

Celebrating Activism

THE POWER OF ACTIVISTS

15th Anniversary

ANNUAL REPORT 2005

mission statement

Breast Cancer Action carries the voices of people affected by breast cancer to inspire and compel the changes necessary to end the epidemic.

Board Members

(Current and 2005)

Denise Wells, President
Dorothy Geoghegan, Vice President
Tori Freeman, Treasurer
Bhavna Shamasunder, Secretary
Diane Carr
Kim Cox
Olivia Fè
Gail Kaufman
Ellen Lew
JoAnn Loulan
Jo Ann Madigan (President, 2005)
Renetia Martin
Belle Shayer (emerita)
Sylvia Sokol
Jane Sprague Zones

Scientific Advisory Board

Lisa Bailey, MD
Leslie Bernstein, PhD
Julia Brody, PhD
Wendell Brunner, MD, PhD, MPH
Beverly Burns, MS, LAc
Beth Crawford, MS
Phillip S. Gardiner, DrPH
Sandra R. Hernández, MD
Stefanie Jeffrey, MD
Gregory Keaton, PhD
Mary-Claire King, PhD
Janice Kirsch, MD, MPH
Mary Ellen Mahoney, MD, FACS
Mark Rounsaville, MD
Sally Savitz, MS, LAc, DHom
Carol Somkin, PhD
Sandra Steingraber, PhD
Joe Thornton
Mary S. Wolff, PhD

Staff (Current and 2005)

Barbara A. Brenner, Executive Director
Angela Carrier, Office Coordinator
Rebecca Farmer, Communications Officer
Sarah Harding, Development Associate
Katrina Kahl, Communications Associate
Sarah Lightfoot, Development Associate
Alex Momtchiloff, Development Director
Pauli Ojea, Community Organizer
Eleanor Rouse, Development Director
Brenda Salgado, Program Manager
Lisa Wanzor, Associate Director

Contact

55 New Montgomery Street, Suite 323
San Francisco, CA 94105
Phone: 415.243.9301
Toll free: 877.2.STOP.BC (877.278.6722)
Fax: 415.243.3996
info@bcaction.org
www.bcaction.org

EVERY MAJOR CHANGE IN THE WORLD OF breast cancer has happened because people came together and demanded it. The women who founded Breast Cancer Action in 1990 met in a breast cancer support group and decided to move from illness to activism. Joining forces, they created a grassroots organization based on their belief in the power of community and their understanding of the disease's political, economic, and social context.

When BCA was formed, breast cancer was rarely discussed in public. The organization's founders helped spur great change in the world of breast cancer in the early 1990s—change that transformed the disease from a private medical crisis to a national health emergency.

Breast Cancer Action's founders believed that providing information to anyone who needed it, and educating the public, the media, and policy makers, were essential in moving toward a world in which everyone had access to the treatment they needed, in which the treatments were less toxic and more effective, and in which the environmental triggers of breast cancer were understood and eradicated.

Fifteen years later, BCA is a national leader in breast cancer education and advocacy, with more than 16,000 members across the United States and around the globe. The organization is propelled forward by activists and volunteers in communities everywhere. Through education, outreach, community-based organizing, and public policy advocacy, BCA's staff and volunteers work to increase public access to vital information and resources about breast cancer, and help people do something—besides worry—about the disease.

BCA exists because far too many people have been affected by this disease. As we celebrated 15 years of activism in 2005, the organization renewed its commitment to continue educating, agitating, and organizing for as long as it takes. We know that the work we do is made possible by the efforts of activists and everyday people who care deeply about breast cancer and those it affects. What these people have accomplished and continue to accomplish is an inspiration.

Carrying the Voices of People Affected by Breast Cancer

BCA's mission is to carry the voices of people affected by breast cancer to inspire and compel the changes necessary to end the epidemic. Because we remain close to our grass roots—the people affected by breast cancer and those at risk for the disease—we hear about their needs, as well as their challenges, victories, and experiences.

Grassroots Organizing

The magnitude and far-reaching effects of BCA's work is made possible by dedicated activists, volunteers, and supporters around the country. Progress made and victories earned in 2005—and throughout the last 15 years—could not have happened without them. From passage of the landmark Safe Cosmetics Act in California to new conversations on pink ribbon cause marketing to protecting women's health at the Food and Drug Administration (FDA) to advancement of the precautionary principle, BCA remains a key part of a movement fueled by people power and passionate activism.

Stopping Cancer Where It Starts

A key aspect of BCA's work is advocating for a shift of focus to stopping cancer where it starts. While many of the messages the general public hears regarding breast cancer are about screening or pills for “prevention,” BCA knows that the only way to truly prevent breast cancer is to stop it before it starts. When the majority of women with breast cancer have none of the known risk factors, and as incidence rates continue to rise, we must address the impact of environmental factors.

More than half of breast cancers cannot be explained by any of the known risk factors. Living in an increasingly industrialized world, we are exposed to more and more toxic chemicals, very few of which have been evaluated for their impact on human health. BCA protects women's health by working to reduce toxic exposures.

Victory for Safer Cosmetics

Passage of the landmark California Safe Cosmetics Act, SB 484, was made possible by the work of activists around the state who supported the efforts of BCA and the bill's other cosponsors. The law, which takes effect in 2007, will require cosmetics manufacturers to disclose to California's Department of Health Services any ingredients that are known by the state to cause cancer or birth defects. We mobilized concerned consumers throughout California to tell their legislators and the governor that we deserve personal care products that are free of toxic ingredients.

BCA and our allies garnered media coverage, in addition to activist support, including featured coverage on KQED radio—San Francisco's NPR station—and editorials in favor of SB 484 in the *San Francisco Chronicle* and the *San Jose Mercury News*. BCA spokespersons also talked with several Spanish-language media outlets, concentrating on California's Central Valley and the Los Angeles area. BCA's lobbyist in Sacramento bolstered these efforts.

By the end of the legislative session, the multibillion-dollar cosmetics industry—which named the legislation's defeat as its top priority for the year—was no match for dedicated everyday people speaking out for change. The victory attracted national attention, including a mention in a blog by Katrina vanden Huevel, editor of *The Nation*.

Secondhand Smoke and Breast Cancer

Secondhand smoke is considered an environmental toxin. In early 2005 California's Air Resources Board released a report concluding that exposure to secondhand smoke is linked with an increased incidence of breast cancer, especially in young women. This is particularly true when the exposure happens in early childhood. The topic was featured in the *BCA Newsletter* and received coverage on the CBS Evening News and in *USA Today*.

Advancing the Precautionary Principle

Much of BCA's work on safe cosmetics—and reducing exposure to toxic chemicals—is based on the precautionary principle, which says, “First, do no harm.” This is a “better safe than sorry” approach to public health. Rather than waiting years or decades to find that a particular chemical is safe, consumers should not be exposed to chemicals that might be harmful. The burden should be on manufacturers to prove safety, rather than on consumers to prove harm.

BCA's work with the Bay Area Working Group on the Precautionary Principle saw a local government victory in 2005, with passage of a precautionary purchasing ordinance in San Francisco. Member groups continued working with the city of Berkeley on passage of a similar ordinance there.

BCA participates in the Environmental Health Legislative Working Group and serves on the steering committee of Californians for Pesticide Reform. For the second year in a row, BCA attended the National Institute for Environmental Health Science's conference on breast cancer and the environment, asking hard questions about how the agency's research is structured and what it might tell us about environmental links to breast cancer.

Deconstructing Herceptin Hype

Throughout the year, information on the potential benefits of Herceptin for early-stage breast cancer was slowly trickled out to the public. BCA worked hard to get the real story—and the real numbers—behind the press releases and oral presentations that came months before the October release of the full data on this powerful drug.

Herceptin is a biotech therapy beneficial to a subset of women with breast cancer whose disease may be more aggressive because their tumors overexpress a protein called HER2/neu. The drug is currently approved by the FDA only for women with metastatic breast cancer. While press reports touted relative benefit numbers (the effects on the whole group of patients studied), BCA reported the absolute numbers (those that are most meaningful for an individual woman with the

disease). BCA also took on the National Cancer Institute's (NCI) claims that the drug “cures” breast cancer and pointed out that the drug's nearly \$50,000-per-year price tag means that many women won't be able to afford its benefits.

