

Together we can end cancer

Ending cancer is a bold goal, but it is one that can be achieved by working together. Every day, Fred Hutchinson Cancer Research Center scientists collaborate with colleagues, physicians, study participants and thousands of private supporters to save lives. Your support is more important than ever before: Join us in celebrating our shared successes.

Together we can end cancer.

Matt Hagen

MESSAGE FROM DR. LARRY COREY, PRESIDENT AND DIRECTOR

With your help, Fred Hutch is focused on eliminating cancer and other diseases

he theme of our annual report this year, Ending Cancer Together, is a distillation of Fred Hutchinson Cancer Research Center's core strategy. Since our inception, we have been focused on eliminating cancer and related diseases as causes of suffering and death through the concerted work of a diverse and dedicated community.

Dr. E. Donnall Thomas knew the necessity of this collaborative approach. Don, who passed away in October 2012, will forever be remembered as the father of bone marrow transplantation because of his resolute efforts to establish the treatment as a cure for leukemia and other blood diseases. But he did not succeed alone — something vividly evident when we all gathered last fall with his wife, Dottie, their children, and so many of his friends and colleagues to celebrate his

life and his accomplishments. Don's achievements, which have saved the lives of hundreds of thousands of people around the world, were born of his gift for bringing exceptional people together and inspiring them all to pursue the singular goal of making bone marrow transplantation (BMT) into a lifesaving medical therapy. BMT was and still is, in my opinion, medicine's most complex procedure. The procedure requires a wide variety of skills from laboratory scientists to incredibly skilled nurses, pharmacists and caretakers — all orchestrated into the interrelated efforts of curing leukemia and lymphoma.

Don gave us a model for selfless, focused teamwork which everyone affiliated with Fred Hutch follows to this day. Every researcher and staff member who strives for the next breakthrough and every benefactor, study participant,

volunteer, and corporate and community partner who supports their research shares in that legacy. This report highlights just a handful of the many collaborations that sustain Fred Hutch's efforts to end cancer.

I extend my gratitude to all whose contributions and energy enable us to continue pioneering better care for patients. The generosity of our benefactors and volunteers, the fortitude of our patients and families, and the audacity of our researchers never fail, and they never fail to inspire me. I look forward with great anticipation to another year of enduring partnerships and new connections that will only enhance Fred Hutch's ability to improve human health and save lives.

Lang Cong

DR. E. DONNALL THOMAS ACCEPTING THE
1990 NOBEL PRIZE IN PHYSIOLOGY OR MEDICINE.
Photo courtesy of Nobel Foundation

The world lost one of the greatest figures in 21st century medicine when Dr. E. Donnall Thomas died on October 20, 2012, at the age of 92.

For his pioneering work developing bone marrow transplantation, Thomas received the 1990 Nobel Prize in Physiology or Medicine. His work was foundational in the creation of Fred Hutchinson Cancer Research Center in Seattle. With more than 1 million bone marrow transplantations performed throughout the world, Thomas' work has touched – and saved countless lives.

One of the people deeply affected by Thomas was his friend and protégé Fred Appelbaum, newly named Hutch deputy director and longtime director of Fred Hutch's Clinical Research Division and executive director of the Seattle Cancer Care Alliance.

In 1970, Appelbaum was a medical student when he happened to pick up a medical journal featuring a paper

by Thomas on the use of bone marrow transplantation as a treatment for leukemia.

The radical concept captured Appelbaum's imagination, and he dedicated his studies and career to the emerging field of transplantation research. In 1977, Appelbaum was working at the National Institutes of Health, researching marrow transplantation, when Thomas himself called to offer a position at the Hutch, which had opened in Seattle two years earlier.

It was an incredible turn of events for Appelbaum, who had closely followed Thomas' pioneering research ever since he picked up that medical journal in 1970.

"Honestly, to me, it was like the heavens opening, God looking down and saying: 'Would you like to come to Seattle?'" he said. It was the start of a long friendship and collaboration that helped to establish Appelbaum as a leading expert in transplantation research and care.

NEWLY NAMED HUTCH DEPUTY DIRECTOR FRED APPELBAUM WAS INSPIRED TO STUDY TRANSPLANTATION BY DON THOMAS. Photo by Matt Hagen

To Appelbaum, Thomas epitomized the classic image of the physician-researcher who cares deeply for his patients and dedicates his life to the science of helping countless others.

"Don was a hero. He was, by far, the most influential person in my career, and I know that many others would say the same thing," Fred said.

At Fred Hutch, where he was a mentor and inspiration to so many, Thomas was a larger than life figure who was also counted by many as a dear friend.

"To the world, Don Thomas will forever be known as the father of bone marrow transplantation, but to his colleagues at Fred Hutch he will be remembered as a friend, colleague, mentor and pioneer," said Dr. Larry Corey, president and director of Fred Hutch, shortly after Thomas' death. "The work Don did to establish marrow transplantation as a successful treatment for leukemia and other otherwise fatal diseases of the blood is responsible for saving the lives of hundreds of thousands of people around the globe."

Thomas came to Seattle in 1963 to be the first head of the Division of Oncology at the University of Washington School of Medicine. Thomas led a small team that sought to do what many medical experts at the time were convinced would never work: cure leukemia and other cancers of the blood by destroying a patient's diseased bone marrow with near-lethal doses of radiation and chemotherapy, and then rescuing the patient by transplanting healthy marrow. The goal was to establish a fully functioning and cancer-free blood and immune system.

Alongside his research partner and wife, Dottie – a trained medical technologist – Thomas stubbornly pursued transplantation throughout the 1960s and 1970s. At the time, hematologists and oncologists preferred to treat patients with drugs, and prevailing thought was that the transplant procedure was so radical and dangerous it was unethical to administer to patients.

But years of research advances by Thomas and his colleagues steadily improved bone marrow transplantation

"Every cancer center would aspire to creating new approaches to curing cancer, but very few have had that good fortune. Don and Dottie's work created a completely new paradigm of cancer treatment that we continue to exploit to this day."

Nobel Laureate and Fred Hutch
 Director Emeritus Lee Hartwell

DON AND DOTTIE THOMAS AT 2005 PATIENT REUNION.
Photo by Jim Linna

One of Appelbaum's favorite stories about Thomas' humble

and reduced the risk posed by its side effects. That progress, as well as the procedure's potential, convinced Seattle surgeon William Hutchinson to support Thomas and his team by establishing their own dedicated research facility. Fred Hutch broke ground in 1972 and opened in 1975.

In 1974, Thomas joined the Hutch's faculty as its first director of medical oncology. He later became associate director and eventually director of the Clinical Research Division. He stepped down from that position at age 70 in 1990 and officially retired from the Hutch in 2002.

During his tenure at Fred Hutch, Thomas recruited scientists and physicians who could help address each of the numerous challenges associated with transplantation.

"Every cancer center would aspire to creating new approaches to curing cancer, but very few have had that good fortune. Don and Dottie's work created a completely new paradigm of cancer treatment that we continue to exploit to this day," said Dr. Lee Hartwell, Fred Hutch director emeritus and 2001 Nobel laureate, in a video commemorating Thomas' life.

One of Appelbaum's favorite stories about Thomas' humble spirit came from the day he received word that he won the Nobel Prize. When Thomas came to work at the hospital that day, the first thing he did was to go to the nurses' station and congratulate and thank his colleagues all for the work and dedication they had shown.

"He was incredibly generous to his team. It's just the kind of man he was," Appelbaum said.

Don Thomas is survived by his wife, Dottie, and their three children, eight grandchildren and one great-grandchild. ■

Fred Hutch's bone marrow transplantation research is made possible in part through the contributions of numerous benefactors, including a generous gift from Dr. Steve Collins made in memory of Dr. Don Thomas.

DR. HANS-PETER KIEM, CENTER, DR. JENNIFER ADAIR, LEFT, AND PATIENT CHARLIE BURGESS, LOOK AT PROTEIN DATA, KNOWN AS WESTERN BLOTS, DERIVED FROM CHARLIE'S OWN SAMPLES. Photo by Matt Hagen

'The cancer is really gone'

n the Fourth of July in 2009 Charles Burgess experienced the first symptoms of the aggressive brain cancer that would change his life forever.

Charlie, as his friends and colleagues call him, had a demanding but rewarding career working as a psychiatrist. Serving his Homer, Alaska community, he treated patients including children and the elderly, over a large territory. The holiday was a rare chance to relax with family and friends, but the celebration ended abruptly when Charlie blacked out. When he came to, he couldn't speak.

"I would slip away and slip back. I was confused. My friends thought I was having a stroke," Charlie said.

Within the next week, tests would confirm what Charlie's medical training had led him to suspect: A glioblastoma tumor was growing fast within his brain. The news only got worse from there.

For glioblastoma patients like Charlie, the average survival time is just 12 months, and no one survives longer than four years. It was a prognosis Charlie wouldn't

accept. He had a community that needed him, a daughter entering college in the fall and his wife of 40 years whom he planned to be with for many more years to come.

"I was determined to fight," Charlie said.

So Charlie assembled a team of advisers that included doctors and a social worker with 30 years of experience supporting cancer patients. Charlie's team supported his decision to enter a radical clinical trial being led by Dr. Hans-Peter Kiem at Fred Hutchinson Cancer Research Center in Seattle. Kiem's approach was completely new. It called for protecting healthy cells with a gene therapy while attacking cancer cells with a powerful type of chemotherapy. It was a long shot, but it was the best one Charlie had.

For Charlie's type of cancer, chemotherapy is combined with a second drug called benzylguanine. Benzylguanine helps kill tumor cells by preventing them from repairing the severe DNA damage caused by the chemotherapy. Unfortunately, benzylguanine also kills blood cells. The result: Physicians have a powerful therapy they cannot fully use.

To offer such patients potentially curative amounts of chemotherapy, Kiem developed an approach that protects blood cells by inserting an engineered gene that shields them from benzylguanine. This allowed physicians to "take the gloves off" and use benzylguanine to beat back the cancer with more force than ever before.

CHARLIE AND HIS WIFE ELAINE ARE JUST BEGINNING TO BELIEVE THAT CHARLIE'S BRAIN CANCER IS GONE. Photo by Matt Hagen

CHARLIE BURGESS, LEFT, IS GREETED BY DRS. JENNIFER ADAIR AND HANS-PETER KIEM IN THE LOBBY AT FRED HUTCH. Photo by Matt Hagen

"Without protecting the blood cells, most patients might receive one or two cycles of therapy; the most any patient before ever received was four cycles. Charlie was able to receive nine," said Dr. Jennifer Adair, a member of Kiem's research group.

The therapy regimen was tough, but Charlie and the Fred Hutch team formed a strong bond. "I've had such good people coming and taking care of me," said Charlie.

Four years later, Charlie is cancer free. Six other patients who have received Kiem's treatment have not shared Charlie's miracle, but their lives were extended well beyond other glioblastoma patients.

It's been a long road for Charlie and his wife Elaine, but finally that sense of relaxation they last felt together on that fateful Fourth of July is back. "A little over a year ago, I allowed myself to think for the first time that the cancer is really gone," Elaine said.

Kiem, who draws inspiration from Charlie's story, continues to enroll patients in this small clinical trial.

"This is why I do medicine," said Kiem.

Dr. Hans-Peter Kiem holds the José Carreras/E. Donnall Thomas Endowed Chair for Cancer Research at Fred Hutch, which was established with a generous contribution from the Friends of José Carreras International Leukemia Foundation and gifts from Fred Hutch faculty and staff.

BONE MARROW TRANSPLANT SURVIVORS GATHER AT FRED HUTCH FOR THE LEGACY FOR LIFE CELEBRATION IN 2011. Photo by Jim Linna

Milestone means hundreds of thousands cured with Hutch science

ast year, doctors performed the world's one millionth bone marrow transplant – a staggering illustration of how Fred Hutchinson Cancer Research Center breakthroughs revolutionize cancer treatment and save lives worldwide.

Led by Dr. E. Donnall Thomas, the Center's scientists pioneered the procedure and have spent decades refining and improving it as a curative treatment for blood disorders, including leukemia. Now, Fred Hutch researchers are at the forefront of investigating how bone marrow transplantation can be extended to help treat

a growing number of other diseases, including Crohn's disease and HIV.

Dr. George McDonald and his colleagues recently opened a clinical trial that looks at whether transplants can eradicate severe Crohn's disease, an inflammatory bowel disease that occurs when an abnormal immune system reacts to bacteria that have penetrated the lining of the gastrointestinal tract. McDonald's research builds on a serendipitous discovery: When patients with leukemia and Crohn's disease underwent transplants

to treat their cancer, the procedure wiped out their Crohn's disease for as long as 15 years.

McDonald made that observation in the 1990s, but

balked at using transplants on Crohn's patients because the procedure was too dangerous to be applied to a disease that wasn't life-threatening. Then Fred Hutch's Dr. Rainer Storb developed reduced-intensity transplants that are less toxic and result in fewer side effects. That led McDonald to rethink transplants as a Crohn's therapy. His new study will examine bone marrow transplants as a potential treatment for Crohn's patients who do not have leukemia.

"Instead of giving massive-dose chemotherapy to kill the bone marrow, Dr. Storb's reduced-intensity method of transplant can suppress the immune system and let the donor bone marrow take over," McDonald said. "It's a different concept and it's much safer than traditional transplants."

The research might not have been possible without private philanthropy. McDonald is using a grant from the Los Angelesbased Broad Foundation to build the study's infrastructure. The funds allow him to collect blood and tissue samples and also pay for a research coordinator and a research nurse. These two key staff members have screened more than 500 potential clinical trial participants and performed other key tasks related to FDA and FHCRC regulatory issues.

"The Broad Foundation has been essential – they gave us seed money that we can use to generate the results we need to apply for larger grants," McDonald said.

In another example of how Fred Hutch scientists are

teaming up with private organizations and individuals to extend bone marrow transplantation's lifesaving power, Drs. Keith Jerome and Hans-Peter Kiem are investigating how the procedure can lead to new treatments for patients with HIV/ AIDS. Jerome, of the Vaccine and Infectious Disease Division and Kiem, of the Clinical Research Division, are building on the remarkable success story of Timothy Ray Brown - the first

person cured of HIV.

Brown was diagnosed with the virus in 1995 and used antiretroviral therapy to control it. Then, in 2007, he received a bone marrow transplant to combat acute myeloid leukemia. The cells came from a donor who carried a rare gene mutation that made the donor naturally immune to HIV.

These transplants eradicated Brown's cancer and transferred the genetic variation to his immune system, curing him of both diseases. The Fred Hutch-led team, called defeatHIV, is exploring this breakthrough

as a possible blueprint for new curative therapies. The goal is to take blood cells from a patient with HIV, insert genetic instructions into those cells that allow them to resist the virus, and then put the cells back into the patient.

"Timothy Ray Brown was a watershed case – he showed us that an HIV cure is possible," Jerome said. "That never would have happened without bone marrow transplantation."

Funding for Dr. George McDonald's Crohn's Disease study comes from the Broad Medical Research Program of The Broad Foundation.

DR. GEORGE MCDONALD OF THE

CLINICAL RESEARCH DIVISION

Photo by Matt Hagen

IMPROVEMENTS IN BONE MARROW TRANSPLANTS HAVE ALLOWED RESEARCHERS LIKE MCDONALD TO BEGIN RESEARCHING ITS APPLICATION FOR OTHER, INCURABLE DISEASES. Photo by Matt Hagen

C.J. AND ALAN ASHTON OF SPOKANE, WASH., DIRECT THEIR PHILANTHROPY - INCLUDING THEIR PLANNED ESTATE GIFT - IN THE MOST FOCUSED AND LONG-LASTING WAY POSSIBLE. Photo by Shane Young

A precise approach maximizes the impact

lan and C.J. Ashton of Spokane, Wash. have been supporters of Fred Hutchinson Cancer Research Center for more than 20 years. As the couple planned their retirement, they decided to make a significant and long-lasting commitment with a gift in their will.

