Fred Gertler *^ • Katherine Gordon • Mary Gray • Evelyn and Walter Haas, Jr. Fund • Doris Holzinger • Peggy Huston • Roberta B. Johansen and Robert Johansen • Jane Kahn and Michael Bien * • Susan Karp and Paul Haahr • Gail and Barry Kaufman • Barbara and James Kautz ^ • Ginny Kavanaugh • Joachim Kupke • Gardner Loulan • JoAnn Loulan and Ronny Crawford • Susie and John Loulan • Helen Love * • Ngina Lythcott and Bylye Avery • Trinidad Madrigal • Maryland Charity Campaign • MassMutual Financial Group / Annie Groth • Mechanics Bank • Neyhart, Anderson, Flynn & Grosboll • Novu, LLC • Hedda Orkin * • Teresa Peters • Alice Philipson and Petra Liljestrnd • Nancy Polikoff and Cheryl Swannack • Cathie Ragovin and Derek Polonsky • Michelle and Roxy Rapp • Catharine C. Reid • Remcho, Johansen & Purcell, LLP * • Connie Ring • Louise Rothman-Riemer and Davis Riemer ^ • Suzanne Rotondo • Valerie and Michael Russell • Heidi Schley • Elaine Sisman and Martin Fridson • Pamela Srigley-Starr • Karen Strauss and Ruth Borenstein * • Kyra Subbotin and Henry Siegel * • Suki, Inc. • Karen Tate • Suresh Vasudevan • Jonaphine Viray • Ayelet Waldman and Michael Chabon • Angela Wall and Andy Rivera • Katie Weitz ^ • Ann Wheat and Lawrence Wheat • Amy Wilson • Susan Wojcicki • Alice Wolfson • Women's Community Cancer Project • Richard Zitrin **\$500-\$999** Anonymous (8) • Karen Allen and Robert R. Allen, Jr. • Rich Antoniello • Elizabeth Apfelberg • Abigail Arons • Elissa Arons • Barbara and Charles Atcheson ^ • Elizabeth and Paul Bartlett • Elizabeth M. Becker • David Benaroya Helfant • Buffy Bianchini and Kevin Bianchini • Joyce Bichler and Michael Kimbarow • Justin Brenner * • Mary Byrns • Mary C. Byrns and Kevin C. Byrns • Sherry and Laird Cagan • Beverly Canin ^ • Leticia and Victorino Capunitan • Nancy and John Cassidy • Austin Chang • Beth A. Chapman • Laura Chase • Melissa Chen ^ • Matthew Coles • Sinead Corwin • Elaine S. Costello and Warren L. Dougherty • Tracy and Peter Cowperthwaite • Ron and Sydney Crawford • Cindy Cunha and Jeff Gentry • Julie D'Angelo • Devra Lee Davis • Pamela Davis • Lauren Denenberg • Maureen Doherty • Jane Donahue • Emily Duskow *^ • Leslie Doyle • Laurie Drabble • Marta Drury and Kerry Lobel • Jocelyn Dunn • Earth Source Organics • Holly Eger • Kelly Ellis • Susan and Grant Evans • Kathy and Robert Feldman • Susan and Tom Friel • Derek Geib • Linda Goldsmith and Michael Goldsmith • Amy Goodman and Mark Blade • Ryder Goodwin • Heather Graul • Jean V. Hardisty • Gayten Harmon and J Scott Harmon • Pan Haskins • Sheila Heimbinder • Nancy Heinen • Denise and Todd Helfstein • Benjamin Horne • Linda Hosken • M. Anne Jennings • Judith C. Joy • Signy Judd and Jonathan Wade • Emily Kaplan • Marie Kochaver * • Cathy R. Kornblith • Jacqueline Kubicka • Arnold F. Lacerda • Linda LeBlanc • Ann Lewnes • Joshua and Mary Lipp • Sigrid Lopez-Gonzalez ^ • Jo Ann Madigan and David Chatfield ^ • Linda Marks and Rafael Lopez • Brian McGuinn • Teri McKelvy and Dorian McKelvy • Lynn and Neil McKinnon • Linda Louise McMahan • Jillian and Michael McNerney • Barbara J. Meislin and Stuart Kaplan • Michelle Mercer and Bruce Golden • Lana Miller • Maryann Moise • Julie Morgan • Anthony F. Moro • Judy Anderson Mullins • Sondra L. Murphy • Lorie Nachlis