Collecting Drug Side Effect Information

A class of drugs called aromatase inhibitors are the latest thing in hormonal therapy for breast cancer in postmenopausal women. These drugs are increasingly favored over tamoxifen. BCA has expressed concerns over the past several years that short- and long-term side effects of the drugs are largely unknown. As we began to hear from women that they were experiencing unanticipated or otherwise problematic effects, BCA decided to systematically collect side effect information.

In summer 2005, BCA launched a comprehensive online survey to collect side effect information about aromatase inhibitors. Nearly 500 women had taken the survey by the end of the year. The survey is ongoing, and initial results will be analyzed and released as they become available.

Countering Pills for Prevention

Long critical of the use of pills for the “prevention” of breast cancer in healthy women, BCA faced a new challenge in 2005 with the announcement of a clinical trial of exemestane—an aromatase inhibitor marketed as Aromasin—in healthy women. BCA encouraged women not to enroll in the trial, just as we did with the announcement of similar trials of tamoxifen and raloxifene in healthy women. As BCA said to top print, television, and radio reporters, the risk-benefit ratio of a powerful drug is far different for healthy women than it is for women with breast cancer. Concerned that treating risk as disease will lead to disease substitution rather than prevention, BCA countered messages from the National Cancer Institute and others by calling for a focus on the causes of breast cancer rather than risk reduction through powerful pills.

FDA Advocacy

BCA continued its years-long coalition efforts to keep silicone breast implants from being reapproved for use by the general public. BCA submitted testimony to the FDA demanding assurances of safety—which has yet to be proven—before the devices are reintroduced to the public. When the FDA ignored our testimony, we sent letters to Congress and authored an op-ed in the *San Francisco Chronicle*.

NCI director Andrew von Eschenbach was named interim director of the FDA, prompting BCA to warn that juggling the two positions deprived both agencies of much-needed full attention. BCA also spoke out about the dangers of von Eschenbach's promotion of fast-track drug approval and his evident failure to understand that the FDA's job is to assure that drugs are both safe and effective before they are marketed.

Think Before You Pink

BCA encouraged activists to continue asking hard questions of companies with pink ribbon marketing campaigns in the fourth year of Think Before You Pink. This campaign is BCA's answer to the messages around "Breast Cancer Awareness Month" in October that suggest that activism should take the form of buying things. Referring to October instead as "Breast Cancer Industry Month," BCA continues to change the conversation from awareness to meaningful action.

Think Before You Pink in 2005 included an Internet Flash movie that raised questions about how much money is being raised and how much companies spend on marketing their pink ribbon products. The e-movie culminated in a call to action, telling corporations to put people before profits. People sent e-mails directly from BCA's web site to 20 companies from the "Parade of Pink" list asking six key questions, including: "How much money from each product sold actually goes toward breast cancer?" "How much did you spend marketing the products?" and "What is your company doing to assure that its products are not contributing to the breast cancer epidemic?" Other organizations have followed suit, calling for consumers to ask similar questions. The campaign also featured an expanded "Parade of Pink"—an online sampling of more than 50 pink ribbon marketing campaigns.

Response to the campaign has grown each year, with visits to www.thinkbeforeyoupink.org totaling over 40,000 by the end of October and a thousand e-mails sent to companies with pink ribbon marketing campaigns. Throughout fall 2005, Think Before You Pink messages were featured twice in the *New York Times*, other top newspapers around the country, and in several high-profile blogs. Questions raised by the campaign led PRwatch.org to issue a "Falsies Award" to pink ribbon marketing.

think before

you pink

Information Is Essential

Women should have access to all the information necessary to make decisions on breast cancer treatment, diagnosis, and screening. Additionally, information is an essential precursor to action. BCA has always been committed to providing accurate, reliable, and honest information about breast cancer. By providing information, BCA both enables people to make informed decisions for themselves and supports their activism.

In 2005 we mailed the *BCA Newsletter* to an ever-expanding list of more than 15,000 individuals and institutions. We published medical news, coverage of controversial subjects, analyses of new science, book reviews, and inspiring activist profiles. Our bimonthly newsletter, provided free to anyone who requests it, is highly regarded in the world of women's health.

BCA's Spanish-language newsletter, *Saber Es Poder* ("Knowledge Is Power"), focuses on issues of specific concern to Spanish-speaking communities. We distributed more than 1,600 copies of each issue in 2005 to people around the U.S. and internationally.

We also function as a resource through our acclaimed web sites and toll-free number (877/2-STOP-BC). In 2005 we responded to thousands of phone calls and e-mails. BCA's web site (www.bcaction.org), which received an average of 32,000 visits per month in 2005, serves as a comprehensive source of information for individuals around the globe.

BCA's status as an independent watchdog organization and information provider is bolstered by our strict corporate contributions policy, which prohibits the organization from taking money from companies that profit from or contribute to breast cancer incidence, including

pharmaceutical companies and chemical manufacturers. The information BCA provides and the policy positions it takes are never influenced by corporate interests. BCA was the first national breast cancer organization to adopt this policy, one that has been followed by a number of local and regional organizations around the country.

1990

BCA's first meeting is held in founder Elenore Pred's living room. "We are meeting to organize Breast Cancer Action," the flyer announced. "Our goals are education and political action to prevent a further rise in breast cancer."

The first BCA Newsletter is published.

In 2005 the newsletter is sent to more than 15,000 subscribers.

1991

BCA founders Elenore Pred, Susan Claymon, Belle Shayer, Linda Reyes, and other breast cancer activists meet with the director of the National Cancer Institute (NCI) to demand that the agency address the breast cancer epidemic.

Following the death of Elenore Pred, Susan Claymon becomes the first breast cancer activist to address the President's Cancer Panel in Washington, D.C.

By 2005 BCA has a regular presence at annual cancer conferences, including the San Antonio Breast Cancer Symposium.

1992

BCA study groups meet throughout the year to evaluate treatment options, environmental links to breast cancer, alternative therapies, legislative developments, and breast cancer biology.

BCA convenes the first public breast cancer activist forum for the San Francisco Bay Area, sponsored by the Junior League.

1993

BCA helps draft and enact California's Breast Cancer Act, which raises money for screening and research, and guarantees that advocates will participate in decisions about what research is funded.

In 2005 BCA continues to serve on the California Breast Cancer Research Council, helping to guide the program to fund research in new ways.

BCA participates in a national signature gathering campaign to call for a strategy to end the breast cancer epidemic—2.6 million signatures are presented to President Clinton. BCA plays a key role in the federal Breast Cancer Summit called in response.

1994

BCA testifies before the FDA in opposition to resuming the Breast Cancer Prevention Trial, a study of the drug tamoxifen in healthy women, because of reports of deaths from uterine cancer in the trial.

By 2005 BCA has regularly submitted testimony to the FDA on drugs and devices related to breast cancer.

BCA brings noted worldwide scientists together for a session entitled Breast Cancer: The Environmental Connection at the annual meeting of the American Association for the Advancement of Science.

1995

BCA becomes a founding member of the Toxic Links Coalition, making the link between women, health, and the environment. The coalition organizes the first annual Cancer Industry Tour of headquarters of companies contributing to the cancer epidemic.

BCA calls for the drug tamoxifen to be added to the list of substances known to the State of California to cause cancer. Despite the objections of Zeneca (the drug's manufacturer) and then-Governor Pete Wilson, BCA's argument prevails in 1996.

1996

In testimony before a U.S. Senate committee, BCA calls for "one-stop shopping" for information on cancer clinical trials, modeled on centralized AIDS trial information.

Congress passes such a law in 1999.

BCA leads the call for guarantees of privacy and insurance and employment protection before genetic testing for breast cancer is routinely used. BCA, the National Action Plan on Breast Cancer, and others work to ensure that consumer interests are protected in the marketing of genetic testing.

BCA works with San Francisco Mayor Willie Brown to plan and present the city's first Breast Cancer Summit.

1997

BCA holds its First Town Meeting for Breast Cancer Activists, featuring former U.S. Surgeon General Dr. Joycelyn Elders, and launching BCA's activist Task Forces focused on media, legislation, treatment, community outreach, and street activism.