"We have always believed very strongly in giving our time and money to worthwhile causes, and Fred Hutch has been at the top of our list for a long time," Alan said. Since retiring three years ago, Alan and C.J. can think more strategically about their legacy and how to maximize the impact of their giving. In addition to supporting Fred Hutch, they have also volunteered their time at hospice and community-based assistance programs to help those in need.

ALAN AND C.J. ASHTON HAVE GIVEN TO FRED HUTCH FOR 20 YEARS. Photo by Shane Young

"For a research center such as Fred Hutch, there is a need for different sources of revenue. We like feeling that we are fitting in, like pieces of a puzzle that includes private sources in addition to government grants."

- Alan Ashton

And at a Spokane hospital, the couple performs administrative work so medical staff can focus on caring for patients. "It's been very rewarding," Alan said.

Behind their generosity is a precise approach designed to maximize the impact of their giving. This is one reason that Alan and C.J. have chosen to include Fred Hutch in their will with an estate gift, which can be optimized to fit a benefactor's specific circumstances while helping Fred Hutch plan for the future.

"For a research center such as Fred Hutch, there is a need for different sources of revenue. We like feeling that we are fitting in, like pieces of a puzzle that includes private sources in addition to government grants," Alan said.

Fred Hutch is equally strategic with the private support it receives. Scientists can quickly leverage planned gifts into government grants that are often 10 or even 100-times larger than the original private investment. Together, Fred Hutch and likeminded partners can do more in the fight against cancer than otherwise possible.

"For us, the connection is how personally affected we are by family and friends who have had cancer," Alan said.

As a prostate cancer survivor himself, Alan knows firsthand how research can impact patients and families. "Our desire is to support cancer research as a broad-based approach to understanding the disease," Alan said. "And Fred Hutch has such a well-rounded approach. They aren't looking at just genetics or the environment, but anything and everything that could contribute to understanding the various causes of cancer and the development of effective treatments for those who are affected."

DRS. ADAM HUGHES, LEFT, AND DAN GOTTSCHLING USED A NEW APPROACH TO RESEARCHING CELLULAR BIOLOGY - AND MADE AN IMPORTANT FINDING IN AGING RESEARCH. Photo by Matt Hagen

Researchers start at beginning, discover genesis of aging

A fter a decade of closely examining yeast cells, last year Dr. Dan Gottschling published one of the most important recent discoveries in the field of aging research.

But the breakthrough was only possible thanks to development of new technology, a willingness to cast aside old assumptions, a long-term commitment from philanthropic supporters and a talented postdoc with a "nose for research." Last year, Gottschling and Dr. Adam Hughes published their finding that links the onset of the aging process in simple brewer's yeast – the model system that Gottschling and others use to provide clues to human diseases – to a metabolic change in the microscopic sacs in cells that store nutrients. The pair used special screening

technology developed by Gottschling to determine that when acidity levels dropped in cell components known as vacuoles, another vital component of cells called mitochondria – the source of energy within cells – began to deteriorate. These were essentially the first dominos to fall in the process of aging, a phenomenon Gottschling is studying to unearth the mechanisms underlying age-related diseases such as cancer and some degenerative conditions.

It was a significant finding for Gottschling and for Hughes, who was attracted to Fred Hutchinson Cancer Research Center four years ago specifically to work with Gottschling.

Like so many discoveries in basic sciences, the findings required years of research. But one key event that made it all possible was the scientists' decision to cast aside a long-held assumption in aging research: that mitochondria deteriorate over time due to their chemical reaction with molecules containing oxygen.

"We eschewed this idea and decided to let the cells tell us what was going on," Gottschling said. "As a geneticist, this

"We eschewed this idea and decided to let the cells tell us what was going on."

- Dan Gottschling

meant doing experiments in an unbiased manner. This is what led us to the discovery of the role of the vacuole in causing the mitochondrial defect with age in yeast." This approach, and developing new technology to measure changes in the cell, allowed the two scientists to make their discovery.

Gottschling believes basic sciences research, which yields many insights for treatment advances, can thrive only in an environment like Fred Hutch, where its value is understood and supporters invest in it over the long-term. But the breakthrough was also made possible thanks to scientific talent, and Gottschling credits Hughes for taking a fresh approach to the research and for painstakingly studying and analyzing results.

DAN GOTTSCHLING OF THE BASIC SCIENCES DIVISION Photo by Matt Hagen

Taking their discovery a step further, the two scientists were able to extend the life of yeast cells and maintain ideal acidity levels within vacuoles by reducing their nutrient intake. This observation may help explain why some species, including mammals, live longer when calorie levels are restricted.

The discovery's clinical potential lies within monitoring the process on a grander scale, which could help scientists gauge where patients are in the aging process, and how diseases like dementia and cancer develop.

"There is still plenty of room for more discovery,"

Gottschling said.

Fred Hutch's Basic Sciences Endowment – which provides a reliable source of funding for fundamental research like Gottschling's – was established in 2011 through a generous anonymous estate gift and has been supported by numerous benefactors, including Karl and Carol Ege.

DR. SUNIL HINGORANI IN HIS FRED HUTCH LAB. Photo by Stephanie Felix

Advancing hope in the fight against pancreatic cancer

n innovative approach to treating pancreatic cancer – a discovery detailed last year in Fred Hutchinson Cancer Research Center's annual report – is advancing through clinical trials and continuing to offer hope to patients with few treatment options.

In June, Dr. Sunil Hingorani delivered promising results from a Phase 1b clinical trial at the annual meeting of the American Society of Clinical Oncology. He reported that the trial confirmed that an experimental combination of chemotherapy and a special enzyme known as PEGPH20, designed to help deliver chemotherapy into pancreas tumors, could in fact be administered in safe doses. Participants are now being enrolled in a randomized Phase 2 clinical study, which will determine the effectiveness of the combination treatment. With luck, the trial will show that the enzyme and chemotherapy together do effectively fight pancreas cancer.

The novel treatment approach was seeded through a partnership between Hingorani and a California-based foundation that saw the potential in his work. In 2007, the Giles W. and Elise G. Mead Foundation awarded Hingorani a three-year grant to develop a preclinical

trials program using the pancreas cancer model he developed. That model, which has become the standard for studying the disease, led Hingorani to discover that pancreas tumors encase themselves in a fibrous tissue that deflects chemotherapy. Encouraged by these results, the foundation has continued to support Dr. Hingorani's research.

"This type of work is not possible unless you have a partner like the Mead Foundation willing to take the big risk with you in return for the possibility of a big gain in terms of impacting human suffering," Hingorani said. "They have really enabled us to try some ideas that we felt very strongly about but were very different from conventional approaches and therefore difficult to get supported through traditional sources."

Calder M. Mackay, president of the Giles W. and Elise G. Mead Foundation, said his organization hasn't limited its funding to any specific lines of inquiry, which has allowed Hingorani's lab to apply it in the most effective and flexible ways possible.

"The directors of the Foundation are very proud to be connected with this work that is advancing against such a deadly cancer," Mackay said. ■

LAB PROGRAM MANAGER SHELLEY THORSEN, LEFT, SUNIL HINGORANI AND PRESIDENT OF GILES W. AND ELISE G. MEAD FOUNDATION, CALDER M. MACKAY. Photo by Matt Hagen

Dr. Sunil Hingorani's advances in pancreatic cancer research are made possible in part by grants from the Giles W. and Elise G. Mead Foundation, generous gifts from David Jones and Maryanne Tagney-Jones, and the fundraising efforts of Charlene and Greg Steinhauer.

VICE PRESIDENT OF INDUSTRY RELATIONS AND CLINICAL RESEARCH SUPPORT ULRICH MUELLER, LEFT, INSIDE DR. STEPHEN TAPSCOTT'S LAB. THE TWO ARE COLLABORATING WITH DRUG MAKER GLAXO SMITH KLINE TO LEVERAGE TAPSCOTT'S MUSCULAR DYSTROPHY RESEARCH TO DEVELOP A TREATMENT FOR THE DEBILITATING DISEASE. Photo by Matt Hagen

Pharma joins team to beat muscular dystrophy

r. Stephen Tapscott has labored for years at Fred Hutchinson Cancer Research Center to unravel the mechanisms that drive muscular dystrophy, a condition that steadily deteriorates muscles until they stop functioning.

Last year that work caught the attention of a key partner that could be critical to transforming Tapscott's research into an effective therapy.

Understanding muscular dystrophy can be tricky, because some dystrophies are caused by more than one genetic flaw. Tapscott co-led a team that used new genome-wide technologies to overcome this hurdle and identify two genetic factors behind facioscapulohumeral muscular dystrophy, or FSHD. Specifically, the researchers found that two genetic variants, either on the same chromosome or on two different chromosomes, cause FSHD1 and FSHD2, respectively.

"The presence of these two genetic variants in the same individual causes the body to produce a toxic protein in skeletal muscle and that causes FSHD," Tapscott said. The finding builds on previous years of collaborative research that had shed light on how the genes and mechanisms behind muscular dystrophy work.

The potential of this work was clear to British pharmaceutical company GlaxoSmithKline PLC. In December, GSK partnered with Fred Hutch, which at the

time was the company's first agreement with a U.S.-based institution under the company's academic partnership program. The agreement is aimed at developing new therapies that can block production of the FSHD-causing protein.

"GSK has huge expertise in developing agents against protein activity, so our opportunity to work with them is fantastic," Tapscott said. Although a new treatment is the primary goal, Tapscott said the partnership may also lead to new tools for better understanding some types of muscular dystrophy.

The agreement with GSK is one of the most comprehensive collaborations Fred Hutch has entered into with a drug company. Due to waning federal research funding, it's a partnership that will likely be increasingly important to translating Hutch science into lifesaving treatments.

"With GSK's help, Stephen's research has a better opportunity of being translated into a treatment that muscular dystrophy patients currently lack," said Ulrich Mueller, Fred Hutch's vice president of Industry Relations and Clinical Research Support. ■

Dr. Stephen Tapscott's work is made possible through generous support provided by the Friends of FSH Research and George Shaw.

SINCE HER BONE MARROW TRANSPLANT 20 YEARS AGO, NEW YORK JOURNALIST LAURA LANDRO AND HER HUSBAND, RICK SALOMON, HAVE BECOME SUPPORTERS AND FRIENDS OF FRED HUTCH. Photo by Pete Pin

Family, friends, doctors team up on the story of her life

This past year, Wall Street Journal columnist Laura Landro traveled from her home in New York City to Seattle to mark the 20th anniversary of the bone marrow transplant that saved her life. She did not make the trip, or the much longer journey it commemorated, alone.

The 2012 celebration reunited Laura with several members of a team that began to form shortly after she was diagnosed with chronic myeloid leukemia in 1991. Her first step had been to reach out to family, friends and journalism colleagues for help investigating treatment options and tracking down medical experts. That exhaustive, nationwide search eventually led her to Fred Hutchinson Cancer Research

Center, where her one chance at a cure — bone marrow transplantation — had been pioneered.

Once at Fred Hutch, Laura's team, augmented by doctors and nurses, supported her throughout the grueling treatment. Her mother, Beverly, who is a nurse with expertise in oncology, and a close friend were diligent caregivers. Her brother Chris donated the marrow for her transplant while her other brother Art supplied platelets to keep her blood clotting properly.

Chris, Art and their families were among those in Seattle for the anniversary party in 2012, which included an excursion to

"Once you have a relationship with someplace like the Hutch, you don't want to lose it. Ever."

Laura Landro

LAURA LANDRO IN HER NEW YORK APARTMENT. Photo by Pete Pin

Mount Rainier. The dominating peak has become a totem of the team's success in overcoming Laura's cancer, and the group, particularly Laura's nieces and nephew, delighted in the opportunity to build snowmen in June.

Also present for the snowy gathering was Laura's husband, Rick Salomon.
Since meeting Laura after her transplant, Rick has been by her side through every check-up, two recurrences and the months she spent reliving every detail to write a book about her experience, "Survivor: Taking Control of Your Fight Against Cancer."

He was by her side again in
December 2012 when the couple
returned to Seattle, this time to publicly
honor another team member who had
been instrumental in Laura's cure, her
physician, Dr. Rainer Storb. During
an emotional evening at the Hutch
Holiday Gala, Laura and Rick stood with
Rainer on stage, representatives of the
partnerships that make transplantation
and other cancer breakthroughs
possible.

"I felt so honored to be there and especially gratified to see Rainer recognized," Laura said. "He is such a pioneer, with Don Thomas, in this amazing treatment."

Over the years, through Laura's treatment successes and setbacks, Rainer has become more than just a trusted doctor. He and his wife, fellow Fred Hutch researcher Dr. Beverly Torok-Storb, have forged a special bond with Laura and Rick, finding common ground in their no-nonsense approach to life and their tastes in wine — Rick and Beverly prefer reds while Laura and Rainer enjoy whites.

Rick and Laura have also become steadfast friends of Fred Hutch. "Once you have a relationship with someplace like the Hutch," Laura said, "You don't want to lose it. Ever."

One way she and Rick remain so connected is by directly funding research. His expertise in investment management and philanthropy, and their shared appreciation for the lifesaving power of Fred Hutch science, led them to establish an endowment for leukemia

research. Supporting research, they say, is a way to give back for all they have received.

Laura also gives back in her professional life. After her transplant, her journalism training spurred her to share what she had learned as a cancer patient so others might benefit. She wrote essays and her book, and she traded in the Hollywood beat at The Wall Street Journal for a column she conceived, and continues to write, called "The Informed Patient." In it she covers news that helps readers better navigate the health care system.

As a well-known journalist, Laura is frequently contacted by other cancer patients seeking guidance. When your health is at stake, she said, "You call in every chip you have, but sometimes it's hard to get connected to the right people." Knowing how critical her network of supporters has been, Laura now finds it gratifying to be able to direct others to resources they can use to assemble their own teams — teams that may one day gather to celebrate more joyful milestones.

CAPE TOWN, SOUTH AFRICA WILL SOON BECOME AN IMPORTANT LOCATION IN FRED HUTCH'S EFFORT TO STOP THE GLOBAL SPREAD OF HIV.

Hutch Cape Town lab accelerates vaccine work

n Cape Town, South Africa, Fred Hutchinson Cancer Research Center staff have spent the past year building a state-of-the-art lab that will be one of Africa's most advanced scientific facilities.

The lab will play a critical role in the quest to find a vaccine that ends HIV's deadly march. It will analyze results from upcoming trials of innovative new HIV vaccines and will help African scientists advance their

own research. This new lab illustrates how Fred Hutch is constantly seeding new, international collaborations that bring researchers together to take on some of the world's most pressing health challenges.

"We wanted to test the vaccines in a place where they could have the biggest benefit, and we needed the infrastructure to do that without shipping samples all the way back to Seattle," said Dr. Julie McElrath, a Hutch

DR. JULIE MCELRATH, SECOND FROM LEFT, INSIDE A LAB IN FRED HUTCH'S VACCINE AND INFECTIOUS DISEASE DIVISION. MCELRATH IS PRINCIPAL INVESTIGATOR OF THE HUTCH'S HIV VACCINE TRIALS UNIT, PART OF HVTN, THE WORLD'S LARGEST HIV TRIALS PROGRAM. Photo by Matt Hagen

senior vice president who is director of Fred Hutch's Vaccine and Infectious Disease Division and directs the Hutch's HIV Vaccine Trials Network's Laboratory Center.

Headquartered on Fred Hutch's Seattle campus, the HVTN is the world's largest network dedicated to testing vaccine candidates for the prevention of HIV. The upcoming South Africa trials will test new and improved versions of vaccines which, in a trial conducted in Thailand, were shown to reduce

the rate of HIV infection by about 30 percent—the most promising HIV vaccine result to date.