and Abby Abinanti • Annie Noonan • JoAnn Ogden and Janet Luce • Mari Osuna and Adam de Boor • Lynne Parenti and Tina Ramoy • Michael Parilla • Cynthia Pearson and Gerald Wilkinson • Pauline Peele and Gregory J. Freeman • PHE, Inc. • Jeremy Platt • Elizabeth Pritzker • Nilima Ragavan and Vivek Ragavan • Jeff and Heather Riendeau • Carolyn Rogers and Thomas Stepien • Pamela Rosekrans • Jessica and Benjamin Rosenberg • Alison Rosner • Erika Rottenberg • Rita Ruecker • Jay Runquist • Sue Ruotolo Dorsey ^ • Steve Sager • J. David Sams • Chitra Shah and Ajit Shah • John Shillingsburg • Janet and Jerome Sobieraj * • Marty R. Sochet • Sophie and Arthur Brody Foundation • Sylvia Thompson • Susan Thompson French ^ • Adrienne Torf • Tamara Turner • Lauren Westreich • Annabelle White • Evelyn Jo Wilson and Carol Bennett • Theresa Wilson • Patrick Windschitl • William and Jennifer Youstra

\$250-\$499 Anonymous (13) • 7-D Ranch Company • Steven Abbot and James Stephens • Alpine Hills Fitness Club • Barbara Anger • Toby Armour • Kirstin and Dave Arnold • Rebecca Arons • Bertram Balch • Gloria Baralt • Karin Bartimole ^ • Julie Becker and Joshua Berlin • Cythnia Benson • Lisa Berkower and Mitch Rubin • Robin Blackstone and Judith Helder • Barbara B. and Joseph Blumenthal • Joan Bostian • Dianne Brinson • Susan Brown • Wendy Brummer-Kocks • James Budke • Noah Callahan-Bever • Tammy Capistrant • Betsy Cardis • Christofer Carpenter and Karen Johnson-Carpenter • Kevin Cathcart and Mayo Schreiber • Clare Cavanaugh • Patricia Chu • Betsy and John Cipriano • Paul Clark • Coast Counties Property Management • Kate Coffie • Jane Vincent Corbett • Lynn A. Cornish • Betsy Cotton • Jennifer Crawford • John Crew • Helen K. Curtis • Leslie Danoff and Larry Robbins • Patricia L. Dawson ^ • Elizabeth De Renzy and Joerg Martini • Jobyna Dellar • Benigne Deprey • Dolores Dolan • Mark Ewell • Bassillo Family • Lindsay Farino • Erin E. Farrell • Lainey Feingold and Randy Shaw • Susan and Brian Fogarty • Tori Freeman • Miriam Freidin M.D. and Ralph Freidin • Eileen Galen • Dorothy Geoghegan • Frances Gleitman and Marilyn Trager • Emily Godfrey • Bruce Gold • Mike and Linda Golub • Christine M. Gouig • Richard Grosboll • Kara Guzzetti • Ann M. Hadley • Maryann Haigh • Ryan Haigh • Cynthia Hamilton and Brent Iverson • Patricia Hartley ^ • Lisa Hartmayer • Aisling Harvey • Irma D. Herrera and Mark D. Levine • Doris and Martin Hoffman • Terry Holzman • James Horn • Karuna Jaggar ^ • Adrienne Kernan • David King • Elizabeth Kivlan • Donna Korones • Brian Lakamp • Keith Lapinski • Susan Laskin • Kimberly Lau • Aimee Lee • Eric Levensky • Steve Lew ^ • Heather Lind • Lolita Lizarraga * • David and Penny Loftesness • Genevieve Love • Diane Lowe and Robert Budin • Joan MacQuarrie and Ellen Slack * • Macroscopic Media, LLC • Polly Marshall • Janet McDaniel • Stephanie McKown and John Brennan • Wendy McPherson and Djuna Woods • Jane Meseck • Douglas Miller • Wendy Mnookin • Kay Mooney • Sarah R. Moore and David Begler • Jayne S. and Mark Mordell • Jo Ann Morgan • Laurie S. Nardone • Deborah and Peter Nelson • Suzanne Nicholas • Crystal O'Keefe • Mary Orbe • Nancy Painter • Lauren Pappone • Dave Patriarche • Judy Patrick • Carol Pearce • Wendy Pickren and Brian Pickren • Sandra Piper • Marjorie E. Posner • Henry Powell • Molly Rankin • Michael and Gina Rayfield • Bill Reichard • Michael Reichard • Elizabeth Rock • Margaret Tracy and Seth B. Rosen • Bryna Ross • Maddy Russell-Shapiro • Jeff Saunders • Jennifer Savage and John Dawson • Heather and Kitt Sawitsky • Peggy Schmidt and Joseph J. Tabacco • Phyllis Schoenwald • Kevin Schrader • Russ Schwartzbeck • Gail and Steven Shak • Beth Shalev • Scott Shumaker • Susan Silvani • Elana Silver • Michele Simon • Skadden, Arps, Slate, Meagher & Flom LLP * • Regina A. Sneed • Janet and Richard Sommer • Lisa and Armin Staprans • Kathy Stark • Jennifer Stein • Judy and Stephen Steinfeldt ^ • Bonnie Sterngold • Karen Stevenson and Bill McClave • Margaret Stevenson and Karen Topakian • Jennifer Still and Thomas Still • Sarah Sturdy • Dawn Surratt and Vini Bhansali ^ • Lori Sutherland • The Womacks • Susan Thomas • Deborah Van Derhei • Tami Wallenstein • Virginia Watson • Emily White • Alison and Richard Whittaker • Debra and John Wiedenheft • Lisetta Wiese-Hansen • Shannon M. Wilson and Janine M. Guillot • Elaine and Matthew Wise • Sandi Wisenberg • Bruce Wolfeld • Ching Wu and Doug Morss • Barbara Wunsch • Amanda Yeaton-Massey