Citing the absence of evidence that routine mammography screening reduces breast cancer deaths for women aged 40 to 49—and noting the risks of mammography screening, including radiation exposure and the risk of false positives and false negatives—BCA publicly opposes the call by the NCI, the ACS, and others for routine screening among women in this age group.

1998

BCA revises its mission statement and becomes the first national breast cancer organization to adopt a policy explicitly prohibiting accepting financial support from corporations, such as pharmaceutical companies and corporate polluters, that profit from or contribute to the cancer epidemic.

BCA places a full-page ad in the *New York Times* addressing the corporate role in Breast Cancer Awareness/ Industry Month and the resulting lack of focus on environmental links to breast cancer.

1999

BCA launches its Spanish-language information project, *Saber Es Poder* (Knowledge is Power), and publishes the first edition of its Spanish language newsletter.

During a visit by the NCI director to San Francisco, BCA's Audre Lorde Action Brigade stages a street demonstration calling for federally funded research into the environmental links to breast cancer.

2000

BCA leads the call to guarantee that poor and uninsured women screened for breast cancer at state expense receive prompt access to quality treatment at state expense.

In 2005 BCA joined with other women's health advocates to call for universal access to health care in San Francisco as a model for the state and nation.

BCA launches the Think Twice Before You Walk campaign, urging people to ask how much money raised through fundraising events goes to breast cancer.

2001

BCA conducts its first membership survey, giving members an opportunity to communicate who they are and how the organization can represent and serve them more effectively.

The first monthly BCA e-alert is sent.

By 2005, the e-alert list has grown to over 6,000 subscribers.

2002

BCA launches its Think Before You Pink Campaign. The campaign urges consumers to ask critical questions before supporting pink ribbon marketing campaigns.

BCA plays a key role in convening the first International Summit on Breast Cancer and the Environment, funded by the Centers for Disease Control.

BCA's web site wins the People's Choice Webby Award for best health web site.

BCA jointly releases the first edition of the report "State of the Evidence: What is the Connection Between the Environment and Breast Cancer?"

2003

BCA convenes advocacy meetings at the San Antonio Breast Cancer Symposium—the largest annual scientific meeting on breast cancer in the U.S.

BCA presents testimony to the FDA opposing attempts to reintroduce silicone breast implants, citing numerous safety concerns.

2004

BCA launches the Breast Cancer Puzzle Project, calling for a coordinated approach to research, focused on key unanswered questions that remain about the disease.

Led by BCA, the Follow the Money Alliance puts a resolution before Avon shareholders calling for the removal of harmful chemicals from its products.

In 2005 the BCA-led Follow The Money Alliance for Accountability in Breast Cancer includes other health organizations and socially responsible investment companies calling for transparency in corporate breast cancer funding.

2005

BCA launches an online aromatase inhibitor survey to collect information on the side effects of this new form of breast cancer treatment.

BCA's coalition work around chemicals in cosmetics is advanced with the passage of SB 484, the California Safe Cosmetics Act.

BCA works closely with the cities of San Francisco and Berkeley to ensure timely and effective implementation of ordinances adopting the precautionary principle of public health as a matter of policy.

BCA celebrated its 15th anniversary.

ACKNOWLEDGEMENTS

\$50,000+ Beldon Fund • California Wellness Foundation • Common Benefit Litigation Expense Trust • Rexall/Cellasene Case Settlement **\$10,000-\$49,999** Anonymous (1) • M. Quinn Delaney and Wayne Jordan • Estate of Jennifer Dieges • James C. Hormel and Timothy C. Wu • Hurricane Voices Breast Cancer Foundation • Jessie Smith Noyes Foundation • Joseph Drown Foundation • Tom Lockard and Alix Marduel • Marguerite Casey Foundation • Richard and Rhoda Goldman Fund • Rossmoor Breast Cancer Calendar • Wallace A. Gerbode Foundation • The Women's Foundation of California **\$5,000-\$9,999** Anonymous (1) • ArtHaus Gallery • Lawrence Brenner • Beverly Burns and Lynn Fountain • Marta Drury and Kerry Lobel • Barbara Ehrenreich • Good Vibrations • Kazan, McClain, Abrams, Fernandez, Lyons & Farrise Foundation • Suzanne Lampert and Barbara A. Brenner • The Barbra Wiener Fund, a fund of the Headwaters Foundation for Justice **\$2,500-\$4,999** Anonymous (3) • Claudia Cappio • Donna Carano • Columbia Foundation • Susan Laskin • Kip London • Jo Ann Madigan and David Chatfield • Paulette J. Meyer and David A. Friedman • Gaylord Neely and Linda Badami • Hedda Orkin • Marjorie Randolph • The Catharine C. Reid Fund, a fund of Headwaters Foundation for Justice • Diane Sabin and Jewelle Gomez • Estate of Virginia Soffa • Bruce and Dianne Spaulding • Bonnie and Andrew Sterngold • Karen Strauss and Ruth Borenstein • Waterfall Foundation • Virginia Watson and Heather Warm • Wells Fargo Foundation • Alice J. Wolfson **\$1,000-\$2,499** Anonymous (5) • ACLU Foundation of Northern California • Martha Fay Africa • Albertson's • John Ashley • Deanna and Kenneth Beerman • Rachel Joffe Benham • B.K.S. Iyengar Yoga Association • Judy Bloom • Karen Bowen and Beth Gerstein • Mindy and Mark Brenner • James Budke • Diane C. Carr • Charlotte and Arthur Zitrin Foundation • Matt Coles • Courtney • Lauren Denenberg • Maryann Moise Derwin • Evelyn and Walter Haas, Jr. Fund • Greg S. and Lorian Friedman • Glikman/Associates • Dorothy Geoghegan and Richard Grosboll • Joan and Steven Goldblatt • Barbara and John Goodrich • Tinka Gordon • Kathleen Grant • Gay and Carl Grunfeld • Eileen Hansen and Denise Wells • Hartle Media / 7X7 Magazine • Phyllis Hatfield • Joan G. Heinsheimer-Gesher and Kam McCallum-Gesher • Irma D. Herrera and Mark D. Levine • Connie Herrick • Joanne Hilferty • Roderic Hooks • Genevieve Howe • Eve and Ross Jaffe • Robin and Robert Johansen • Jane Kahn and Michael Bien • Leah Kaizer and David Salk • Gail and Barry Kaufman • Anne Lamott • Eilish Lancaster • Robert Leventhal • Lifetime Enterprises and Hard Rock Cafe Foundation • Melina Linder • Helen Love • Judith and John Luce • Joan MacQuarrie and Ellen Slack • Deborah Marx • Joan and Mark Matteucci • Margo McFedries • Muffie Meier • Rachel Morello-Frosch and David Eifler • National Center for Lesbian Rights • Angela Padilla and Amy Silverstein • Jerry and Linda Paros • Nancy Pemberton and Jeff Parker • Cathy Pucher • Debbie Rachleff • Michelle Rapp • RealNetworks • Louise Rothman-Riemer and Davis Riemer • J. David Sams • Linda Scaparotti • Janet and Albert Schultz • SF LGBT Pride Celebration Committee • Elaine Sisman and Martin Fridson • Sisters of Perpetual