HVTN staff have spent the past two years fanning out across southern Africa, scouting trial sites and laying the foundation for trials that will involve roughly two dozen new sites and several thousand patients. Phase 1 studies are already taking place to make sure the vaccines are safe. The goal is to launch a large Phase 3 trial — which confirms effectiveness and determines any side effects — in 2015.

The lab will analyze blood samples from trial participants to see how their immune systems react to the vaccine and interact with the virus. If the trial confirms the Thai trial's results, researchers may learn which responses future vaccines should aim to produce. That would position scientists

to launch smaller, more targeted trials that try to quickly zero in on an effective vaccine.

"If we get the right results, we could potentially make the vaccine far more effective in a relatively short period of time," said Dr. Larry Corey, Fred Hutch's president and director and HVTN principal investigator. Corey launched HVTN in 1999.

The project received critical funding from the Bill & Melinda Gates Foundation and represents a partnership between Fred

> Hutch and South Africa's research community. The lab will collaborate with local researchers and aim to increase the country's scientific capacity in the fight against HIV, said Dr. Erica Andersen-Nissen, director of the lab.

"That's a really important goal

– to partner with African scientists
and clinicians to lay a foundation for
research that extends far beyond
the HVTN," she said. ■

THE EXTERIOR OF THE NEW CAPE TOWN HVTN IMMUNOLOGY LABORATORY.

The HIV Vaccine Trials Network is supported through a cooperative agreement with the National Institute of Allergy and Infectious Diseases. The renovation of the Cape Town HVTN Immunology Laboratory is made possible through generous support provided by the Bill & Melinda Gates Foundation.

A DEDICATED COHORT OF PROSTATE CANCER STUDY PARTICIPANTS, INCLUDING JIM KIEFERT OF OLYMPIA, WASH., HAS MADE DR. JANET STANFORD'S RESEARCH POSSIBLE. Photo by Matt Hagen

Team research yields new connections, hope for prostate cancer.

or many prostate cancer patients, there is a window of opportunity following diagnosis when cancer's progression or recurrence may be stymied. Dr. Janet Stanford's latest research targets this window by evaluating the re-purposing of a popular and seemingly unrelated type of medication.

This year, Stanford, who co-directs Fred Hutch's

Prostate Cancer Research Program, published her finding
that cholesterol-reducing medications called statins
significantly reduce prostate cancer mortality. The study
was conducted in collaboration with a researcher from

"This study represents an important partnership between researchers, patients and donors, all of whom are critical to the successful completion of this discovery aimed at reducing prostate cancer morbidity and mortality."

- Janet Stanford

DR. JANET STANFORD OF THE PUBLIC HEALTH SCIENCES DIVISION Photo by Matt Hagen

Maastricht University in the Netherlands. Funding support was provided by the Dutch Cancer Society, the National Cancer Institute, Fred Hutch's own Innovators Network, and a Creativity Award presented to Stanford by the Prostate Cancer Foundation in Santa Monica, Calif.

The discovery could have broad impact as prostate cancer is the most common type of malignancy and the second leading cause of cancer-related deaths in men, and more than a quarter of all men in the U.S. take a statin to reduce their cholesterol level.

"My hope is that this work will stimulate further research on the potential role that statins may play in reducing prostate cancer-specific mortality, which accounts for almost 30,000 cancer-related deaths a year in the U.S. alone," Stanford said. "If such medications are confirmed to reduce the risk of fatal prostate cancer, then that would offer hope to many of the almost 240,000 U.S. men each year who are diagnosed with the disease."

Importantly, Stanford said, this research has relied on the participation of hundreds of Seattle-area men whose data and biospecimens have become a critical resource in support of various prostate cancer research efforts underway at Fred Hutch.

"This study represents an important partnership between researchers, patients and donors, all of whom are critical to the successful completion of this discovery aimed at reducing prostate cancer morbidity and mortality," Stanford said. One such partner is Jim Kiefert, a retired school district administrator and current chairman of the Pacific Northwest Prostate Cancer SPORE, a consortium of four regional research institutions. Kiefert has also facilitated a cancer support group for about 20 years.

Stanford said it seems unlikely that federal research funders would support a large randomized trial on the topic given the current budget constraints, but she hopes other researchers with access to data on statin use among prostate cancer patients will further test the hypothesis set forth by her work.

The research of Dr. Janet Stanford is supported in part by Fred Hutch's Innovators Network, a group of individuals whose aggregate funding through the Hartwell Innovation Fund seeds advances in all areas of the Hutch's research.

LYNN LIPPERT, LEFT, AND SAL JEPSON BONDED OVER THEIR LOVE OF MOUNTAIN CLIMBING AND SHARE A COMMITMENT TO SUPPORTING BREAST CANCER RESEARCH AT FRED HUTCH. Photo by Leah Nash

Survivor, partner make hope and survival their lives' work

t 71 years old, Lynn Lippert has climbed so many mountains she's lost track of them all. But she remembers every summit she's topped to raise funds for Fred Hutchinson Cancer Research Center's Climb to Fight Breast Cancer.

Lynn remembers them in part because she always carries a banner with the names of more than 1,000 people touched by cancer – in celebration of their survival or their memories. There are so many names she's had to add an extra panel. "It's a symbol that there's just way too much cancer in the world," Lynn said of the banner.

But it's also a symbol of hope, which is something the three-time cancer survivor knows a lot about.

Lynn grew up hiking with her brothers in Oregon. It wasn't until college where she trained to become a physical therapist that she began summiting peaks, starting with Mt. Hood outside of Portland. Over the next 50 years, Lynn's passion for climbing led her across the western United States, Ecuador, Nepal and Africa.

While working as a physical therapy teacher, Lynn met avid climber Sal Jepson. The two became climbing partners and soon life partners. Sal's support would be critical to helping Lynn overcome her greatest obstacle.

EVERY MOUNTAIN THAT LYNN HAS SCALED FOR THE CLIMB, SHE HAS CARRIED A BANNER BEARING THE NAMES OF PEOPLE SHE HAS MET WHO HAVE BEEN TOUCHED BY CANCER. THE BANNER NOW HAS MORE THAN 1,000 NAMES. Photo by Colin Stapp

In 1997, as Sal was going back to school to start a second career as a veterinarian, Lynn was diagnosed with breast cancer after a routine annual mammogram. She underwent a lumpectomy, radiation and chemotherapy treatment, a regimen that seemed to work. But in 2000, Lynn's doctor discovered a tumor in her other breast during another mammogram. She opted for a double mastectomy to remove the tumor and reduce the risk of future cancer. The strategy was effective for several years, but in 2009 Lynn experienced pain in her pelvis and an examination showed that the cancer had metastasized in her bones. Fortunately, Lynn caught it early enough to stop its growth and reverse it into remission, where it remains today.

Lynn's diagnoses brought her and Sal closer together. During each ordeal, the two stayed hopeful, kept active, focused on the positive and remained committed to enjoying life. The couple took a trip to Hawaii after Lynn's first bout with cancer. After her second diagnosis, the pair took a year off and traveled around the world, a trip that included summiting Mt. Kilimanjaro, Africa's highest peak.

"Almost a year to the day from my last chemo treatment, we were standing on the summit of Kili," Lynn said. "That was a very sweet and emotional moment. Coming down, I felt like I was getting on with my life."

Sal believes Lynn's unwillingness to let cancer dictate her life allowed her to stay strong in spite of two primary tumor diagnoses and a recurrence.

"Lynn has a very powerful story to show you can thrive and survive and have a wonderful life in spite of cancer," Sal said. "I think her story is compelling to those who have the diagnosis and think life is over. It's not over until it's over."

It was Sal who first learned about the Climb to Fight Breast Cancer and thought it was the perfect outlet for Lynn. In 2005, Lynn completed her first Climb to Fight Breast Cancer peak. Since then, she has topped 15 more mountains, the most recent one – Mt. Olympus in Washington state – on her 71st birthday. Over the course of her climbs, she has raised more than \$200,000 for the cause.

The commitment to cancer research, and the incredible amount of support that Lynn has received through the Climb to Fight Breast Cancer, left a permanent impression on her and Sal. In August 2012 the couple established a \$50,000 endowment to support breast cancer research at Fred Hutch. A year later, they added another \$50,000 to their fund.

Sal said she and Lynn live the way they do so they can make the kind of commitments they have to breast cancer research.

"We have a vested interest in finding a cure and are impressed and intrigued with the Hutch pilot projects, which need funding but aren't quite ready for large National Institutes of Health grants," Sal said. "We truly believe one of those brilliant researchers will be the one to make a breakthrough and find a cure."

LYNN LIPPERT ON MT. HOOD. Photo by Colin Stapp

DR. ULRIKE "RIKI" PETERS LEADS A REGULAR MEETING FOR LOCAL MEMBERS OF THE GENETICS AND EPIDEMIOLOGY OF COLORECTAL CANCER CONSORTIUM. Photo by Matt Hagen

Army of detectives discover colon cancer's genetic clues

Sifting through millions of genomes to find genetic clues as to why some people face a greater risk of colorectal cancer requires a team approach. In fact, it requires a small army.

That's why scores of researchers from Fred Hutch and 40 other institutions around the world have joined forces. Co-led by Drs. Ulrike "Riki" Peters and Li Hsu at Fred Hutch, the group recently identified variations in four genes linked to an increased risk of colorectal cancer.

The four genes – NABP,

LAMC1, CCND2 and TBX3 – were not previously
associated with colorectal cancer, and Peters and
colleagues found variations among them can increase
cancer risk by 10 to 40 percent.

The study drew from some 40,000 samples collected and evaluated by the Genetics and Epidemiology of Colorectal Cancer Consortium. The consortium's coordinating center is housed at Fred Hutch and Peters is its principal investigator.

The discovery could lead to new drug targets, or even help identify people at increased risk of colorectal

cancer. Although colonoscopies are an effective screening tool, understanding exactly who is at the greatest risk of colorectal cancer can help physicians determine more

precisely when to request a colonoscopy and how often it should be performed.

With the continued development of faster, less expensive DNA sequencing technologies, Peters said knowledge gleaned from studies like hers will have increasing value as more and more of the population's genomes are sequenced.

CONSORTIUM MEMBERS INSIDE THE ARNOLD BUILDING ATRIUM ON THE FRED HUTCH CAMPUS Photo by Matt Hagen

Peters and colleagues plan to build upon their discovery. Further study could yield hundreds more genetic variations linked to colon cancer risk.

"We want to bring in more partners. We will need to get bigger and bigger and will bring in about 40,000 more samples as part of our ongoing research. That's an important way we can understand more about the genetic risk factors for colorectal cancer," Peters said. ■

Dr. Ulrike Peters' research was made possible in part by support from the Nelda Kleinschmidt Estate.

DR. PETER NELSON IN HIS LAB OF THE HUMAN BIOLOGY DIVISION. Photo by Dean Forbes

Hutch leads charge that uncovers chemo resistance

Resistance to chemotherapy is almost as frustrating for oncologists as it is heartbreaking for cancer patients.

Thanks to a breakthrough by a team of scientists led by Fred Hutchinson Cancer Research Center, science is a significant step closer to understanding why chemotherapy fails to wipe out all of the tumor cells it targets.

The multi-center collaborative study, led by principal investigator Dr. Peter Nelson, determined that a normal, healthy cell found in connective tissue surrounding the tumor cells, the fibroblast, sustains DNA damage when exposed to chemotherapy. As a result of that damage, fibroblasts crank out a protein called WNT16B, which actually enables cancer growth and resistance to therapy.

Nelson and colleagues analyzed tissue samples from patients who underwent chemotherapy for prostate, breast or ovarian cancer. Their findings underscore the complexity of the microenvironment, or "neighborhood" in which cancer cells live and how changes in that environment impact cancer growth. Their findings also suggests that identifying a way to block fibroblast response to chemotherapy may improve treatment effectiveness.

"Cancer therapies are increasingly evolving to be very specific, targeting key molecular engines that drive the

cancer rather than more generic vulnerabilities, such as damaging DNA," Nelson said. "Our findings indicate that the tumor microenvironment also can influence the success or failure of these more precise therapies."

The collaboration of scientists included researchers from the University of Washington, Oregon Health & Sciences University, the Novato, Calif.-based Buck Institute for Research on Aging and the Lawrence Berkeley National Laboratory in Washington, D.C.

"This study is an example of collaborative, translational research that capitalizes on years of federally funded investments into the development of tissue banks and clinical trials in which we were able to track long-term patient outcomes. Investing in this type of infrastructure is critical but may take many years to see payoff,"

Nelson said.

Dr. Peter Nelson's research is made possible in part through support provided by David & Doreen Keyes Foundation, the Canary Foundation and the Prostate Cancer Foundation.

GARY AND CATHERINE BYLUND SUPPORT SEVERAL FRED HUTCH RESEARCHERS, INCLUDING DRS. SUNIL HINGORANI, MARK ROTH AND BONNIE MCGREGOR. Photo by Matt Hagen

Couple turns connections into lifelong bond

or Gary and Catherine Bylund, supporting Fred Hutchinson Cancer Research Center is all about personal connections: not just the family links through which they were introduced to the organization, but the relationships they have since developed, especially with scientists. Through these relationships, the Bylunds have become personally invested in the innovative research they fuel with their contributions.

Catherine's first, very personal encounter with Fred Hutch came long before she met Gary, when researchers were still pioneering bone marrow transplantation as a cure for blood cancers. She worked at a nearby funeral home where she met families of patients who had died despite receiving the then-

experimental treatment. But soon Catherine noticed a shift. Fewer families were coming to the funeral home.

"I saw the outcomes [of transplantation] change and change very dramatically in a very short amount of time. I knew something exciting was going on in Seattle."

Catherine said.

Gary, meanwhile, had become a Fred Hutch supporter through his first wife, Jackie, and her family's annual Fourth of July celebration known as the Sign of the Orz. What started in 1969 as a simple family gathering — with an auction added

to keep everyone entertained between lunch and dinner — quickly grew into an impressive fundraiser for local organizations. Fred Hutch was among the first beneficiaries the family chose to support.

When Jackie died suddenly in 2005, Gary and the family made sure the tradition continued. Today, Gary and Catherine still host the event, bringing together hundreds of family members and friends and raising tens of thousands of dollars for Fred Hutch research each year.

Those original ties have since multiplied thanks to Gary and Catherine's thoughtful engagement with Fred Hutch. As charter members of the President's Circle, for example, they have found many opportunities to interact with others who share their

THE BYLUND FAMILY'S FOURTH OF JULY PARTY AND FRED HUTCH FUNDRAISER IS KNOWN AS "THE SIGN OF THE ORZ." Photo by Matt Hagen

team and learning more about their breakthroughs.

Gary, in turn, has been drawn to Dr. Mark Roth's work on suspended animation, which could buy time for heart attack and trauma victims as well as other critically ill patients. Having lost his first wife to a cause that may to qualify for a federal grant. They hit upon the idea of crowdfunding — a mechanism that enables networks of individuals to pool donations, usually via the Internet, to support a defined project.

"Sounds like something we should do at the Hutch," Gary told Bonnie. "It could be a new vehicle for funding start-up thoughts and projects."

So, with Gary's encouragement and a generous pledge to help catalyze the effort, they set out to test the idea. Bonnie launched her campaign on Indiegogo.com in May 2013, and in 40 days her crowd, including the Bylunds, raised more than \$12,000, surpassing her original goal of \$10,000.

Creating opportunities for more people to connect with Fred Hutch — whether through holiday celebrations with family and friends or the power of online networks — seems to be a natural byproduct of the thrill Gary and Catherine get from being so closely intertwined with the research.

"We're in this fight together," Catherine said. "I really like that. I can wrap my arms around it and get behind it."