ELENORE PRED CIRCLE Anonymous (5) • Elizabeth Apfelberg • Pauline Birtwistle • Kathleen Brannigan • Barbara Brenner • Lawrence Brenner • Donna Brogan • Ruth Louise Carr • Susan M. Cohen • Alma and Clarence Colclasure • Natalie Compagni Portis • Cherrie Cox • Dallas Cox Carter • Jennifer Dieges • Alice Fialkin • Kathleen V. Fisher • Harry M. Fouts • Barbara Freitas • Paulette Guskys • Diane Harris • Genevieve Howe • G. Lynn Huber • Nancy Leventhal • Marcia and Walter Levy • Elizabeth Marsh • Renetia Martin • Joseph F. Massey • Catherine Merschel • Mary Lentz Morrison • Susan G. Morrison • Laura Potts • Linda Joann Seremet • Virginia Soffa • Susan Stone • Frances C. Strauss • Leila B. Williams

**BREAST
CANCER
ACTION**

BOARD MEMBERS

July 1, 2013 – June 30, 2014

Abigail Arons, Secretary

Lori Baralt, Secretary

Beverly Canin, Vice Chair

Lindsey Collins

Elaine Costello

Peggy Huston

Karen Klein

Ngina Lythcott

Julie Morgan

Shobita Parthasarathy

Belle Shayer, Emeritus

Elana Silver, Treasurer

Lee Ann Slinkard, Treasurer

Jasmaine Williams

Tracy Weitz, Chair

STAFF MEMBERS

July 1, 2013 – June 30, 2014

Marie Bautista, Development Officer

Joyce Bichler, Deputy Director

Sara Brandon, Administrative Assistant (temporary)

Caitlin Carmody, Online Communications Coordinator

Zoë Christopher, Resource Liaison & Office Manager

Sarah Harding, Development Director

Karuna Jaggar, Executive Director

Sahru Keiser, Education & Mobilization Coordinator

Annie Sartor, Policy & Campaigns Coordinator

Angela Wall, Communications Director

Elizabeth Zehren-Byers, Gifts Processor

**BREAST
CANCER
ACTION**

657 Mission Street, Suite 302
San Francisco, CA 94105
415-243-9301 Toll free 877.2STOPBC

www.bcaction.org
www.thinkbeforeyoupink.org

Support our work at www.bcaction.org/donate