Indulgence • Sylvia Sokol • Dorian Solot and Marshall Miller • Laura and David Stanton • Judy Steinfeldt • Karen Stevenson and Bill McClave • Peg Stone • Boris Subbotin • Kyra Subbotin and Henry Siegel • Diane Tompkins • Adrienne Torf and Charlotte LaGarde • Lisa Troedson • Tamara Turner • van Löben Sels/ Rembe Rock Foundation • Ayelet Waldman and Michael Chabon • Sarah Weddington • Wildwood Harvest Foods • Willamette University Women's Center • Jane Sprague Zones and Stacey Zones **\$500-\$999** Anonymous (4) • 7-D Ranch Company • Anna and Nathan Flax Foundation • Christine and David Balabanian • Diana Bergeson • L. Diane Bernard • Denise Blocker • Stephen V. Bomse • Patricia McCarthy Brady and James Brady • Donna Brorby • Nicole Brown • Brown Family Foundation • Can-Care Lifetex • Nancy Cassidy • Robin Center • Charles Schwab Foundation • Claridad & Crowe • Coast Counties Property Management • Penelope Cooper and Rena Rosenwasser • Nancy Davis and Donna Hitchens • Laura Dawson and John Regan • Rebecca DeKalb and Ronald Kolb • Shannon and Susan Dubach-Reinhold • Scott A. Edwards • Elaine Elinson and Rene CiriaCruz • Mary Enright and Patrick Enright • Susan Epstein • Christopher Esposito • Patricia Evans • Lainey Feingold and Randy Shaw • Gloria Feldman • Laura Flanders • Florida Breast Cancer Resource Network • Mary Freeman • Jayme Gallagher and Len Goldman • Risa and Warren George • Grace Geraghty • Fred Gertler • Linda and Michael Golub • Christine Gouig • Christine Grumm • Candace Hathaway • David Helfant • Joan R. Heller • Myra Hogan • Jill Howard • Leonie and Glen Janken • M. Anne Jennings • Moreen Koppula • Laurie Kramer • Ellen Lew • Jeannie Little and Patt Denning • JoAnn Loulan • Jonathan and Beth Mayers • Brian McGuinn • Barbara J. Meislin • Catherine Merschel and Denah Joseph • Randy Mildren and Steven L. Mayer • Erika L. Monterroza • Lisa L. Morbidelli and Michael P. Barbee • Martha Morello-Frosch • Roberta Mundie • Lorie Nachlis • Deborah and Peter Nelson • Lynn Ohman and John Heintz • Lisa and Brian Olson • Nancy Otto and Debra Chasnoff • Lynne Parenti and Tina Ramoy • Judy Patrick • Cynthia Pearson and Gerald Wilkinson • Alice Philipson and Petra Liljestrand • Cheri

Pies • Nancy Polikoff • Kathleen Purcell • Jeanette and Tom Ramies • Pamela Reaves and Catherine Lee • Debra Resnik • Nikki Riedt • Beth and Peter Rosenthal • Marci Rubin • Dottie Schaefer • Deborah Schmall • Beverly Scott • Ellen Shapiro and Meriel Lindley • Carol and Anthony Somkin • Margaret Stevenson • Terry Stewart and Carole Scagnetti • Frances C. Strauss • Julia Tower • Shannon Turk-Stone and Jefferson R. Stone • Bob Van Breda • Bommakanti Venkateshwar • Joan Walsh • Ruth Wilcox • Shannon M. Wilson and Janine M. Guillot • Lisa and Charles Wise • Barbara Wunsch and The Faison Kids **\$250-\$499** Anonymous (9) • Margaret Adam • American Cancer Society—Oakland • Barbara Anger • Margo Arcanin • A. Elaine Ashby • Carolyn and James Baldocchi • Teveia Barnes • Deborah Baron • Sandra Beck • Melissa Bilstad-Meyers • Judy Bloom • James Blume and Kathryn W. Frank • Barbara and Joseph Blumenthal • Tracey Borst and Robert Menicucci • Victoria Brady • Donna Brogan • Brookwood Financial Partners • Denise Bullwinkel • Bonnie Burt and Mark Liss • Bruce Caplan • Kevin Cathcart • Deborah Claymon Boesch and Doug Boesch • Lillian Sandra Coliver • Elaine S. Costello • Tracy and Peter Cowperthwaite • Leah and Peter Csapo • Evan Deerfield • Diane DelSignore and R. Scott Strait • Susan Deming • Mark and Peggy Devine • Ana Maria Dorrance • Diane Dwight and Andrew Jackson • Laurie J. Earp • Diane Ehrensaft and Jim Hawley • Martin Elsbach • Susan Faludi • Kathy and Robert Feldman • Susan J. Ferguson • Ken Fischer and Carlyn M. Montes De Oca • Kathleen V. Fisher and Tom Sinclair • Christine Fleming • Focal Point Opticians • Susan and Brian Fogarty • Tori Freeman • Janet Frost • Jill Gallagher and Alicia Hasper • Randi Gallenson Protopappas • Annie Gardiner • Margaret Geibel • Judith Geoghegan • Robin Germain • Julia Gies • Marlene Gold • Lea Goldstein • Julie Gordon and

Richard Eisner • Leslie Gould and Hard J. Varinsky • Nanci and Donald Grail • Ben and Sandra Hamburg • Pam Heaton and Melissa Howden • Allen Hibbard • Tess Hoover and Claudia Hartley • Cindy Icke • Roberta Jaffe • Christopher Jara • Stefanie Jeffrey • Lauren Zina John and George John • Barbara and

James Kautz • Marion and Margaret Kavanaugh-Lynch • Beth Kivel • Kate Monico Klein • Karen Jo Koonan • Cynthia Kopec and Steve Berley • Donna A. Korones • Joan A. Kuriansky • Cynthia Le Blanc • Phil Lee • Mark Leno • Ellen Leopold • James Luck • Judy Macks • Lawrence and Ellen Macks • Jennifer R. Macleod and Roderick K. Macleod • Tanya Neiman and Brett Mangels • Linda Marks and Rafael Lopez • Peggy Mathews and James Thompson • Jill Matichak • Mary McCann • Craig Meyer • Lynda Moehling • Alex Momtchiloff • Pam Moore • Craig Mukai • Charlotte Newhart and Adarre Palm • Judith Norsigian • Heide Oberndorf • Pilar and Jose Ojea • Oliver Peoples • Andrea Palash • Nancy Jackson Park • Richard C. Patterson • Darlene Peck • Christine Pielenz • Lesley Pierce and Barry Nemiroff • Elizabeth Plapinger and John Berger • Karen and Phil Priesman • Pro-Media Communications • Marsha Raleigh • Carol A. Richards • Ramona Ripston • Ilene Rockman and Fred Gertler • Nina Robinson and Lincoln Cushing • Daniel Rosenson • Mark Rounsaville and Sara Ying Rounsaville • Esther Rouso • Nancy and Douglas Russell • Anna Saenz • Alison Sale • Debbie Salgado • Anne Salisbury and Jules Steimnitz • San Francisco Foundation • Mary and Paul Schaller • Ann and Bob Schiff • Brad Seligman and Sara Campos • Steven and Gail Shak • Don and Hannah Sherak • Cathy and Frederick Short • Rachel Silvers and Youseef Elias • Michael and Cathleen Simmons • Varya Simpson • Darlene Sisneros and Emilio Lobato • Irene Slavens, Aptium Oncology • Lee Ann Slinkard and Maria Morris • Tom Smith • Shane Snowdon • Jan and Jerry Sobieraj • Soroptimist International • Mary and David South • St. Catherine of Siena School • Lisa Danell Staprans • Diane and Richard Stein • Hilda and James Stone • Leslie Stone and Shirley Buss • Super Salve Company • Tor Taylor • Heidi Thompson and Thomas Courtney • Ingrid Tischer • Mily Trabing and Susan Thomas • Trillium Asset Management Corp. • Susan and Robert Vanneman • Verde Maison • Patrick Windschitl • Meg Wolff • Women's Cancer Resource Center • Women's Community Cancer Project • Women's Health Specialists—Chico • Anna M. Wu • Stan Yogi • Stacey Zones **\$100-\$249** Anonymous (28) • Beth Abels • Nancy Achorn • Roberta Achtenberg • Ackerman's Servicing Volvos, Inc. • Mary Adams • Jan Adrian • Joshua Albertson • Andrea Alfano • Jordana and Lawrence Alford • Betsy Allen • Lauri Allen • Jim Anderson • Laura Armor • Barbara Atcheson • Pam Auld • Margaret Babbott • Cathy and John Bair • Marilyn Bangert • Carol Banman • Daniel Barber • Alvin H. Baum • Joyce Beachy • Deborah and PJ Behrakis • Alan Beimfohr • Adrian Bennett • Macky Bennett • Hilda Bercian • Marcia Berenter and Janice Campbell • Joanna Berg and Dan Finkelstein • Edwin Berk • Arlene Bernstein • Ruby Bernstein • BHS Faculty Fund • Diane and Fred Biagini • Liliane and Ralph Bien • Joan E. Biren • Ashley Black • Doerte Blume • Laurie Bochner • Bernadette Boes • Phillip Bokovoy • Linda and Curtis Boles • Fraser Bonnell • George Borruso • Cynthia Bourland • Stephanie Bourne • Joe Brenner • Wendy Breuer and Charles Crane • Lisa Brinker • Allison Brown • Barbara Bryant • Marguerite Z. Bunyan • Benjamin Lawrence Burbridge • Kevin Burns • Laura Butcher and Henry