"There's a symbiotic relationship between the scientists and the donors. We've connected with a number of scientists and are following their stories and successes. That, for me, has forged a lifelong relationship with the Hutch." – Catherine Bylund

passion for lifesaving research.

"It's truly a community," Catherine said. "There's a symbiotic relationship between the scientists and the donors. We've connected with a number of scientists and are following their stories and successes. That, for me, has forged a lifelong relationship with the Hutch."

One such scientist is Dr. Sunil
Hingorani. The story of Sunil's quest to
cure pancreatic cancer, the particularly
deadly disease that killed his father,
struck a chord with Catherine, whose
uncle died of the same malignancy.
After hearing Sunil present his research,
Catherine chose to spend her 50th
birthday touring his lab, meeting his

one day be survivable with the help of Mark's approach, Gary knows well the potential impact of the work. "It will be one of those game-changing discoveries," he said.

More recently, Gary met another visionary researcher, and what began as an impromptu discussion sparked a whole new experiment: Fred Hutch's first crowdfunding campaign. When Gary first talked with Dr. Bonnie McGregor, he was immediately struck by her passion for her latest project, developing and testing a web-based program to support ovarian cancer survivors. But he also recognized Bonnie's apprehension about obtaining funding for work that was too novel

DOUG WALKER

MESSAGE FROM DOUG WALKER, BOARD OF TRUSTEES CHAIR, FISCAL YEAR 2013

Without your support, there would be no lifesaving advances

Cancer is a problem we must overcome together. That's why Fred Hutchinson Cancer Research Center has built a collaborative research environment that enables our scientists to pursue innovative approaches in medical research. This approach has attracted some of the world's brightest minds to Fred Hutch. These brilliant minds have made huge advances in preventing, detecting and treating cancer and other diseases.

We need people like you who share our extraordinary vision of eliminating cancer and other life-threatening diseases. Medical research can only go so far without clinical trial participants, volunteers and benefactors whose contributions empower our scientists to push the boundaries of research and save more lives.

Without your support, there would be no lifesaving advances. Fred Hutch is poised to make great advances in research fields such as immunotherapy, HIV, muscular dystrophy and several kinds of cancers. Your support not only allows us to conduct entrepreneurial science that no health agency or drug company would fund, but also helps our discoveries realize their lifesaving potential. This is our fight to win. With your help, we can end cancer together.

With your help, we can end cancer together.

ENDING CANCER TOGETHER

PRIVATE CONTRIBUTORS FISCAL YEAR 2013

Fred Hutchinson Cancer Research Center relies on private contributions to accelerate scientific advances. This crucial support aids in the pursuit of novel ideas, sustains promising research and enables scientists to explore new directions as they emerge; all paramount in the fight against cancer and related diseases. We are grateful to each of the 19,755 benefactors who provided \$24.1 million in contributions and in-kind gifts between July 1, 2012 and June 30, 2013. Each of the individuals, corporations, foundations and organizations listed below contributed \$1,000 or more within the 2013 fiscal year. We are grateful for the generous investment from all of our supporters in our relentless pursuit to improve the prevention, detection and treatment of cancer and related diseases.

Nobel Laureates Circle

The Nobel Laureates Circle recognizes benefactors who have made cumulative gifts of \$1 million or more. These key contributors are permanent members of the Circle which was established to honor Fred Hutch's Nobel Prize recipients, Drs. E. Donnall Thomas (1990), Lee Hartwell (2001) and Linda Buck (2004). By giving at this level, members of the Nobel Laureates Circle are at the forefront of philanthropic leadership and make a significant impact on Fred Hutch's mission to eliminate cancer and related diseases as causes of human suffering and death.

Madeline and Howell E. Adams, Jr. Mr. Paul G. Allen American Cancer Society American Heart Association Amgen

The Anderson Foundation Robert M. and Pattie Arnold Avon Foundation for Women Bezos family

Bill & Melinda Gates Foundation Burroughs Wellcome Fund Canary Foundation

Cancer Research Institute Cell Therapeutics, Inc.

Charles E. Stuart Charitable Foundation

Costco Wholesale

Mylo and Marion Charlston Mr. and Mrs. Fenwick J. Crane

Roger and Gloria Crouch

Damon Runyon Cancer

Research Foundation

Delta Tau Delta Fraternity

Peter S. and Sandra W. Dyer J. Orin and Charlene Edson

Clairmont L. and Evelyn S. Egtvedt The Ellison Medical Foundation

Entertainment Industry Foundation /

Women's Cancer Research Fund

The Eucalyptus Foundation

Fannie E. Rippel Foundation
Friends of José Carreras International

Leukemia Foundation

David Worthington Garner Trust

Bill and Melinda Gates

Bob and Eileen Gilman Family

David and Patricia Giuliani and Foundation

The GM Foundation

Calvin A. Gorman Trust Alice Coulon Hanson

John J. and Katherine A. Harnish

Lee Hartwell and Theresa Naujack Hartwell

The Hearst Foundations

Bob and Pat Herbold

Arthur P. Holm Estate

Howard Hughes Medical Institute Yvonne Twining Humber Estate

Immunex

J. Orin Edson Foundation

Jacob Green Charity Golf Classic

Erna M. Jorgensen Trust José Carreras International

Leukemia Foundation

Nelda Kleinschmidt

Leukemia & Lymphoma Society Life Sciences Discovery Fund Listwin Family Foundation

LIVESTRONG

Lymphoma Research Foundation Lucille P. Markey Charitable Trust

Mr. John A. McCone and

Mrs. Theiline Pigott McCone

Paul Edwin Melcher Estate

MICIOSOIL

Moneytree, Inc.

John and Susie Morganti Estate

The Moyer Foundation
Craig and Marie Mundie

M. J. Murdock Charitable Trust

Muscular Dystrophy Association

The Norcliffe Foundation

Dorothy and Everett O'Neill

The Paul G. Allen Family Foundation James B. Pendleton Charitable Trust

Prostate Cancer Foundation

James and Sherry Raisbeck

Richard C. Goldstein Private Foundation

Jim Roberts and Pam Becker

Dorlesca Hazel Ryan Estate

Safeway Inc.

James G. Scripps Estate
The Seattle Foundation

Sheldon Manufacturing, Inc.

St. Baldrick's Foundation

Susan G. Komen for the Cure Herman E. Tenzler Estate

Dr. and Mrs. E. Donnall Thomas

Mikal and Lynn Thomsen

Hazel Johnson Toly Estate

Bonnie and Jim Towne

Turner Construction Company

United Way of King County

W. M. Keck Foundation

Elizabeth Wayner

Richard W. Weiland Estate

Nobel Laureates Circle membership includes five anonymous benefactors.

Fiscal Year 2013 Benefactors

\$1,000,000 and Up

Bill & Melinda Gates Foundation Howard Hughes Medical Institute Life Sciences Discovery Fund LIVESTRONG Foundation The Sloan Foundation

\$500.000 - \$999.999

American Cancer Society

Charles E. Stuart Charitable Foundation

Damon Runyon Cancer

Research Foundation

KING Broadcasting

William H. Rubidge Estate

The Seattle Foundation

Frank and Harriet Shrontz

St. Baldrick's Foundation

Susan G. Komen

\$250,000 - \$499,999

Anduin Foundation

Burroughs Wellcome Fund

The Eucalyptus Foundation

David and Patricia Giuliani and Foundation

The Hope Foundation

Leukemia & Lymphoma Society

The Lustgarten Foundation

Inge Marcus

Safeway Inc.

United Way of King County

W. M. Keck Foundation

Doug and Maggie Walker

\$100,000 - \$249,999

Alex's Lemonade Stand

Foundation for Childhood Cancer

Alfred P. Sloan Foundation

Athena Partners Foundation

Bezos family

Jeff and MacKenzie Bezos

Cancer Research Institute

Roger and Gloria Crouch

J. Orin and Charlene Edson

Clairmont L. & Evelyn S. Eatvedt

Ellison Foundation

The Ellison Medical Foundation

John and Christine Enslein

Friends of FSH Research

Ed and Karen Fritzky Family

The G. Harold & Leila Y. Mathers

Foundation

Hyundai Hope on Wheels

J. Orin Edson Foundation

Jacob Green Charity Golf Classic

The John C. and Karyl Kay Hughes

Foundation

Erna M. Jorgensen Trust

Ronnie Elizabeth Krejce Estate

Listwin Family Foundation

Lupus Research Institute

Phyllis J. Mandel

The Marsha Rivkin Center for

Ovarian Cancer Research

Trish and Peter May

Barbara F. Meehan Estate

Mo-dazz for the Arts

Microsoft

The Mover Foundation

Multiple Myeloma Research Foundation

National Breast Cancer Foundation, Inc.

Carol-Ann O'Mack and John Deininger Donna Kay Peterson Trust

Prostate Cancer Foundation

RACE Charities Foundation

The Rona Jaffe Foundation

Dorlesca Hazel Ryan Estate Sarcoma Alliance for Research

Through Collaboration

Schultz Family Foundation Jim and Jan Sinegal

Starbucks

Thomas C. Wright Foundation Mikal and Lynn Thomsen Boyd and Wilma Turner Trust Veronica Turvey Estate Elizabeth Wayner

\$50,000 - \$99,999

710 ESPN Seattle

American Kennel Club Canine

Health Foundation

amfAR

The Anderson Foundation

Bartell Drugs

David and Joanna Beitel Yvonne M. Betson Trust -Jeff and Ethel Maxwell Gary and Catherine Bylund

Chihuly Studio Virginia Cosgrove Costco Wholesale Mark D. Davis

Delta Tau Delta Fraternity Flaherty Living Trust

The Geiger Family Foundation

George and Margaret McLane Foundation

Giles W. and Elise G. Mead Foundation

Virginia Green Trust

The Helen Hay Whitney Foundation

Hornall Anderson Peter and Peggy Horvitz

ImpactAssets

Cheryl A. Jackson Trust Mike and Diane Johansson Kenneth and Dorothy L. Anderson Family Foundation

KING 5

KOMO 4 TV

KOMO Newsradio AM 1000

Laura A. Landro and Richard E. Salomon

Lilv Pointe Family Foundation Lynn Lippert and Sal Jepson Martin-Fabert Foundation

Pan American Health Organization

Phi Beta Psi Sorority

Philip and Snookey Simon Donor

Advised Fund Harvey Platt Family Jay Platt Family Premera Blue Cross Quest for Truth Foundation Paula and Stephen Reynolds Jim and Bet Schuler Scleroderma Foundation Seattle Children's

Craig Shrontz and Lynn Ristig

Suskin Foundation Talk Radio 570 KVI

Seattle Met

Turner Construction Company

Washington Research Foundation

Wayne D. Kuni and Joan E. Kuni Foundation

Myrna F. Weaver Estate James L. Weiss Estate

Mr. and Mrs. James L. Wellinghoff

Barry and Amber Zito

\$25,000 - \$49,999

Alaska Airlines

Amaen

Mrs. Dorothy E. Anderson

ASRMT

Bayley Family Foundation Carl and Renee Behnke David F. Beutel Estate

Cathy Boshaw and Doug Edlund

Elisabeth Bottler Canary Foundation

Clarisonic

Clear Channel Seattle Community Foundation for Southeast Michigan Larry and Amy Corey Denali Advanced Integration

Karl and Carol Ege

Emirates

The Employees Community Fund

of Boeing Puget Sound **Employees Community Fund** of The Boeing Company

F5 Networks, Inc. Flight Options

Gabrielle's Angel Foundation for

Cancer Research

David Worthington Garner Trust Bob and Eileen Gilman Family Hulda F. Humola Estate Mr. and Mrs. James G. Hutton

Jane C. Artz and Frederick J. Artz Fund

Arthur N. F. Johnson Trust

David Jones and Maryanne Tagney-Jones

Mike and Debbie Koss

The Lambeth Family Designated Fund

Lease Crutcher Lewis

Jim and Maureen Lico James and Sheila Mallahan Wilbur C. Mann Estate Lloyd D. Martin Trust Bruce and Jolene McCaw Rob and Teddy McGregor Paul Edwin Melcher Estate Michael's Toyota of Bellevue

Harry Jonathan Pearce Dean and Gwenn Polik and Valerie Polack

Mrs. Carolyn G. Ponsford Prevent Cancer Foundation

Raymond A. and June M. Robinson Trust

Milton and Ruth Rubin

The Mountain 1037 FM

John and Billie O'Mack

SASCO

Seattle Sounders Women

Sheraton Seattle

Dr. and Mrs. Robert M. Sinskey Ben Slivka and Lisa Wissner-Slivka Starwood Hotels & Resorts Charlene and Greg Steinhauer

Swim Across America

Bonnie and Jim Towne

University Mechanical Contractors, Inc.

Viiav and Sita Vashee Dr. Lawrence G. Votta Bruce and Peggy Wanta William H. Warner Estate Lewis G. Weiss Estate Wilson Construction Company

Winebow, Inc.

ZGF Architects LLP

\$10,000 - \$24,999

Ric and Kaylene Anderson Mr. and Mrs. Eric J. Andrews Dr. Frederick and Dita Appelbaum

Averro

The Ayco Charitable Foundation

Bill and Pam Ayer

Mr. and Mrs. Ronald R. Bailey

Joe and Karyn Barer Bill and Sara Barrett **Bayley Construction** Helene Behar Sally Skinner Behnke Debbie and Jim Bevier

Binder Foundation

BK Invitational Golf Tournament Phillip and Karla Boshaw

Mr. and Mrs. Erik P. Breivik Shari and Frederick Burns Mark and Lisa Caputo Carl & Norma Alt Foundation

Celaene

Charles B. See Foundation Brad and Judy Chase Dr. Joseph B. Chastain Jeffrey and Janee Christianson

Carlson Family Foundation

Mr. Joe Clark

Drs. Steven and Kathy Collins

Comerica Bank Coral Consortium Jordan and Katie Corey

Barbara Cosgrove and Frank Yandrasits

Tim Cosgrove The CSM Foundation Kurt and Leslie Dammeier

Judy Dart

Steve Davis and Bob Evans Dr. H. Joachim Deeg and Mrs. Françoise Deeg-Le Gal

Delta Air Lines Laura and Jim DiLella Susan and Tom Dolbert Toby and William Donner

C.W. Donovan, Jr.

Mr. and Mrs. Bruce D. Douglass

Mark Edson

David and Sharon Eskenazi Mr. and Mrs. Luis F. Esteban Evergreen Erectors, Inc. Chris and Jennifer Falk Lorraine M. Flanagan Trust Fortune Family Foundation The Foster Foundation Mr. Robert Frey

Michael and Lynn Garvey Aaron and Betty Gilman Family

alassybaby

Val and Ivene Goemaere Charles Goggio, Jr.

Dr. and Mrs. Mitchell H. Gold

Google Inc.

Cameron and Elizabeth Green

GreenRubino Nancy Gudmundson

Donald Guthrie and Candace Tkachuck

Erik and Susan Hansen John and Suzanne Hansen

John W Harnish Deborah and Eric Haug Hal and Jerry Haynes Mr. Steven J. Hazleria HHV-6 Foundation Mr. and Mrs. Troy Hickey Pete and Leslie Magid Higgins Mrs. Kamla R. Hingorani

Seema Hingorani

The Horwitz Family Memorial Foundation

Mr. Bradley J. Horwitz Mr. Norman E. Hubbard The Ildhuso Family Mr. Michael H.N. Jacejko Henry and Mary Ann James The Jean E. Thomson Foundation Johnson International Industries, Inc.