Greely • Deena Byers • Pearl Cadiz • Celia Callaway • Patricia Campbell and Tish Sprague • Julie Campos • Ilil Carmi • Kathleen Carr • Linda Carucci and Allen Rehmke • John Caton • Elaine Chang and Jon Brock • Cindy and Brett Christianson • Holly Ciccoricco • Michael Cicerelli • Lisa M. Cisneros • Kirsten Clarke

• Rosalee and Robert Clarke • Susan M. Cohen • Susan Cohn • Colgate University • Kathleen Colloton • Loretta Colombano • Barbara and James Congema • Anne Cook and Christopher Wornum • Jane Vincent Corbett • Kimberlee Sue Cox • Elizabeth Crabtree and William Hirsch • Greta and Mert Cramer • Bradley Creighton • Hilary and Kip Crosby • Helen Crothers • Martha Crusius and Tom Lent • Daniel Cumings • Marisa Currier and Ronald K. Currier • Kay Dabrowski • Denise and Jay Dauphinais • Deb De Vita • Dealey, Renton & Associates • Ruth Dell • Fran Derman • Leslie and John DiGirolamo • Catherine Dolezal • Andre Dos Santos Morgan • Michele Downing and Sandra Valle • Kathleen Dunlap • Kit Durgin and Elaine McKinley • Ann Duvall • Nancy and Peter Dyson • Leslie Ebert • Eco-Beauty Organics • Mary Edwards and Roxana Sasse • Eileen and Lyle Eldred • Margaret and F.G. Elizares • Bonita Engel • Brenda Eskenazi and Eric Lipsitt • Diana EtsHokin • Gwendolyn Evans-Duncan • Beverly Ewing • Daniel and Joyce Farkas • Kathy and Mike Farmer • Rebecca Farmer • Joy Favre and Gregory Coplans • Mary Jane Felice • Alice and Fred Feller • Nancy Fenstermacher • Ulla Figwer • Bette and Robert Finnigan • Roxanne Fiscella • Murry and Ruth Fischer • Sheilah Fish • Martha Flint • Sally Floyd • Deborah Forter and Benjamin Hansbury • Sheila and Bruce Fox • Michael Freeman • Adam Frey • Joan M. Friedland • Lauri E. Fried-Lee • Sharon and Elliott Friedman • Matthew Gabel • Nikki and John Gage • Rochelle Galat and Bruce Jacobs • Marsha Gale and Liz Hoadley • Marilyn and Roger Gallegos • Phillip S. Gardiner • Kristin and Bryan Gardner • James Garfield • Gail Garvey • Jean Gasbarro • Cornelia Gates • John and Mary Gear • Virginia Gelczis • Karen Getman • Renee Gibbons • Donna and Gil Gilboa • Lynda and Michael Gilgun • Frances Gleitman and Marilyn Trager • Jane Glendinning • Deanna Glory • Miye Goishi and Dara Schur • Bruce Golden • Deborah and Evan Golder • Emily Goldfarb and Norma Del Rio • Julie Goldman and Robert Rosner •

Deborah Gordon • Kathi Grasso • Janet Gray • Vicki Green • Jessea Greenman and Darlene Ceremello • Sadjia Greenwood • Allen Grosboll • William Grosboll • Beth Grossman • Linda Gruber • Kathy Guidi • Anne E. Gunderson and Robert V. Gunderson, Jr • Kathy Haas and Aileen Santos • John Halliday • Jane Hammond • M.J. Hanafin • Mary Harms • Diane Harris • Lisa Harris • Marjory Harris • Shyamala Harris • Pat Hartley • Pan Haskins • Stacey Hawver • Mary Hedley and Stephen P. Morrell • Thelton Henderson • Albert Hilbert • Glenn Hildebrand • Barbara Hiller • Lisa Hoffman • Judy Holland • Vivian Holley • Kathryn and William Hopkins • Charlotte and Michael Horstein • Matt Howe and Rebecca Booth • Barbara Huber • Jann Huie King • Claudette Hunter • Sandra S. Huston • International Data Group Communications • Jill Israel • Nina Jablonski • Edward Jacobs • Marsha Jaeger • Sarah Jain • Allison James • Meredith Jefferson • Clair Jernick • Geneva and Vernon Jones • Sylvia R. Hamilton Jones • Anne Josephson • Rachel Kahn-Hut • Karl Kaikinger • Pam and Evan Kaizer • Stuart Kandell • Ellen Kanner • Gay Kaplan • Anne S. Kasper • Rosalie S. Kaye • Danielle Ker • Aida Khan • Katherine Kiehn • Katherine Kitsuse • Kim Klausner • Melanie Kletz • Jude Knab • Kathryn and Michael Knuppe • Adrienne Knute • Nia Kokayi • Mary and Melvyn Kopmar • Arvid Koppang • Cathy R. Kornblith • Karen Kramer and Cliff Rechtschaffen • Suki Kramer • Peggy and Jerry Krouit • Sarah Kuh • Amy D. Kyle • Anthony Lacatena • Vicki Laden • Charlotte Lagarde • Fred Large • Lynn Diane Lerer Laupheimer and F. Ronald Laupheimer • Therese Lawless and Jim Sturdevant • Fran Layton • David Leiwant • Yvette Leung • Liza Levine and Edward Zuckerman • Maryanne and Jerome Levine • Howard and Peggy Levinton • Leslie Levy and Caryatis Cardea • Pamela Lewis • Wendy Lichtman and Jeffrey Mandel • Pauline and Douglas Limberg • Roberta Lipsman and Eric Wright • Karen Littman • Elizabeth and Ralph Long • Susan and James Long • Heath Lukatch • Ellen Lynch • Letty Ann and Robert Macdonald • Morton and Louise Macks • Ruth MacNaughton and Harold Spencer • Mary and Jim Madison • Sue Magidson • Nanci Magoun • Ellen Mahoney • Elisabeth and John Malloy • Kathy Marks • Linda G. Marks • Lucinda Marshall • Eileen and Louis Martini • Sarah Marxer and Lisa Wanzor • Mary Jane Massie • Marge Maurukas • Nancy Mazza • Diane McCullagh • Kathleen McDonough and John Hickey • Roy S. McKay • Helen McKenna-Ridley and Allan Ridley • Mendocino Cancer Resource Center • Michelle Mercer and Bruce Golden • Elizabeth Merck • Roberta Middleton • Suzanne Miller and Walter Vom Saal • Michael G. Millman and Cynthia Taylor • Susan Mirshahzadeh • Holly Mitchell • Kathryn Mitchell-Ball • Marianne Mitten • Susan Mizner • Karen and Scott Mobley • Philip Monrad • Laurie Monserrat • Kelly Moran • Sandi Mori • Linda Morse and Roger Knight • Dee Mosbacher and Nanette Gartrell • Norman Moyer • Janet Mozes • Patricia Murray • Dolly Musey • Nancy Nadel • Susan Nash and Tom Paulek • Elizabeth Newman • Hal Nickle • Edgar Nielson • Jane Nielson and Howard Wilshire • Nixon Peabody LLP • Julie Nunes • Angela Ofner and Thomas Isaacs • Hilde Olds • Caryl Olins • Marcy Kates and David Oppenheimer • Sherri Osaka • Mari Osuna and Adam DeBoor • Laramie Palmer • Ruth Palmer • Nick Pappas • Paragon Real Estate Group • Rita Passanisi • Jane D.