Mr. and Mrs. Tim C. Jones Rich and Karmann Kaplan

Keith & Mary Kay McCaw Family Foundation

Darvl Mae Kenvon Estate Keves Foundation

King County Combined Federal Campaign King County Employee Charitable Campaign

Roger and Lee Kintzel Kinzer Real Estate Services Craig and Danna Kinzer Klingman Open Reg and Ann Koehler

Harry Korrell

CAPT M Thomas & Mrs. Gwenann Kroon

Mrs Frederick Kullman The Lester M. Smith Foundation The Lewis Greenwood Foundation Lisa Johnson of Johnson

International Industries

June B. and Johnnie I. Louderback

Mark and Nikki Mahan Linda and Paul Burg Integrated Archive Systems James Speckbrock David and Nathan Mandelbaum Family Sports Radio 950 KJR Fred and Joan Burnstead Nea Lynn Ireland David Mann and Ann Thomson Mann Tom and Diane St. John CA Technologies Charles and Brenda Jacklin The Marco J. Heidner Foundation Howard and Cynthia Steinberg CAC Real Estate Management Co., Inc. Douglas L. Jacobs Mariners Care John and Sherry Stilin Canlis Family Hanan Jacoby and Benu Bidani Mrs. Cecelia C. Carr Matson Dr. Rainer Storb and Dr. Beverly Torok-Storb JPMorgan Chase The Dr. Maxwell Hurston Family Cynthia Stroum Mr. Eric W. Christenson Peter and Angela Junger Foundation, Inc. The Sujal and Meera Patel Foundation Robert Christiansen Laurie and Douglas Kanver John and Liz McAdam Arthur and Lori Sullivan Cinebarre LLC Kate Shea Foundation Mr. Tim R. McCulloch City of Seattle Kave-Smith for The Lester M. Smith The Swanson Family Pipena Klieros Mercouriadis Symetra Financial Clovis Foundation Foundation Combined Federal Campaign of Olive Kerry Trust The Michael Mivauchi Foundation Mr. and Mrs. Stephen G. Tandy Richard and Kathryn Miyauchi Mrs. Dorothy E. Thomas Kitsap-Mason Counties Jeff and Michelle Knoll Joan Morse and Dean Hachamovitch Barbara Thrasher and Rick Koffey Dr. Jonathan Cooper and Diane Doles Glen and Julie Kohl Moss Adams LLP Tides Copiers Northwest, Inc. Kohler Company Shan and Lee Mullin Bradley and Danielle Tilden Drs. Daniel and Elizabeth Corey Mrs. Nancy A. Kuklock Tom and Margo Van Halm Mr. and Mrs. Garland D. Cox Multiple Myeloma Opportunities for Ladies Auxiliary VFW, Research & Education Van Sloun Foundation Mr. and Mrs. John J. Cox Department of Washington Han and Shawn Nachtrieb Tom and Jeanne Walker Steve and Julie Crantz Phil and Janice Lakin Paul and Carol Neiman Mr. Joseph N. Walter and Datec Lane Powell PC Robert Nelsen and Ellyn Hennecke Ms. Kathy L. Mares Delta Dental of Washington Liberty Mutual Patti and Gene Neuberger Washington Holdings Jon and Stephanie DeVaan Ms. Molly D. Lippert Peter and Sheryl Neupert Washington State Employee The Douglass Family Foundation Karen and Eric Lonergan Combined Fund Drive Nintendo of America, Inc. Driving for a Cure Carl and Carrie Lovsted The Norcliffe Foundation Nancy Weintraub Hazel Duplissea Estate Mr. and Mrs. Russell D. Lowell Norman Archibald Charitable Foundation James and Roberta Weymouth Lois and Earl Dusenbery The Lupin Foundation North Mason Cancer Crusaders Mr. and Mrs. John Whetzell Jack and Sheri Edson Helen and David Mandley Northern Trust WM NC-Philanthropic Partners Expeditors International of Mattaini Family Foundation Mr. Roger F. Nyhus Woldenberg Foundation Washington, Inc. Jeff and Ethel Maxwell Dr. and Mrs. James Olson The Yeck Family Limei Fan and Jay Na Mr. and Mrs. Mario Mazzola Mr. and Mrs. Richard B. McCune Open Society Foundations Melinda Yount Dick and Nancy Farman Suial and Meera Patel Richard and Janet Yulman Mrs. Harriet J. Farman Frances Evelvn McDaniel Estate The Paul M. Anderson Foundation Zillow Fashion Group International Dr. Julie McElrath and Mark and Nancy Pellegrino Joseph and Janet Zinn Dr. and Mrs. Matthew L. Fero Dr. Kenneth D. Stuart Mr. and Mrs. David W. Findlay Matt and Carol McIlwain Perkins Coie Pete and Wilma Olsen Foundation \$5,000 - \$9,999 Fraternal Order of Eagles #1722. Merlino Fine Foods Dean and Josephine Petterson Francine Horn Abrams Renton Auxiliary Louise H. and Edward R. Mever John B. Piacentini Family Alliance Project Advisors Nelle K. Gault Estate Memorial Trust Allstate Giving Campaign Mr. and Mrs. Burke F. Gibson Paul and Beth Picardo Miles Sand & Grave Precision Electric Group, Inc. Alvin Goldfarb Jeweler Peter and Beth Golde Millennium Pharmaceuticals Inc. The R. B. and Ruth H. Dunn Chap and Eve Alvord Sidney and Susan Goodwill Dr. David O. Moline Charitable Foundation American Society of Hematology Grand Chapter of Washington -Natalie A. Moline Estate Ralph & Barbara Edwards Family Foundation Ron and Kimberly Andronaco Order of the Eastern Star Mr. and Mrs. Larry A. Morris James V. Ramsdell, Jr Alan and C.J. Ashton Leonard and Joni Green Peter and Wendy Mullen Andrew and Christine Reinland AT&T Community Giving Program Mark Groudine and Cynthia Putnam Mrs. Catherine Mullin Richard C. Goldstein Private Foundation **Employee Donation** Guy Carpenter & Company, LLC M. J. Murdock Charitable Trust AT&T Regional Marketing Maureen Halligan and Frank Brennan AVMS Elizabeth W. Robinson and Felix and Sara Harke Sally and Bill Neukom and the John McVickar Robinson Bank of America Mr. and Mrs. Joe W. Harris San Francisco Giants Mr. Tom Robinson and Ms. Carla Murray BarclayDean Scott and Darel Harrison Nyhus Communications LLC Satya and Rao Remala Foundation Donald and Maxine Barnard Mr. and Mrs. Michael B. Healey Mr. and Mrs. Ryan Ogaard Antoine Schetritt and Amanda Brotman Peter and Jane Barrett Mr. and Mrs. Stephen J. Henderson Mr. and Mrs. J. Robert Over Mr. John C. Scibek Patty and Jimmy Barrier The Henry W. Bull Foundation Mr. Robert S. Over Roy E. Scott Estate Ron and Joan Bayley Con Hewitt Christopher P. Parios and Susan Lee Wyant Moria and Michael Beck Mike and Judi Hickey SeattleTravel.com Mr Paul S Pariser The Paul and Phyllis Fireman Bill and Marlene Semple Jerry and Nancy Belur Mr and Mrs Harold W Hill Seventh Avenue Associates I P Kenneth and Fileen Berkowitz Dr. Sangeeta R. Hingorani and Charitable Foundation Clav Siegall John R. and Paula Blood Family Trust Dr. Charles Birnbach Mrs. Terry Pero

Iva and Lawrence Hirsch

Mr. and Mrs. Rick Holley

John H. Howard

Tamar Huberman

Wayne and Christine Perry

Christina and Stephen Poore

Plum Creek Foundation

Plum Creek

Blue Danube Productions

BroadData Conferencing

Stephen and Jennifer Brooks

Mr. Aaron Bueler and Ms. Carolyn True

Mark and Brenda Simons

Singh Family Foundation

Doug and Marilyn Southern

Sleep Country USA

Mrs. Peggy M. Proctor Tim and Kathy Proctor Project Bionic Dr. Jerald Radich

Dr. Jerald Radich
James and Sherry Raisbeck
Raman Family Foundation
Suri and Mala Raman
Michael and Linda Ranz
REB Enterprises, Inc.
Mrs. Sally Reiquam
Residence Inn by Marriott

Seattle Downtown Mr. Thomas F. Reuss Mr. David Rickert Jim Roberts and Pam Becker

Jim Roberts and Pam Becke Ron and Katie Robertson David W. Robinett Hank and Donna Robinett

Patrick Rose

Rose-Marie and Jack R. Anderson

Foundation

Jon and Judy Runstad

San Francisco Giants

SAP Americas

Jack Schenker Charitable Trust Mr. and Mrs. Kurt B. Schmidt Charles and Mary Ann Schroeter Schwartz Brothers Restaurants Seattle Cancer Care Alliance Seattle Genetics, Inc.

Mr. and Mrs. Ronald C. Seubert Teung Shen and Johannes Thijssen

The Sign of the Orz Woody and Karen Sillifant Silver Cloud Inns & Hotels SIRAS

Janice and Mike Selman

Skanska USA Building Inc.
The Skolnick Foundation
Phil and Sally Smart, Jr.
Mr. Laurence H. Smead
Mr. and Mrs. Brad Smith
Mr. and Mrs. Robert J. Smith
Mrs. Sandra L. C. Smith

Joan and Sheldon Steier and Barbara Blywise

Mrs. Ritaann Stolte Gary and Diane Swofford Ms. Myra H. Tanita Paul, Pat and Siri Tift Timbers Resort

Gregory and Marilyn Tompkins Warren Tressler and Merna Allen Tulsa Community Foundation Neli Ulrich and Bruce Edgar David and Shirley Urdal

UW Medicine

Nancy Greenwood Vehrs and Jeff Vehrs

Terry and Lara Vehrs Georgia and Jeffery Vincent James Waddell

David and Marsha Weil

Wells Fargo

Ms. Mary H. Wiese

Zevenbergen Capital Investments LLC

\$1,000 - \$4,999

Warren and Diana Aakervik
Garrett and Tina Abel
Ms. Susan A. Adams
Mr. Richard S. Adatto
Adobe Matching Gift Program
AEG Management WA, LLC
AEK Technology, Inc.
Aero Controls, Inc.
Jeremy and Larisa Affeldt
Dr. and Mrs. Edward D. Agura
Mr. Christopher E. Ahsmann
AIG Matching Grants Program

Aisha Ahmad Al Khinji

Stephanie Alexander and Michael Wilson

Alexandria Real Estate Equities, Inc.

Rene Alkoff Marcelo Alonso Alpha Phi

Mr. Jerome D. Anches
Connie and Lee Anderson
Curt and Ashley Anderson
Mr. Jack Anderson
Mrs. Karen C. Anderson
Dr. Michael J. Anderson, DVM
Dr. and Mrs. Steven J. Anderson
Andrews Commercenter

Mr. and Mrs. Jeffrey J. Antush

Jill Argo

Mr. Robert Angel

Dr. and Mrs. Jay Arlick

Mr. and Mrs. Charles G. Armstrong

Bob and Clodagh Ash Mr. Lawrence J. Asher Mr. and Ms. John K. Austenfeld Geoff and Catherine Austin The Aven Foundation Mr. and Mrs. Avery Dylan and Kalimar Avila-Petitt

Dylan and Kalimar Avila-Petit Mr. and Mrs. Alfred A. Baffa

Eric Bahna

Bainbridge Foundation

Thomas Baksay

Bank of Tokyo-Mitsubishi UFJ Richard and Joanne Barber Morgan and Sarah Barbour

Carrie M. Barham Gena Barker

Barton Family Foundation Matthew and Kerstin Bates Rowena M. Beaudry Linda J. Beck Dr. Myrl E. Beck, Jr. Arno Behr and Zelah Kahn

Doug Bennyhoff, Jr. and Sarah L. Bennyhoff

David and Victoria Benoliel
Dr. Ronald and Cheryl Berenson
Dena Berg and Jessie Berg
Mr. and Mrs. George S. Berkman

Jeff and Lisa Berkman Mr. Stanley S. Berman

Yahn Bernier and Beth McCaw

Bessemer Trust Ken and Shiori Betzler Merrily and Doug Betzold Mike and Jackie Bezos Sue Biggins

Sue Biggins
Casey A. Biltucci
Paul and Diane Birkeland
Bishop Fleet Foundation
Kim Lyford Bishop
Stephen and Julie Bishop
Corrina Black

Corrina Black

Mr. and Mrs. Larry G. Black

Joel M. Blatt

Mr. and Mrs. Steven Bley

Mr. Arnold Blinn and Ms. Leslie Brewer

The Blume Company Mr. Greg Blume

Mr. and Mrs. Peter C. Boal

William A. Bock

Dr. and Mrs. Michael Boeckh

Sandra A. Boeskov Bonaventure Senior Living Mr. Michael J. Boos

Mr. and Mrs. Joseph Bordeaux Joey and Jennifer Borrelli Ms. Catherine A. Bourdeau

Deborah Boutinen

Jim and Kathy Bowman
Mr. and Mrs. Robert D. Boyd
Ms. and Mr. Eileen T. Boyle
Brackets for Hope

Mr. and Mrs. Robert R. Braun, Jr.

Aaron Bregel

Mr. Dennis Brass

Mr. Wayne L. Bridges, Jr. Christine L. and Michael L. Brinton Stephen and Stephani Briscombe Bristol-Myers Squibb Company Eric and Shelley Brodersen

Carol P. Brome

Mr. and Mrs. Dean J. Brooks Mr. Michael P. Brooks

Bradley and Amy Brotherton

Bill and Laura Brown Colleen B. Brown

Mr. and Mrs. David A. Brown Mr. and Mrs. Vincent J. Brunetti

Roger and Lynne Buckingham Troy and Kristin Buckley Charles Burdell Mr. Randal C. Burge

Frank M. Burhans Estate Mr. and Mrs. Russell F. Burmester

Steve and Marlene Burns Mr. and Mrs. Steve Burnstead Dr. and Mrs. John D. Burroughs

Mr. and Mrs. Jerry Bush

Robert F. Butler Estate

Ms. Becky Byrd and Mr. Owen Ashurst

Daniel Byrne

CA, Inc. Matching Gifts Program

Cafe Juanita

Mr. and Mrs. Roger L. Callihan Camaraderie Cellars Kelly Campbell

Erica and Jose Campos

Canlis Glass

The Capital Group Companies Charitable Foundation Car Investments LLC Katherine T. Carey P.J. and Carolyn Carlesimo

Christine Carlile

Mr. and Mrs. Dick Carmichael Shirley M. Carpenter Mr. Paul A. Carr

Mr. David Carrell and Dr. Garnet Anderson Jeffrey and Kim Carroll Mary and Paul Carter

Cascade Athletic Clubs at Fisher's Landing

Mr. Timothy Casey

CBRE

Mr. David Cech Celebrated Chefs Mr. Theron R. Cham

Mr. Theron R. Chamberlain Dr. Bruce A. Chamberlin

Marsha Chandler and Pete Newman

Mr. Stephen J. Chaney Shu-I Chang Charlie's Produce

Chase

Steven and Michelle Chattin
Dr. Donald L. Chi and Mr. Jim Shobe

Lisa Chiang Wyman F. Chong

Mr. and Mrs. LeRoy R. Christiansen

Zita M. Chubbuck
KI-Hyun Chun
Gustav E. Churchill
City Catering
Claar Cellars LLC
Mr. and Mrs. G. A. Clark
Mr. J. Terence Clark

Simon Clarke and Alice Burden Beverly C. Clayton

Dr. Bruce Clurman and Ms. Deb Gumbardo

Mrs. Deborah B. Cohen

Deborah Cleveland

Coldstream Capital Management Colin Nguyen & Associates Inc. Mr. Frank F. Colson

Craig M. Colvett

Combined Federal Campaign of

San Diego County

Combined Federal Campaign of

South Puget Sound

Combined Federal Campaign of the

National Capital Area

Combined Federal Campaign Overseas Area Ms. Kayoko Conine Mr. Nathaniel J. Connors Mr. Andrew C. Cook Copacino + Fujikado Dr. Shannon Corbin and Mr. Jonathan M. Tingstad

Eva Corets and Josh Beloff

Susan and Frank Countner

Covidien Employee Matching

Gift Program

Stephanie J. Crabtree Derron and Tammi Craft Mr. and Mrs. David G. Crane Geoffrey and Tina Croghan

Cal and Lois Crow Barbara L. Crowe

Mr. and Mrs. Deane D. Cruze Mr. Sylvester T. Cugini Jeffrey and Lorine Cummings

Esther M. Cuno Cupcake Royale Jeff and Barbara Curran John and Judy Curran Melanie K. Curtice

Gerald Daily and Janet E. Freeman-Daily

Mr. Nelson J. Darling, Jr. Shelly P. and John DaRonche Dave's Killer Bread

Mr. and Mrs. Scott Davies Greg Davis and Larry Besk

Mr. Mark Davison
Bill and Wilma De Leeuw
James R. Degarimore Estate
Grant and Kathryn Degginger
Mr. and Mrs. William T. Deibel

DeLILLE CELLARS Ms. Donna Della Ratta

Suzanne and Joseph DellOrfano Frank and Rose Dennis

Deseret Management Corporation

Valerie Dickover Mr. Kevin D. Dier The Dime Bank

Honorable Marybeth Dingledy DiPietro Family Foundation

Satnam Doad Eric and Tracy Dobmeier

Mr. Kaspar Donier Russell and Marion Dorer

Charles Dorner

Mr. Jeff J. Dossett Rose M. Dotson

Hoby and Lynn Douglass Kimberly Douglass Kay and Tom Dowd Traci L. Drake and Ann Torres

Mr. and Mrs. Dave Dravecky

RayAnn DuBose Dunn & Black PS Mr. and Mrs. Joseph M. Dunn Mr. and Mrs. Richard A. Dunn, Jr.