Patton • Karen Beth Peiler and Nina Marie Formichi • Honorable Nancy Pelosi • Annette Perry and Denise Granger • Debbie Peterson • Marcia Pillon • Kathy Posey • Elizabeth Potter • Philip Preston • Nancy Price • Thomas Price • Alan Ptashek • Lucy Quacinella • Pat Reddin • Sharon Reich • Jennie Rhine • Elizabeth Riedel • Christie Rigg • Rod Riggensbach • Nina Rivkind and Steven Shatz • Beverly Robbins • Jane Rocamora • Carol Rockett • Helen Rodrigues • Catherine and A.H. Romm • Elisabeth Ross • Roberta Roth • Rebecca Runte • Paul Ryder and Tony Maridakis • Sandra Savett • Heather and Kitt Sawitsky • Marnie Sayles and Maxine Benmour • Susan Schacher • John Scheels • Jan Schifter • Eileen Schnitger • Allan Schramm • Herva Lenore (Bunny) Schwartz • Marnie Schwartz • Ellen Schwerin and Aman Daro • Linda Scott-Dixon • Robert Sehr • Sentient Software • Marci B. Seville and Lisa Riordan-Seville • Gloria Shaffer and Cynthia Goldstein • Susan and Robert Shanbaum • Lisa Sharp • Belle Shayer • Gladys and Bud Sherak • Nina Sherak • Jessica and Kenneth Silvers • Alyson Sinclair and David Lazerwitz • Rosalind Singer • Stephanie Siri • Carol and Boyd Sleeth • Deborah L. Smith • Karen Smith • S.K. Smith • Pat Smullin • Sharon Snyder • Sandra Sohcot • Esta Soler • Chehie Songstad • Connie Soper • Deborah and Michael Sosebee • Bonnie Spanier • Lynne and Andre Srinivasan • Rebecca and Jordan Stanger • Dana Starling and William Starling, Jr. • Carmel Staton and Samuel Scott • Alan Steed • Guerri F. Stevens • Nancy Stone and Charles Miller • Kathy Stoner and Michelle Welsh • Judi Sui and Bruce Bernhard • Marianne and John Sullivan • Jane L. Suskin • William Sweet and Gail Robinson • Sweet and Baker • Linda Taggart • Lillian Tallman • Virginia Tarika • Marna and Peter Taylor • Belle Taylor-McGhee • Catherine Teare and Christina Lahey • Eileen Teitle • William Thiessen • Edward Thirkell • Juhu Thukral and Jeff Yamaguchi • Mary Lomont Till and Denise Walderich • Miria Toueg • Jeanne Maddox Toungara • Fred Trask • Bruce Trief • Susan Unger and Pamela Erwin • Marian Urman • Julia and Richard Vistnes • Blue Walcer and Lynn Fonfa • Leonie Walker and Kate O'Hanlan • Margaret Walsh • Casey Ward • Catherine and Robert Ward • Hilary Ware and Wendy Kosanovich • Carole Warren • Stacey Weegmann • Felice Wells • Helene Wenzel • David Werner • Maria Wetzel • Mark Wheaton • Elizabeth and Robert Wheeler • Elizabeth and Alan Whitson • Veronica Wilson • Elaine Wise • Abby Wizansky • Jean Wolfe • Virginia Wolfe • Dulcy Wolverton • The Women's Building • Lisa Wong • Masoka Yamada • Arthur and Irma Zigas • Abby Zimberg • Marilyn Zivian • Barry Zuckerman and Marcy Darnovsky **\$50-\$99** Anonymous (23) • Gerry Abrams • Florie and Joseph Adiutori • Horace Aiello • Sandra R. Allegrini and Thomas R. McDonnell • Shelley Alpern • Carole Amos • Carol Anderson • Jada Tullos Anderson • Liz Apfelberg • Rita Arditti • Merry Astor • Bella D. August • Miriam Axel-Lute • Barri Babow • Joan Bachand • Andrea Martin Bachrach • Karen Backer • Bake Mark • Beverly Balliett • Lorraine Barman • Betti Barrows • Gregory Barsness • Christine and Bart Bartholdt • Julie Becker and Joshua Berlin • Patricia Beckett • Barbara Bedell and William Metzler • Brenda Bellinger • Heidi Benson • Cathy Berger and Adriana Pacheco • Wendy Berger and Nicholas Sencer • Dolores H. and Gordon E. Bermak • Barbara Biebush • Andrea

Biren and Richard Beal • Madelaine Gwertzman Birnbaum • Sandra Blair • Ferol Blaney • Cecile Ojeda Bodington • Sherry Boschert • Angela Bottum and Marjorie Hamm • Fay Bower • Alison Braverman • Danna Breen • Phyllis Bronstein • Lena Brook • Robert Brook • Penelope Brown • Phil Brown • Kathryn and Gordon Brownell • Gilda Bruckman • Cheri Bryant • Nancy and David Burns • Pamela Calvert • Ian D. Campbell • Donald Carlson • Joan and Douglas Carlson • Laurine Castelo • Eric Castongia • Suki and Donald Cell • Harriet S. Chalfant • Ann Chamberlain • Jill Chapin • William Chodoff • Michael Cihak • Richard Clapp • Cynthia and David Clarkson • Mark Claycomb and Elizabeth Foy • Judy Cohen • Julia Cohen • Jeannine M. Collins and John M. Workman • Carol and Lloyd Connelly • Robin Connors and Dr. Janice Dreshman • Tom Consoli • Gloria and Eugene Coodley • Lynn Cooper • Janna Cordeiro and Sebastian Toomey • Phyllis and Howard Cordover • Mitzi and Gene Costin • Catherine Craig and Robert Godfrey • Karen Crawford • Sarah and Patrick Croushler • Nancy Crumpacker • Sheila Cullinane • Mary Cunningham • Debra Cureton • Corky and Richard Cutler • Carla Dalton • Denise D'Anne • Elizabeth Davis • Christine Dawson • Lucy Day • Mary Deas • Victoria DeMara and Thomas Bellfort • Joan and Charles Demitz • Adele and David Dener • Kathleen Devlin • Susan Dinkelspiel Cerny • Estelle Disch • Mary Doan • Robert Dobrow • Vanessa Dodd-O'Neill • Margaret and Richard Doerr • Patricia Donahue • Helen Doneux • Janet Donnan • Cynthia Dorfman • Carol Douglas-Hammer and Joe Hammer • Diana Downs • Ann Marie Draeger • Robert Dunbar • Hilary Dunst • Hannah Durocher • Sylvia and Peter Dworkin • Ophelia Ebert • Diane and William Ehrlich • Roz Ehudin • Amy Ela • Natalie Elfant • Amy Ellison and Richard Hatch • Corrinne and Gary Eno • Albert Evers • Rani Eversley • Janice and Thomas Farkas • Trudy Farrell • Cheryl Feiner • Jessica and Josh Feldmark • Ann Ferguson • Daisy Fernando • Debi Fidler • Mark Fiorenza • Lora and Jack Fisher • Ruth Fisher • Sandra Fitz-Henry • Robert Flesher • Nancy and Thomas Florsheim • Pat Fobair • Christine Foley • Marilee Ford and Rob Hendricksen • Matthew Formica • Millie Fortier • Estelle Freedman and Susan Krieger • Tovia and William Freedman • Vega Freeman-Brady • Alissa Friedman • Edith Friedman • Hope

Friedman • Carol Frye • Darlene Fung • Bridget Galvin • Nancy Garden • Gael Gardner • Debra Garren • Marjorie Gelb and Mark Aaronson • Lisa George • David Gibson • Nina Gibson • Deena Glass • Susan Godstone • Susan and Leonard Goldberg • Eileen Goldman and Robert Gabriner • Elizabeth Goldmann • Carol and William Goodell • Nora Goodfriend-Koven • Paula and Simon Goren • Robert Gosdick • Sandra Gracia • Nora Graham • Melinda Gratteau • Marian Gray • Victoria Gray • Betty Grayson • Mary Gregory • Doris Griffin • Rosemary Griffin • Diane Griffiths • Paula Groves • Sandra Guerra • Katherine Gunz • Anne Gurvin • Valerie Hadaway • Vicki and Thomas Haggin • Ruth Halpern • Cheryl Halton • Connie Hansen • Elizabeth and Evan Harris • Sharon and Robert Harris • Jennifer Harvey • Pamela Haskins • Marcel Hawiger and Edith Friedman • Charles and Dorothy Hawkins • Joyce Haworth • Judith Hefe • Ann Hendrie • Kathy Herbst • Donna Hiraga-Stephens and Alan Stephens • Apriel Hodari • Carol Hoffman • Elle Hoffnagel and Terry J. Murphy • Shirley and Donald Holmlund • Patty Home • Irene and Sidney Howard • G. Lynn Huber • Julia Hunkins • Megan and William Hurd • Celina Iniguez • Carol Irish • Sara Isenberg • Israel Cancer Association • Yetta Israelite • Ithaca Breast Cancer Alliance • Sharon Izen • Lynanne Jacob • Teresa Jacobson • Cyd Jenefsky • Richard and Linda Jenkins • Dorothy Jennings • Elizabeth Johnson and R. Thomas Jones • Linda Johnson • Lynn Johnston • Jo Anne and Gary Jones • Kevin Jones • Alison Jordan • Kathleen Jordan and Armond Jordan • Patricia Jordan-Grinslade • Linda Jupiter • Risa Kagan • Mary and Howard Kahn • Joyce Kamp and Susan Jones • Sharon Kaplan and Hilario Diaz • Barbara Kaufman • Lynne Keller • David Kelly • Lori Keys • Catharine E. Kibira • Christine Kirchenwitz • Chris Kitchel and James Hirabayashi • Maren Klawiter • Nancy and Roger Klein • Anita Kline • Jean Kluver and Larry Rosenstock • Delise and Daniel Konigsbach • Linda Kontur • Susanne Krauland • Kathryn and

Michael Krueger • Ellen Kugler • Sarah Kurhajetz • Alexandra Kutik • Arik Labowitz • Margaret Geneva Langston • Laurine LaPlanche • Jane and Tom Lassar • Susanne E. Lea and Russell Bruno • Elizabeth A. Leader and Elizabeth J. Hill • Laura Ledesky • Adrienne Leffler • Joan Lefkowitz and Stacey Shuster •

Minnette Lehmann • Sandra and Leonard Leib • Barron Lerner and Cathy Seibel • Noemi Levine • Steve Lew • Ida and Morris Lewenstein • Melanie Lewis • Elaine Lew-Smith • Martha Ley • Allie Light • Vicky Likens • Paulee Lipsman • Elaine Lissner • Linda London • Doris and Stanley Long • Alise and Willis Longyear • JoAnn and Martin Lorber • Kirara Tsuboi Lowe • Dena and Ralph Lowenbach • Virginia and Frederick Lower • Suzanne Ludwig • Diane Lund-Muzikant • Elinore and Lawrence Lurie • Catherine Lyons • Mary MacDonald • RG Macdonald • Deborah Machta and Edward Lammer • Judith MacLean • Jeanne Maddox Toungara • Anuradha Mandalika • Ellen Mann • Cindy Marcopulos • Sara Markel and Lloyd Altman • Joan Martens • Del Martin and Phyllis Lyon • Renetia Martin • Teresa Martyny • Maureen Mason • Jacqueline Mate • Laura Mattos • Jane Balkin Matz • Tara Maxey • Marsha and Robert Mayer • Rachel and Jeffrey Mayoh • Linda McDonald • Sandra McGee • Daria McGrath • Mary Anne McGuire-Hickey • Katherine McKenney Shea • Robert McNamara • Maria and John McPartland • MCRG Patient and Family Learning Center • Kathleen Meagher • Deborah Medeiros Zale • Barbara Messmore • Joan and Peter Metz • Marilyn Miller • Ann Moghaddas • Christina Montalbo • Mary Montali • R. Moore • Shirley A. Moore • Dolores Moorehead • Essie Mormen • Sharon and Paul Morris • Susan Morrison and John R. King • Robert Morton • Jo Anne and Bob Muller • Patricia A. Murphy • Dorothy and William Myers • Adrianne Nash • Frances and John Nataloni • Nancy J. Newman • Margaret Norris and Nadine Navarro • JoAnn and Robert O'Brien • Margaret O'Connor • Mary Kathleen O'Connor • Virginia Oram • Beatrice and Melvin Orenstein • Carmen Ortiz • Jolinda Osborne • Cindy Ossias • Desiree Owens and Leslie Ross • Rose Packard • Jin Paek • Gertrude Patri • Joan Paul • Susan Pelletier • Rebecca Tamblyn Pence and Emily Pence • Elizabeth Perez • Alexis Perlmutter • Elizabeth Perry • Peter Perry and Toni Morozumi • Annie Petitjean • Jacquie and John Pickering • Lisa Pickney • Barbara Pierce • Karen Jean Pierce • Michael Plitman • Abigail Pollak • Beverly Portis • Thomas Powell • Carole Poyourow • Noreen Vera Purcell • Patricia Purcell • Barbara Quackenbush and J. Anna Q. Fainbert • Alaric Quan • Lenore Dale Ralston • Ira and Jacklyn Ravel • Christina Ray • Carolyn Read • Ellen Reath • Frances Reid • Cynthia Reinhart • Judith Revord • Kathleen Ribeiro and Calvin Broomhead • Jefferson Rice • Gayle Roberts • Phyllis Rochelle • Valerie Rogoff • Ruth Rogow • Marcia Roltner • Lorraine and Shaya Romey • Doris Rosen • Susan E. Rosen and Lance S. Raynor • Rosemarie Rosenfeld • Vicki Rosenwald • Margaret Rossoff • Stephanie Roth and Kimberly Klein • Linda Rowe and Dennis Kellett • Jessica Rucell • Lina Ruppel • Stephanie Russin • Marilyn and Morris Sachs • Janice Sakai • Alvin Sakoda • Gail Saliterman • Mary Salmon • Sarah Samuels • Ronnie Sandler • Dona and Joseph Santo • Rayna Saslove • Sarah Schafer • Kathleen Scheible • Marian Schiavo • Rocky L. Schnaath and Byron S. Johnson • Phyllis Schoenwald • Ingrid Schultheis • Annette and Mark Schutz • Elisa (Bambi) and Edwin Schwartz • Reva and John Segall • Lila and Donald Shapiro • Manya Shapiro • Dianne and Nelson Shapiro • Norene Sheehan • Arlene Shmaeff • Judith Raphael Shrager and Henry Shrager • Ellen Shumsky • Elizabeth Sibley • Marina and Glen

Sidelnikova • Barbara Silverberg • Joanne Skirving • Jennifer Skuce • Joanne Slight • Lee Smith • Rosalind Smith • Regina Sneed • Mary Kay Snyder Nafaa and Youssef Nafaa • Gina Solomon and Annette Huddle • Anne Somsel and Stephen Kobasa • Carlos Sonnenschein • Grete Sorensen • Margaret Spaulding

• Karin Stenberg • Heather Stephenson • Barbara Sternfeld • Isabelle Stierli Kohl • Sandy and Rick Stober • Susan Stocking and Erik Brooks • Pamela Stockton • Betsy Strausberg • Muriel and Sheldon Strauss • Laura Sucherman • Shirley Swainson • Faye Swartz • Patricia and Ronald Symanski • Cheryl Tait • Judith Talley • Wendy Tanowitz • Sabine Tauben • Fran Taylor • Richard Tellier • Edith Templeton • Pam and Greg Thielmann • Kimberly Thompson • Melissa Thompson • Christine Thornton • Marion Thurnauer • Leonore Tiefer • David Toft • Velma Toomey • Lee Townsend and Phyllis Oyama • Lynda Tredway • Cynthia Tweedie • David Uhlfelder • Brian Urben • Rosetta and Santiago Vasquez • Isabel Keh Villarina and Alberto Villarina • Judith and Michael Vivion • Jacqueline Ward • Linda Wardlaw • Dorothy and Richard Washington • Nancy Wassam • Marjorie Wazeka • Audrey Webb • Alan L. and Lillian Wendroff • Andrea Werlin • Ziadee Whiptail • Doris White • Melissa White • Christine Wick • Carolyn and Stanley Wiener • Lauren Williams and Max Rorty • Rhea Williamson • Charlie Wilson and Matt McCabe • Marilyn Winch • Susan and Charles Wingard • Merry Winslow • Antonia Bratt Winter • Paul Wisotzky • Margaret Wolf • Ron Wong • Vickie Wright • Debra Wuebker • Yael Dvora Yanich **CORPORATE MATCHING GIFTS** Amgen Foundation • Bank of America Foundation • Barclay's Global Investors • Birkenstock • Cashin Company • Charles Schwab • Clorox Company Foundation • Computer Associates, Inc. • Fannie Mae Foundation • Gap, Inc. • Genentech • GMAC-RFC • Home Depot • Intuit Foundation • Microsoft Corporation • Tyco • United Airlines • WellPoint Health Networks • Yum! Brands Foundation, Inc. **SUSAN STONE CIRCLE** (people who supported BCA with regular contributions throughout the year) Anonymous (3) • Jim Anderson • Diane C. Carr • Julia Cohen • Christopher Esposito • Virginia Gelczis • Susan Glassow • Cindy Icke • Barbara and James Kautz • Maren Klawiter • Karen Jo Koonan • Linda G. Marks • Catherine Merschel and Denah Joseph • Holly