Dunphy McLean, Inc.

Eric Durban

John and Marlene Durbin William and Jane Durch Todd and Virginia Dutkin Pete and Phyllis Dybsand Mr. Thomas R. Dyer Mrs. Amy L. Dyers Lois A. Eaden

Eastside Bridge Center, Inc Mr. and Mrs. Charles K. Ede Edith and David Altman Foundation Talmage and Molly Edman

Julie Edsforth and Jabe Blumenthal Jeffrey and Karen Edwards John and Caroline Edwards

Steve Eirschele and Erin Guthrie

Allan and Peggy Elenbaas Tracey and Mike Elfstrom

Jerry E. and Julianne C. Elkington

John and Farida Elliott
Dr. and Mrs. William Ellis
Dr. and Mrs. Harley Ellman
Mr. and Mrs. Jeffrey B. Ellman, Esq.

David and Barbara Ells Steven and Marilyn Emanuel

Lynda Emel Mr. Timothy Emery Equifax Foundation Mr. and Mrs. Dean J. Eriksen

Mr. Mark Eshom

Mr. and Mrs. John L. Esposito

Ms. Erin L. Evans

Jennifer Evans and Darin Kudrna

John and Gloria Evans

Exposure Marketing & Promotion Inc.

Exposure Marketing & Promoti Adam and Shannon Fain Mr. Thomas H. Fain The Fairmont Olympic Hotel Norris and Alice Faringer Ms. Sophia Faskianos and Mr. Stephen Capus Federal Express Services

Leslie S. Feinzaig
Scott and Amy Finholm

Mr. and Mrs. Frank K. Finneran, Jr.

Stephen Fiore Firesteed Cellars

First Tech Federal Credit Union

Mrs. Billie B. Fischer Christine Fisher Ms. Jeanne D. Fisher K. Joan Fisher

Phelps and Christel Fisher Mrs. Patricia Fitzpatrick Jon and Laura Fleming Gary E. Fluhrer John and Mary Folger Mr. Gary D. Forman Foster Pepper PLLC Chuck and Evelyn Foster
Mr. William E. Foster and
Mrs. Gretchan W. Foster
Four Seasons Hotel Seattle

Ms. Susan R. Fox

Fraternal Order of Eagles, Kent #362

Mark and Jayme Freeborn

Mr. and Mrs. Frederick K. Freeman, Jr.

Rachel and Rian Fried

Mr. Lloyd D. Frink and Ms. Janet Angell

Lisa Fritzky

Ryan L. Fritzky and Susie M. Fritzky

Mr. Rodney Fujita
Mr. Kyle Fukuchi
Mr. and Mrs. Mort Fuller
Chad and Jeri Dee Fullerton
Mrs. Jacquelyn Fuzell-Casey
John Gadon
Phil and Lisa Gafken

Richard and Barrie Galanti J. James and Margel S. Gallagher

Dr. Denise Galloway Sharon Garcia Mary E. Gardner

Mr. and Mrs. George F. Gauntlett

GE Foundation Genentech. Inc.

Geoffrey R. Monk Family Charitable Fund

Jane Gerhardt

Tom Gerlach and Leigh Stokes Terrence and Ellen Gibbons

Shelley and Lee Gill Mr. Thomas W. Gille

D. Wayne and Anne E. Gittinger

Nancy R. Giuliano

Mr. and Mrs. Bradley L. Glaberson

Glass Distillery Mr. Charles W. Glass Donna and Richard Gleason Glen Carbonic Gas Co.

Fred Goldberg and Carolyn Lakewold

Miss Kelley E. Goldmanis Sara and Gideon Goldstein

Benjamin Gonnet

Mr. and Mrs. Abraham M. S. Goo Patricia L. Gorham and Keith Petrak

Ms. Jean L. Gorton Dennis and Karen Grace Claire E. Graham

Roger and Jennifer Grambihler

Mr. Dale G. Gray

Mr. and Mrs. Lee M. Grayson, Esq. Mr. and Mrs. Ronald Green Greenbaum Home Furnishings David Greenberg

Mr. Eric Greenwood Ms. Elizabeth Greer

Jay R. and Cynthia L. Groepper Mr. and Mrs. Roland M. Grotte

Mr. Brian Grubbs

Mr. and Mrs. Robert M. Gruber Mr. and Mrs. Nils M. Gunther Susanne and Scott Guthrie

Jessica Michel Hagan and Curtis Hagan

Mr. and Mrs. Alan W. Haight Mark Hall and Rory Macfarlane

Steve and Karen Hall Sajva Halverson Kathryn Haniuk

Dave and Sandy Hanower
Ann Fisher Hanson
John Martin Hanson and
Sharon Ann Hanson
Ryan and Eileen Harasimowicz

Jeff Hardie and Laurie Saito Ms. Gayle R. Hardt Greg Harrell-Edge Harris Ford, Inc Dr. Brian and Lyn Harris Mrs. Judith A. Harris Peter Harris

Mr. Robert M. Harris, Jr. Kevin and Bobbi Harrison Mr. Jason J. Harsley Scott and Rachel Harter Adam Hartzell

Mr. O. Peder Haslestad Peter and Pat Haug

Jeffrey and Candace Havens

Nicole Hay

Admiral and Mrs. Thomas Hayward Jeff Hazeltine and Alicechandra Fritz

HCC Specialty

Jane Margaret Hedberg Alexandra and Adam Hedin

Bill and Joyce Hedin

Mr. and Mrs. Severt S. Hegland, Jr.

Jeffrey and Shelly Heier
Todd and Stephanie Henderson
Justin and Catherine Hendrickson

Henry Schein Inc. Susan S. Henson

Michael F. and Carol S. Herbert

Bob and Pat Herbold

Mr. James B. Hewson

Mr. and Mrs. Thomas F. Herche John and Diane Herfort Richard and Marilyn Herzberg

Mrs. Suzanne Hight-Cardwell and

Mr. Rich Cardwell
Mr. G. Richard Hill
Mrs. Monica L. Hilliard
Mr. and Mrs. Lou A. Hipp
Brent and Dulcy Hixson
Gregory and Joelle Hoff
Mr. and Mrs. Harold L. Hoffman
Dr. Tobias M. Hohl, MD

Scott and Debbie Holbrook Mr. and Mrs. Robert H. Holert Holiday Spirit Lighting Mr. and Mrs. Shane Hollett

Ms. Ardeth Hollo

Carolyn Hojaboom

Holmes Electric Company

Mike and Diane Holmes
Robert and Ruth Holmes
Todd and Kate Holmes
Dr. and Mrs. Kenton S. Horacek
Hotel Monaco Portland
Ms. Deborah L. House
Ms. Kim Howard
Kendra A. Howe
Barbara J. Howell
Mrs. Kimberly Howitt
HTC

Brock and Dottie Hudson
Mr. Eric J. Huffman

Trevor and Donabelle Huffmaster Ms. Rebecca Hughes Olivier and Catherine Humbert

C. Dan and Irene W. Hunter
Ms. Claudia Husemann
John and Bonnie Hutchinson
Scott and Amy Hutchinson
Dr. and Mrs. William B. Hutchinson
Shirley M. Hvalsoe

Shirley M. Hvalsoe

Hyatt Regency Indian Wells Resort and Spa

Mr. and Mrs. William B. Hyde IBM Employee Services Center

IKEA IMG

Mr. and Mrs. John Inge

Mimi J. Inglin

Inland Northwest Community Foundation

J.CREW

Mr. Michael Jackson and Ms. Christy Martin Jackson-Folkner Legacy Co., LLC

Pierre and Christine Jammes

Mr. and Mrs. Michael D. Janke

Jarbo

Mr. and Ms. William M. Jenkins David and Elisabeth Jenni Kurt and Clair Jensen

Jimmy Choo Johnson & Johnson Matching Gifts Program

Allen and Carleigh Johnson Brent and Catherine Johnson Ms. Christine K. Johnson David and Christy Johnson Elaine H. Johnson Mr. J. Kurt Johnson

Jeffrey and Paige Johnson

Mr. Jonathon W. Johnson Sherri Swingle Johnson and Matt Johnson

Mr. and Mrs. Stephen R. Johnson Mr. Paul R. Jokisch

Andrea Jones
Mr. Christopher B. Jones
Dean and Stacy Jones
Rich and Aimee Jones
Tyler and Anna Jones

Dr. S. Abraham Joseph

Juniper Ridge RV Homeowners' Association

JustGive.org

Brian and Christy Kadien Mr. and Mrs. Kim J. Kaiser Srilakshmi Remala Kamdar and

Viren Kamdar Jeanne Kanach Dr. Stacy R. Kanda Ms. Heidi Kass

Kauffman Family Foundation Jim Kaufmann and Mary Thrasher Mr. and Mrs. Isamu Kawabori

Mr. Travis J. Kay

Mr. and Mrs. Thomas W. Kearns, Jr.

Mrs. Nancy C. Keefe
Mr. and Mrs. Elrov Kelzenberg

The Kemper Freeman Foundation Kenco Construction Inc. Mr. and Mrs. Daniel J. Kennedy Mr. and Mrs. Robert J. Kenney, Jr.

KEXP 90.3 FM Niraj Khanchandani Benjamin F. Kilgore Mr. and Mrs. Han Kim

Susan Kim

Kimberly-Clark Foundation Jerry and Marcia Kindinger King Estate Winery Suzanne C. King Tim and Lisa Kittilsby Ms. Jean Klein

Mr. and Mrs. Douglas B. Kloke

Mr. Larry H. Kniveton

Dr. John Klippert

Mr. Phillip and Mrs. Kathleen Kolczynski

Nora Korg KPMG LLP Mark and Kathy Krali

Mr. Kenneth J. Kreer

Mr. and Mrs. Michael A. and Sharon L. Kramer

Mr. Jerome L. Krell
Bruce and Therese Kroon
Mr. and Mrs. Kyle Kruse
KuKuRuZa Gourmet Popcorn
Dr. and Mrs. Thomas L. Kun
Mr. and Mrs. John Kuriyama
Richard Kyle and Kara Matthew
Kvocera Industrial Ceramics Corporation

La Tavola Marche Lachini Vineyards Molly Lallemand Carol J. Landis

Mr. and Mrs. Robert C. E. Laney Ms. Toby C. S. Langen Arthur K. Langlie

Mr. Dave N. Larson Mr. John W. Lash

Dr. and Mrs. James A. Laurent

Amy and Aaron Lavin Richard and Rosemary Law

Lawrence and Sylvia Wong Foundation, Inc.

Mr. Richard B. Lawrence, Sr.
Robin Layton and Shakti Chen
Kari Leal and Sandra Matteson
Christopher Leigh and Ruby D. Wilde

Mrs. Mary M. Leigh Mr. Robert Leigh Rae and Mark Lembersky

Leonetti Cellar Mr. and Mrs. John Lester

Phyllic Loventhal

Phyllis Leventhal

Mr. and Mrs. Dan Lewandowski Lewis River Ladies Golf Association

Bill and Jane Lewis

Frank and Marianne Liebermann Jerrold Liebermann and Linda J. Harris Henry Liebman and Gail Katz

Mr. and Mrs. Jeremy Lince
Mr. and Mrs. Terron R. Lindholme
Tom and Juli Lindquist
Clark and Lori Lindsay

Mr. and Mrs. William G. Lindsay

Alexander C. Lindsey and Lynn M. Manley

Michael Linenberger, M.D.

Mr. Harry A. Linker
James Lintott and May Liang
Lister Chain and Forge Inc
Mr. and Mrs. Stanley M. Little, Jr.
Dr. John R. Liu and Ms. Kari Jordal

Don and JoEllen Loeb Matt and Elisha Loque

Dr. Yince Loh and Ms. Kathyryn Oliver

Mr. and Mrs. David B. Lomet

Christi Ball Loso

Jeffrey and Jennifer Lounsberry

Stephen E. Lovell

Sandra Low and Christopher Flynn

Lowen Family Foundation Dr. Michelle S. Ludwig Mr. Scott R. Ludwig Claudia R. Luebbers Luly Yang Couture Gil and Barit Lund Julie T. Lund

David and Deborah Lycette

Diana Lynn

Lytle Enterprises LLC

The M&T Charitable Foundation Dennis and Vannessa Ma

Joan M. Mabbutt
Mr. Robert Mack
Pamela and Frank Madigan

Ms. Jennifer Magyar
Randy and Retta Main
Maison Bleue Winery

Behnam Malek Khosravi and Noushin Berjis

Mr. and Mrs. Edward J. Malley, Sr. Thaddeus O. Mallory, Jr. Fred and Ruth Maloney Steve and Janice Malos

Mr. Corwin N. Malott Mrs. Naina A. Manji

Mr. and Mrs. Raymond R. Mann

Mrs. Sue L. Mann

Ms. Debora B. Marcinkowski

Ms. Lisa Marcus Mr. Donald Marcv The Mark A. Long Family
Mr. and Mrs. Bruce L. Marshall
David and Vicky Marsing
Martin Selig Real Estate
Lauren and Jason Martin
Mr. and Mrs. Peter Maslenikov
Ms. Marcia J. Mason
Sue and Bill Mason

Master Shon Tae Kwon Do Center MasterPark Airport Parking Mr. George C. Mastrodonato and Dr. Susanne L. Gee

Dr. Susanne L. Gee
Cathy Mathews
Matthew Blend Fund
Orion and Tessa Matthews
Ryan and Sara Maxwell
Brian and Leasa Mayer

Neal and Brandi Massie

Mr. and Mrs. Douglas D. McBroom Tod and Christa McBryan

Iod and Christa McBryan
Michael D. McCann
Craig and Susan McCaw
Mr. and Mrs. Jon McCormack
Adele G. McCormick
Ms. Alyson Mccormick
Michelle L. McCormick
Mr. and Mrs. Jim H. McCuen
Dr. and Mrs. Francis H. McCullough
Matt and Wendy McCutchen
Mr. and Mrs. Robert D. McDonald