Mitchell • Robert Morton • Margaret Norris and Nadine Navarro • Mari Osuna and Adam DeBoor • Jane D. Patton • Alexis Perlmutter • Dottie Schaefer • Marnie Schwartz • Ellen Schwerin and Aman Daro • Sylvia Sokol • Bonnie Spanier • Judy Steinfeldt • Susan Thompson • Lynda Tredway • Ayelet Waldman and Michael Chabon **ELENORE PRED CIRCLE** (people who have provided for BCA in their estate documents) Pauline Birtwistle • Barbara A. Brenner • Lawrence Brenner • Donna Brogan • Ruth Louise Carr • Natalie Compagni Portis • Cherrie Cox • Jennifer Dieges • Kathleen V. Fisher • Barbara Freitas • Paulette Guskay • Genevieve Howe • G. Lynn Huber • Suzanne Lampert • Nancy Leventhal • Elizabeth Marsh • Renetia Martin • Joseph Massey • Catherine Merschel • Linda Joann Seremet • Tom Sinclair • Virginia Soffa • Susan Stone • Polly Strand • Leila B. Williams **SPECIAL THANKS** Abbie Abinanti • Margie Adam • Yaffa Alter • Bill Ash • Stefanie Atkinson • James Bacchi • Leslie Bernstein • Betty's List • Michael Bien • Sandy Blank • Judy Bloom • Ruth Borenstein • Lawrence Brenner • Marissa Brownell • Kristin Burlage • Claudia Cappio • Barbara Carberry • Mary Jo Cargill • Diane Carr • Christine Carrier • David Chatfield • Jennie Chin • Ming-Hsin (Vincent) Chua • Margaret Chung • Rachel Church • Jason Cienega • Rene CiriaCruz • Jean Clelland-Morin • Community Thrift Store • Natalie Compagni Portis • Jessica Corbett • Caren Cummins • Jamelya Curtis • Nancy Daniels • Diane DelSignore • Devil Mountain Nursery • Jonny Dones • Elaine Elinson • Employment Plus volunteers • Nancy Favier • Tyson Ferland • Amy Firman • Focal Point Opticians • Carol Fong • Laura Fox • Cleo Fung • Nanette Gartreel • Dorothy Geoghegan • Karen Glickman and M.C. Duboscq • Glickman/Associates • Wendy Granger • Dick Grosboll • Lauren Gruber • Michelle Hall • Eileen Hansen • Hartle Media • Irma Herrera • Connie Herrick • Mitchol Hong • Genevieve Howe • Elizabeth Ilg • Jill Israel • Lauren John • Jess Johnston • Jane Kahn • Tania Katan • Gail Kaufman • Jellila Khatib • Silke Kruger • Jody Kyle • Susie Lampert • Leadership Academy (Jordan and Friends) • Amy Lee • Ellen Leopold • Regina Leung • Nancy Leventhal • Mark Levine • Ellen Lew • Lifetime Television • Raven~Light • Melina Linder • JoAnn Loulan • Mimi Lwin • Vicki Mac • Jo Ann Madigan • Ellen Mahoney • Stella Marrs • Corrinne Martin • Renetia Martin • Nadeem Masood • Debbie McKinney • Kathie McLaughlin • Wendy McPherson • Randy Milden • Samantha Miller • Dolores Moorehead • Rachel Morello-Frosch • Deborah Mosley • Dee Mossbacher • Lorie Nachlis • Zulima Ndongo Abeso Cuadros • Thao Nguyen • Ed Nielson • Heide Oberndorf • Oliver Peoples • Carmen Ortiz • Angela Padilla • Teresa Peluso • Lois Pickett • Cheri Pies • Marcia Pillon • Regal Wine Company • Ramona Ripston • Duke Robinson • Rossmoor Tennis Club • Miriam Rotkin-Ellman • Diane Sabin • Christine Saddul • Annette Schutz • Bhavna Shamasunder • Belle Shayer • Diane Simpson • Sylvia Sokol • Jane Sprague Zones • David Salk • Sara Steinberger • Karen Strauss • Kyra Subbotin • Betty Sullivan • Sandy Tang • Tor Taylor • Diane Tompkins • Adrienne Torf • Jackie Tsou • Sabriga Turgon • Urban School Students (Alyssa Gjedsted and Emily Iscoff-Daigian) • Alyson Watson • Denise Wells • Kay Woon • Jessica Wright • Anna Wu • Marilyn Zivian

SILENT AUCTION DONATIONS *BCA thanks all those who donated items or services to our 15th Anniversary Celebration* **\$1000+** The Westin St. Francis **\$500-\$999** Embassy Suites Lake Tahoe Resort • Fine Art Children's Photography • Metin Bereketli • The Palace Hotel • San Francisco Bay Club • Southwest Airlines **\$250-\$499** The Argent Hotel • Executive Inn & Suites • Tori Freeman • Focal Point Optician • Funky Door Yoga • Harrah's • Kiehl's • Charlotte Lagarde • Omni San Francisco Hotel • San Francisco Opera • Vichy Springs Resort **\$50-\$249** Alexander Book Co. • Alonzo King's LINES Ballet • Amtrak West • Bay Area Discovery Museum • Bay Meadows Racecourse • Berkeley Repertory Theatre • Best Western Dry Creek Inn • Bill's Place • Body, Mind, Movement • California Shakespeare • Chabot Space & Science Center • Champagne Pearls • Chipotle Mexican Grill • Circus Circus Hotel & Casino • Club One Fitness • C. Denise Cook • COPIA • Cow Palace • Deborah Jacobsen Designs • diPietro Todd Salon • Disneyland Resort • Exploratorium • Get a Grip Yoga • Goat Hill Pizza • Harbin Hot Springs • Harris' Restaurant • Hornblower Cruises and Events • Karin Ireland • La Méditerranée • Lawrence Hall of Science • Marin Theater Company • McCormick & Kuleto's Seafood • Mission Cliffs Climbing & Fitness • Moose's • Museum of Children's Art • Music at Meyer • Napa Valley Wine Train • Noe Valley Video • Osono • Palio d'Asti Restaurant • Park Chow • Peet's Coffee & Tea • Pier 39 • Punch Line Comedy Club • Raging Waters • Rick's Restaurant and Bar • Ripley's Believe It Or Not! Museum • San Francisco Ballet • Sherman Clay & Company • Sorensen's Resort • The Stinking Rose • Sugar Bowl Ski Resort • Sunset Day Spa • Surreal Your Hair Design • Susan Eslick Custom Ceramics • Tommy Toy's Cuisine Chinoise • The Wax Museum • Yerba Buena Center for the Arts **Up to \$49** Amici's Pizzeria • Aquarium of the Bay • Asian Art Museum • Blackhawk Automotive Museum • Build-A-Bear Workshop • California State Railroad Museum • Cole Hardware • Cost Plus World Market, Inc. • Katz Bagels • Lindsay Wildlife Museum • The Marsh • Oakland A's • Oakland Museum of California • Oakland Zoo • San Francisco Giants • San Francisco Museum of Modern Art • San Francisco Zoological Society • Scandia Family Fun Center • See's Candies • The Tech Museum of Innovation

Financial Statement

Revenue

Total: \$1,058,579

Expenses

Total: \$816,089

Difference between revenue and expenses is allocated to operating reserves and anticipated organizational needs for 2006.

DO SOMETHING
besides worry!

BREAST
CANCER
ACTION