McDowell Family

Anne T. McGonigle and Gregory M. Witter

Mr. Jeffrey McGrew

Joan Ellen McInerney, MD FACEP

Doug and Ruth McKnight

Mark A. and Marna L. McNaughton

Mr. Robert S. McPherson

Medco Health Employee Giving Campaign

Mr. and Mrs. Marcus Meier Menashe & Sons Jewelers The Mercantile Library Mrs. Charlotte M. Merritt Lawrence and Bernice Meurk

Mrs. Cheryl S. Meyer
Dr. and Mrs. James G. Mhyre
Mile High United Way
Mill Creek Sports Cards
Miller Nash LLP
Dr. Bruce H. Miller
John and Joyce Miller
Michael and Lisa Miller

John L. Milner and Kimberly Taylor

Rick and Joyce Miner Mr. Richard L. Mitchell Mr. Phllip Moll

Tammy Miller

Robert P. and Lucille L. Mone

Mrs. Sarah C. Moore Mr. and Mrs. William R. Moore

Mr. and Mrs. William R. Moore Woody Morf and Peggy Skillin Graham Family Foundation Morningside Foundation

Mr. and Mrs. Clark M. Pennington Joan Robinett-Wilson Seattle Seahawks Dana Morrison Mr. and Mrs. Charles H. Morse, IV PepsiCo Bruce and Diane Robinson Chris and Kristin Secreto Dr. Elahe Mostaghel The Peras Craig and Jessica Robinson Mr. Jack Seelev Motorola Mobility Foundation Drs. Carl and Jeannette Pergam Barry and Debbie Rochefort Mr. and Mrs. Ralph M. Seifert **Bud Mount** Dr. Steve Pergam and Kyoko Kurosawa Jason and Carol Rockhill Mr. and Mrs. Perry B. Seiffert Mr. Robert G. Mower, Jr. Pershina Rockwell Collins The Seneca Real Estate Group, Inc. Dan and Stephanie Peters Anita and John Rodarte Matt and Kathy Sentena Tom and Kate Peters Grant and Colleen Rodland Mr. and Mrs. Rob Sexton Dale W. 'Corkey' Petersen Roman Rogalski and Diana Tattoni-Rogalski Doug and Lisa Shaeffer Mr. and Mrs. Jeffrey J. Rogers Dr. Tomas and Julie Mustelin Peterson Sullivan LLP Kabir and Noreen Shahani Dr. Geraldine Myles Donald B. Peterson and Cecilia M. Giachelli Scot F. Rogers Mr. Richard J. Shanahan Mr. and Mrs. Dennis W. Rohling Mark and Susan Shapiro Dr. Kevvan and Parvin Naficv Kemp C. Peterson National Frozen Foods Corporation Mr. and Mrs. Randal L. Peterson Mr. John Eric Rolfstad Mr. and Mrs. Frank X. Shaw Mr. and Mrs. David W. Neal Susan E. Peterson James and Jane Roll Sheedy Drayage Co. Cynthia and Roger Petrie Mr. and Mrs. Kenyon B. Roll Mr. Monty Sheldon Neiman Marcus Bill and Kathy Pettit Ms. Joan Rolph Elaine C. Shepherd Ann and Stanley Nelson Mr. Alexander Piccinini James Rose Mr. and Mrs. Jonathan Sheppard Dan and Joanna Pinick Stephen and Elizabeth Rosenman Suzanne Sheppard Mr. and Mrs. Lou Piniella Mr. and Mrs. Robert W. Rosenstock Mr. and Mrs. Ali A. Shokouhi Mr. Kurt Neuharth Mr. and Mrs. Thomas G. Piper Elizabeth E. Rosenthal Estate Valerie J. Sils Pizza Viola Inc. Mr. Dan R. Roseta Mr. Lynn R. Silsbee Michael and Heidi Plaster Brian and Kim Ross Scott E. Silver Carl and Donna Platou Mr. Donald L. Ross Mr. and Mrs. Robert L. Simeone Mr. and Mrs. Scott L. Nixon Mrs. Colleen R. Powers Calvin and Lauren Rowland Mr. Richard P. Simmons Nicole and Michael Pratapas Mr. and Mrs. Gatis N. Roze Andrew, Judith, Harriet and Tobias Sinclair Kathleen Walker Pratt Pam and Mike Rubin The Skier Foundation llse Nordmann and Jorn Nordmann Richard and Melissa Pratt Scott and Susan Rusch Skillet Street Food and Events Fred Northup, Jr. and Ashley Northup Precision Genome Engineering Inc. Russell Matching Gifts Program John and Susan Skovron David Notario and Latife Lacin Elizabeth Prescott and Daniel Stetson Tom and Jeannine Ryan Mr. and Mrs. Donald C. Smaltz Presson Products Andrew Ryder Mrs. Barbara J. Smiles Nowak Family Charitable Giving Fund Mr Bradford A Proctor Irada Sadykhova Mr. Scott J. Smiles Safeworks, LLC Mr and Mrs Peter W Proctor Doug Smith and Mary Templeman-Smith Thomas and Terry Sager Chris and Elissa Puckett Jenna L. Smith Mr. William H. Purdy Mr. and Mrs. Gerald M. Salkowski Stephanie and Jacob Nusbaum Kelly E. Smith Ms. Cvnthia Putnam **Snohomish County Employees** Saltchuk Robert and Victoria Quiles Mr. and Mrs. Maurice R. Samuels Charitable Campaign Mr. Daniel Ogg R & H Contractors Inc. Mrs. Leslie A. Sandberg and Snoqualmie Tribe The Snow Family Foundation R.D. Mushen & Associates Mr. Steven Maloney Ram International Co., LLC Justine and Rob Sands Mr. and Mrs. Russell J. Snyders Richard and Janet Olin Mr. and Mrs. Spencer Rascoff Mr. and Mrs. Joel R. Sarfati Soaring Heart Natural Bed Company Mr. Carson A. Rasmussen Mr. and Mrs. Homer J. Olsen Rich and Betty Rasmussen Perry and Melinda Satterlee Sol and Sadie Esfeld Memorial Fund of the Steven and Crystal Olsen Nicky and Jeff Razwick Mr. and Mrs. Joseph S. Saxon, Jr. Jewish Federation of Greater Seattle Red Carpet Valet Mr. Mike Schaefer Specialty's Cafe & Bakery Christian and Kristin O'Meara Mr. Daniel P. Schafer William and Alee Spencer Sheila and Mel O'Neal Paul and Charlotte Reed David and Lisa Schilling Theodore Spitalnick and Kathleen M. Farrell Mrs. Henry L. Osterman Reformed Church in America Alexander B. Schirer Spokane Rock Products, Inc. Cynthia and Thomas Ostermann Mr. Jerry Reinsdorf Chris Schlecht Joseph and Jennifer Sprague Jesse D. Ottele Lynn Scullion Reisfeld Walter and Michelle Schmetzer Ron and Mary St. Martin Mr. Ralph A. Reisfeld, PhD Evelyn Schmidt Estate Mr. Robert W. Stafford, Jr. Srilata D. Remala Marj and Kevin Schmidt Staggs Coins, Baseball Cards Peter and Rhonda Resnick Schoenfeld-Gardner Foundation and Collectibles Pacific Metallurgical, Inc. Tiffany and Casey Ribera Mr. and Mrs. William K. Schoening The Standard Employee Giving

> David Standring The Stanley B. & June L. Rose Foundation

Campaign Employee Donations

Mr Colin W Stann

George Stathakopoulos and Nicole Miller

Steea Family Foundation Mr. and Mrs. Robert Steed

Mr. Seth Steinberg and Ms. Candace Kalish

Mr. Brian R. Steinmetz

Mahlon M. Moyers Craig and Marie Mundie Mr. and Mrs. R. David Mushen

Mr David P Nebel

Mr. Jeff Nelson Dr. Peter S. Nelson

Mr. and Mrs. Dennis J. Newell

Mr. and Mrs. Wayne E. Niemuth Mark and Sue Nikiel

Trevor and Marci Nolan Jesse and Samantha Noonan

Novo Nordisk

Beatrice H. Nowogroski

Heather Nunn

Obelisco Estate

Michael and Esther Ochsman

John Okino

Mr. and Mrs. John G. Olerud

Miss Elvi M. Olsson

Robert B. Overhus James T. 'Jess' Owen P & A Pellarin Associates, Inc.

Pacific Wine & Spirits of Washington

Paddy Covne's Irish Pub John Pagel and Lori Hansen

Mr and Mrs. James Golden Pannas

Steven W. Parmelee John and Melissa Patopea Jack and Sylvia Paul Peak Gymnastics

Franci E. Pease

Maurice Rice

Mr and Mrs James R Richards Terry and Benton Richardson Kristen J Richev and Joshua D Curtis Dr. and Mrs. Stanley R. Riddell Charles E. and Karen Rilev Mr. and Mrs. Charles W. Rilev. Jr.

RJ Smith & Associates RMG Associates LLC

Keith and Jennifer Schorsch Daniel R. Schroeder

Patrick and Dianne Schultheis

Mark Schuster

Mr. and Mrs. Steve Schwartz Ann and Richard Scott Steven Scott and Kristin Houser

The Seattle Art Museum Seattle Chocolate Company

Allyn Stellmacher and Terry Samilson

Kathryn Stenberg The Stenmoe Agency Ms. Kathleen Stetson

Stewart Title Guaranty Company Drs. F. Marc Stewart and Pam Becker

John and Genie Stewart Mr. and Mrs. Michael Stewart Dr. Barry L. and Amy B. Stoddard

Mr. Charles L. Stoddard

Stoel Rives LLP

Chuck and Jane Stonecipher

Dr. Andrew Strand

Mr. and Mrs. Marvin L. Strasburg Stubbeman Family Foundation

Karen Hae-Kyung Sung and Jeff Robert Carl

Kyle and Emi Suzuki Michael Swafford Gerald and Elizabeth Swan Brandon and Sami Sweeney

Symetra Gives Dr. Daniel Syrdal

Sysco Central Pennsylvania, LLC Monte and Nan Szendre

Tacoma Rainiers Mr. Michael J. Tangen Don and Sharon Tapley

Don and Betsy Tarbell

Jack Tawney and Megan Wood

Dr. Massih T. Tayebi

Mr. and Mrs. Lawrence E. Taylor

Tempus Cellars

Mr. and Mrs. John Tenneson Ms. Eva Terry

Ellen Kay Thomas
Jim and Paula Thomas
Ms. M. Jane Thomas
Mr. Teddy R. Thomas
Dick and Ruth Thomassen

Beti Thompson

Mrs. Barbara H. Thomson Thorsen French Advocacy, LLC Jerry and Kathy Thramer Ms. Rashelle D. Tidwell William and Margaret Tinsley

Perry Tirschwell

Andrew and Shana Tischaefer The Titus Will Families Foundation Tom Douglas Catering & Events

Andrea and John Towlerton Barbara Trask and Ger van den Engh

Caroline and Joshua Traube Treasure Island Family Fun Run/Walk

TRUEbenefits
Ian and Leslie Tubbs
Gary and Amanda Tucci
Jeanne Tweten and James Leslie
Jim and Pat Twisselman

Tyco Matching Gifts Program Vivien Tve

Mr. Allan S. Tyson
The U.S. Bank Private Client Reserve

UBS Matching Gift Program Luis and Colette Ulloa

Mr. Jerry E. Ulmer

Umpqua Bank Associate Giving Campaign

Unico Properties LLC

United Way of Greater Los Angeles United Way of the Quad Cities Area

Mr. Anthony E. Valentino Geraldine Valentino

Anthony and Patricia Van Ruiten

Danielle VanNoy

Ms. Suzanne E. Vaughan

James and Kallie Veeneman

Mr. and Mrs. James E. Veitengruber

Mr. Paul E. Vernon Jean Baur Viereck Mr. Robert A. Virkelyst

George and Laura Jane Viverette

Mr. David Vos

Mr. Christopher D. Votta Brian and Susan Vowinkel Mr. and Mrs. J. H. Waechter Estelle C. Wagner Estate Melissa and Michael Wagner

Wagstaff, Inc.

Gary and Sally Walcott Wallenpaupack OFPX, LLC

Janis M. Walsh Sheri L. Ward

Andrew and Emily Warden Therese L. Wareham Joan K. Warmington Mr. Richard L. Warner Drs. Edus and Linda Warren

Washington State Service - Beta Sigma Phi Washington State University Athletics Amy Watkins and Michael Reese

Doug Watkins

Mr. and Mrs. Larry M. Watkins Shane Watkins and Alex Deesing

Jim and Diane Watson Mr. Joel A. Watson Darren and Leann Watts Ted and Ann Watts

Mr. and Mrs. David H. Webster Eric and Catherine Wedge Steven and Dana Weiner

H. Janet Weiss

Wells Fargo Community Support Campaign

Renee and Paul Wesberry Mr. and Mrs. Barlow M. Westcott II

Western Blend, Inc. Westhill Inc.

The Westin Verasa Napa Westland Distillery Eric and Daria Whettam

Kate Whettam

Whitcomb Insurance Agency Mr. and Mrs. Stuart White Dan and Amy Wick Peter and Karen Wickstrand

Robin Wilcox

Mr. and Mrs. Eric J. Wiler

Mr. and Mrs. Richard D. Wilhelm Brent Willems and Arleen Paulino

William A. Crosetto Charitable Foundation

Charles and Linda Williams

Jill M. Williams

Paul and Barbara Williams
Randall and Tonya Williams
Bart H. and Cynthia H. Wilson

Mr. Mark C. Winmill Steven and Arleen Winslow Jeff and Maria Wolcott Mr. Robert Wolf Mr. Jack W. Wood

Mr. Willard G. Wood, Jr.
Woodward Canyon Winery
Conrad Wouters and Glenna Olson

Craig and Joan Wrench

Virginia Wright

Scott and Jennifer Wroblewski Brian and Amy Wulfestieg Doris A. Wunsch

Ann P. Wyckoff Mrs. Jean T. Wyckoff

Yakima Valley Old Peoples' Riding Club

The Yao Yuan Sze Foundation

Chris Yarrow

Mr. and Mrs. Lincoln E. Young
Dr. Peter Zabback and
Dr. Kristi Schermerhorn
Mr. Richard S. Zahniser
Mr. Jack Zduriencik

Zenergy Health Club and Spa Dr. Stephen P. Zieniewicz and

Dr. Linda J. Hipps

In FY13, giving to Fred Hutch included 29 anonymous benefactors.

Legacy Partners in Research

Legacy Partners in Research are individuals who support Fred Hutch through a bequest in their will, life income gift, life insurance, retirement asset or other planned gifts. As Legacy Partners, they create a legacy for themselves and their families and play a pivotal role in benefiting future generations.

Charles M. Ackerman and Barbara Clanton Ackerman

Mr. Donald D. Ackley
Ms. Nancy Agajeenian
Jim S. and June M. Allen
Ms. Chelea Alwine
Jan A. Amen

Alex and Helen Andersen Dorothy E. Anderson

Stuart L. and Karen C. Anderson Bill and Ruth Anderson

Ms. Victoria Andrews Ardean A. Anvik James D. and Mary H. McClellan Aronen

Robert and Clodagh Ash Alan and C.J. Ashton Dr. Elizabeth Atwood N. Fave Bachmeier

M. EuGene Barnes and Beverly Ann Barnes

Patricia M. Bartlett
I. Georgina Bayley
Ms. Diana Beckers
Marc A. Berger
Mrs. Sidonia Berglund
Yahn Bernier and Beth McCaw
Mr. and Mrs. Harry C. Berryman

Sandra Kailes Biller Ellen O. Blackstone Sandra A. Boeskov Barbara A. Bonamy Christine Borgen

Robert and Sheila Bosanko

Arthur R. Bowers Kim Carita Brandt Sandra Brentlinger Carol Hilborn Bridges

Christine L. and Michael L. Brinton Mary and Geary Britton-Simmons Elmore G. and Dorcas Brolin Steve and Gayle Burditt Mrs. Jennie K. Burwell

Mr. and Mrs. Jack and Patty Bush

Ruth Cannon

Phillip and Violette Carlson Eleanor E. and Ellen C. Carnwath

Douglas A. Case Hazel E. Case Mary E. Cederlund Cora Chads

Mylo and Marion Charlston Ms. Barbara Chester Susan L. Christiansen Emanuel and Susan Cohen Mr. Milton M. Cohen

Mr. Milton M. Cohen
Bob and Sylvia Cook
Norma M. Corbin
Fred Corrado
Mr. Martin J. Costello
Mary Pat Cotty
Fred M. Cox

Mr. and Mrs. Fenwick J. Crane Roger and Gloria Crouch Barb and Art Daniels

Daryl Drew Charitable Foundation

Joan A. De Bruin
Laura and Jim DiLella
Leslie and Deborah Disch
Chris and Viki Parrott Dragich
Wayne D. and Susan E. DuPont
Lois and Earl Dusenbery
Peter S. and Sandra W. Dyer
Mr. and Mrs. Robert L. Ecker

Demerise Eddy

Jerry L. and A. Christine Edwards

Alvin and Maija Eerkes

Mr. and Mrs. Jeffrey B. Ellman, Esq. Cecil David Enman and Norma J. Enman

Katherine S. Eshelman

Thomas G. and Kay Nozaki Ewing

Colin Faulkner Mr. Richard Faulstich

Anton M. and Barbara C. Fleischman

Jane B. Folkrod
Bob and Lanie Franza
Richard and Linda Frasch
Bill and Deryn Fulton
Larry Gahlhoff

Ross M. Galvin, M.D. and Patricia G. Galvin

Jane Gerhardt

Roman J. Gerstner and Evelyn R. Gerstner James D. and Paula J. Gillmore

Mr. and Mrs. Wayne C. Gott Ron and Cathy Grant John and Ann Guerin Jack and Dorothy Guinn Martha W. Hanscom JoAnne Hansen Mary Alberta Hargrove Andy and Carol Harris

Mr. and Mrs. Robert Harrower, Jr.

Mrs. Mary E. Harvill John and Roberta Hayes Hal and Jerry Haynes

Dr. Frederick and Margaret Hazeltine Patricia and Robert D. Heffernan, Jr. Mr. and Mrs. Severt S. Hegland, Jr.

Ms. Jean S. Heidt

Andrea Helman and Samuel Helman Mr. and Mrs. David C. Henderson Ralph and Gail Hendrickson Gregory and Anne-Marie Henry

Conrad W. Hewitt

Michael and Rosemarie Hitt Charlene P. Holt, MD Vivian and Les Houle Mr. and Mrs. James W. Howard

Dark and Harrall

Barbara Howell

Mr. and Mrs. George C. Hudspeth Mr. and Mrs. Paul S. Hunter Mr. and Mrs. James G. Hutton Dr. and Mrs. Gordon L. Imlay David and Gigi Jack

Douglas L. Jacobs Dorothy Doyle Johnson Mr. Douglas B. Johnson James A. and Holly F. Johnson

Robert P. Johnston

Thomas M. Jones and Judith A. Edwards

Elaine N. Kaald Ellen Kam

Mal and June Karfstedt

Ms. Heidi Kass Ms. Deborah Kaufman Brant A. Keenev

Frederick and Julianne Klippert

Nora Korg

Mr. and Mrs. David Kremers

Larry and Linda LaBolle

Mr. William M. and Dr. Geraldine K. Landis

Al and Laura Laney Mr. and Mrs. Gus Lange Lolita M. Lanning E. Margaret Lawrence

Sam and Betty LeBid Foundation

Roy and Vel Leonard Mariorie J. Levar

Mr. and Mrs. Stephen H. Lindquist

Ralph and Lynda Lipe Lynn Lippert and Sal Jepson June B. and Johnnie I. Louderback

Phyllis J. Mandel Stephanie D. Mapelli

Inge Marcus

Mr. and Mrs. Robert J. Margulis Dr. and Mrs. Herbert A. Marra Hank, Fuchsia and Marcia Martin

Joan A. Martin
Mrs. Alma L. McDonald
Marcia McGreevey-Lewis and
Robert D. Lewis, M.D.
Douglas G. and Ruth J. McKnight

Elinor K. Menter

Pipena Klieros Mercouriadis

June E. Miller

Robert Miller and Marlys Owen-Jones

Verna L. Miller Mrs. Anne A. Moldrem Mr. and Mrs. James A. Morrison Joan and Michael Morse

Judy Mukai

David and Pam Mushen
Mr. and Mrs. Al Neelley
Ken and Julie O'Brien
Mr. and Mrs. Homer Olsen
Milton O. and Carole A. Olson
Miss Elvi M. Olsson

Everett and Dorothy O'Neill Mrs. Jean B. O'Neill Stanford E. Opdyke Arthur and Viola Oquist Robert B. Overhus Clyde W. Owen

Sheila and Mel O'Neal

Clyde W. Owen Stanley Ozbolt Mr. James D. Paddleford and

Mr. Dent W. Davidson
Mr. and Mrs. Jack G. Parks
T. Keith and Janet Patrick
Grafton Pauls and LaVonne Pauls
Harry and Katherine Pearce

Kristian Pearson

Frederick and Elizabeth Pedersen

Mary R. Pelan Daniel J. Peters

George and Cynthia Pierce

Julia B. Poduch Mr. Ross Purintun

Mr. and Mrs. Robert and Teresa Quigley

Gus Raaum

Sherry Y. Rae

Weldin and Jo Ann Read Liane Redpath-Worlund

Thomas L. Reid Mrs. Sally Reiquam Bruce and Karen Richards Douglass and Lea Richter

Mr. and Mrs. Joe A. Riedel, Jr.

William A. Ritter

William A. (Bill) Roberge Claudia Rollins

Mr. and Mrs. Thomas E. Roth

Milton and Ruth Rubin Mr. Robert H. Rutledge Cynthia and Gerry Salkowski Mary L. Sanderson-Schinman

Colleen Swift Schafer
Patricia L. Schaumberg
Brent and Susan Schlosstein
Rosalyn H. Schuknecht
Robert E. Schultz
Janet Sears
Dorothy L. Shattuck

Kenneth and Linda Shefveland

Pam and Geoff Sheridan

Jean Simmons Ms. Annette Siversen Mr. Eugene G. Sivertson Mrs. Phyllis H. Smith

Samuel E. and J. Michelle Smith

Joseph T. Smudin Gregory P. Sokolowski Herba Irene Solstad Mary Solum

Sara Somers

Mrs. Kathleen P. Spading

Josephine and Stephen Spear

James Speckbrock
Jenny Rebecca St. Martin
Mrs. Caren A. Staley
Mr. and Mrs. Clyde R. Strauss

Janet Swanson Connie Taylor Ken and Judy Thomas Dick and Ruth Thomassen

Marjorie J. Thorne

Mr. and Mrs. Michael J. Toennessen Frances Welguisz Tomasko

Mr. and Mrs. David T. Troxel Karl R. and Marcile H. Turner Mr. and Mrs. Robert E. Vallat

Jean Baur Viereck
Joan L. Walston
Jim and Diane Watson
Steve and Dana Weiner
Sandra E. Weiss
James P. Welch

Nick and Carol Westlund -Supporting Organization Richard and Annette Whitaker

Marie Legaz Whitley and Michael Whitley

William and Susanna Wiegant

Christopher L. and Ruby D. Wilde

Carl H. Wittenberg
Ms. Dawn M. Wood

Lois M. Woodcock and Richard H. Woodcock

Penny M. Woods Sarah Woods

Joseph and Janet Zinn

Legacy Partners in Research members include 190 anonymous benefactors.

Inner Circle

The Inner Circle of the Legacy Partners in Research is comprised of current and former Fred Hutch faculty, staff and their spouses; past and present members of the Board of Trustees, Board of Ambassadors and Senior Council and their spouses; as well as past members of the former Foundation Board of Directors and their spouses. It recognizes those who support Fred Hutch through a bequest in their will, life income gift, life insurance, retirement asset or other planned gifts.

Steven J. and Lisa M. Anderson Rich and Leslie Begert Carl and Renee Behnke Sally Skinner Behnke Brian R. and Shelley J. Buck

William W. and Kathy Lynn Christoffersen

Mr. and Mrs. John D. Eastham

Karl and Carol Ege

Robert N. and Ingrid Lahti Eisenman Barbara Feasey and Bill Bryant

Ms. Linda L. Gainer

Kenneth and Beryl Goodchild

Sheri Ray Greaves

Marcia and Glenn Harrington Debra and Chuck Holland Shelley Kuni Hovind Deborah E. Kirsner Lynette A. Klein Reginald S. Koehler III

Jerrold D. Liebermann and Linda J. Harris David A. Little and Michelle A. Gray

Jeffrey and Ethel Maxwell

Patricia McCowan

Rose Kowalski

Robert D. and Patricia A. McDonald Neil and Nancy McReynolds Karen and Jamie Moyer Shan and Lee Mullin Han and Shawn Nachtrieb Paul and Carol Neiman

Dr. Gilbert S. Omenn and Martha A. Darling

Guy and Arlene Ott John and Jean Rolfe

Martin and Vicki Nelson

John and Jean Rolfe

Michael B. Rubin
Nancy and Michael Ryan
Skip and Marilla Satterwhite
John C. Scibek
Gregory and Charlene Steinhauer
Dr. and Mrs. E. Donnall Thomas
Mrs. Barbara Thrasher
Bonnie and Jim Towne
Nancy Greenwood Vehrs and Jeff Vehrs
James and Roberta Weymouth

Inner Circle members include 11 anonymous benefactors.

Committees, Councils and Guilds

Fred Hutchinson Cancer Research Center's committees, councils, and guilds are comprised of volunteers throughout the Puget Sound area who come together to raise awareness for Fred Hutch's mission. Through various activities and events, these committed volunteers raise critical funds for research and provide services for patients and their family members.

Brosio Hamasaki Stein Guild Climb to Fight Breast Cancer Committee Friends of the Hutch Grace Heffernan Arnold Guild Hutch Award Luncheon Planning Committee IN for the Hutch Committee Innovators Network Council Institute for Prostate Cancer Research Community Leaders Council Jacob Green Charity Golf Classic Committee Live Auction Advisory Board Magnolia Guild Margaret E. Martindale Guild Olympia Guild Partners for Survivorship Council Premier Chefs Dinner Advisory Board

President's Circle Council

President's Circle

The President's Circle is a distinguished group of individuals and corporate members who share Fred Hutchinson Cancer Research Center's vision for eliminating cancer and related diseases. President's Circle members make annual gifts of \$10,000 or more, sustaining vital programs and funding innovative ideas as they emerge. Reflecting gifts received January 1 - December 31, 2012.

The Anderson Foundation* Mrs. Dorothy E. Anderson Ric and Kaylene Anderson* Mr. and Mrs. Eric J. Andrews Anduin Foundation Dr. Frederick and Dita Appelbaum* Athena Partners Foundation The Aven Foundation Bill and Pam Ayer Joe and Karyn Barer Bayley Family Foundation* Helene Behar Carl and Renée Behnke* Sally Skinner Behnke* David and Joanna Beitel* Yvonne M. Betson Trust -

Bezos family
Jeff and MacKenzie Bezos
Cathy Boshaw and Doug Edlund*
Phillip and Karla Boshaw
Elisabeth Bottler*
Mr. and Mrs. Erik P. Breivik*
Shari and Frederick Burns*
Gary and Catherine Bylund*
Carl & Norma Alt Foundation
Carlson Family Foundation*
Charles B. See Foundation*
Brad and Judy Chase*
Dr. Joseph B. Chastain

Jeff and Ethel Maxwell*

Larry and Amy Corey Barbara Cosgrove and Frank Yandrasits

Drs. Steven and Kathy Collins

Jordan and Katie Corey

Tim Cosgrove*

Virginia Cosgrove

Roger and Gloria Crouch*
Kurt and Leslie Dammeier

Judy Dart Mark Davis

Steve Davis and Bob Evans

Angeline M. Dick*
Holly and Eric Dillon*
Susan and Tom Dolbert

The Dr. Maxwell Hurston Family Foundation, Inc.
Jan Dulet*

Lois and Earl Dusenbery

J. Orin and Charlene Edson

Karl and Carol Ege*

John and Christine Enslein

The Eucalyptus Foundation

Chris and Jenny Falk
Fortune Family Foundation*
The Foster Foundation

Mr. Robert Frey

Edward and Karen Fritzky Family*

Mrs. E. Peter Garrett
Michael and Lynn Garvey*
The Geiger Family Foundation*
George and Margaret McLane Foundation
Mr. and Mrs. Robert L. Gerth*
Dr. and Mrs. Kenneth Gitlin
D. Wayne and Anne E. Gittinger

David and Patricia Giuliani* Kari Glover and Thad Alston Val and Ivene Goemaere*

Charles Goggio, Jr.

Dr. and Mrs. Mitchell H. Gold Cameron and Elizabeth Green

Rochelle Greenberg

Mark Groudine and Cynthia Putnam

Nancy Gudmundson

Donald Guthrie and Candace Tkachuck*

Erik and Susan Hansen*
John and Suzanne Hansen
Deborah and Eric Haug
Mike and Judi Hickey*
Mrs. Kamla R. Hingorani
Seema Hingorani

Peter and Peggy Horvitz*

The Horwitz Family Memorial Foundation

David and Shelley Hovind Mr. Norman E. Hubbard The Hutchinson Family* Hyundai Hope on Wheels The Ildhuso Family* Nea Lynn Ireland Anne Irwin

J. Orin Edson Foundation
Mr. Michael H.N. Jacejko
Henry and Mary Ann James*
The Jean E. Thomson Foundation*
Mike and Diane Johansson*

The John C. and Karyl Kay Hughes Foundation*

Lisa Johnson of Johnson
International Industries
Mr. and Mrs. J. Michael Johnston*
David Jones and Maryanne Tagney-Jones*
Mr. and Mrs. Tim C. Jones
Rich and Karmann Kaplan

Keith & Mary Kay McCaw Family Foundation

Keyes Foundation*
Roger and Lee Kintzel
Craig and Danna Kinzer
The Klingman Open
Reg and Ann Koehler*
Harry Korrell

Mike and Debbie Koss*

Mrs. Frederick Kullman Sandra L. La Haye*

Laura A. Landro and Richard E. Salomon

Rae and Mark Lembersky*

Jim and Maureen Lico

Lily Pointe Family Foundation

Lynn Lippert and Sal Jepson

Listwin Family Foundation

Benito and Carmen Lopez*

Mark and Nikki Mahan*

Randy and Retta Main James and Sheila Mallahan David and Nathan Mandelbaum Family*

David Mann and Ann Thomson Mann*
The Marco J. Heidner Foundation
Trish and Peter May
John and Liz McAdam*
Mr. Tim R. McCulloch

Mo-dazz for the Arts Mr. Dinarte Morais

Richard and Kathryn Miyauchi

Joan Morse and Dean Hachamovitch*

Shan and Lee Mullin*

Multiple Myeloma Opportunities for

Research & Education

Han and Shawn Nachtrieb

National Breast Cancer Foundation, Inc.

Robert Nelsen and Ellyn Hennecke* Patti and Gene Neuberger Peter and Sheryl Neupert

Peter and Sheryl Neupert Charles and Eleanor Nolan

Norman Archibald Charitable Foundation Carol-Ann O'Mack and John Deininger*

John and Billie O'Mack Sujal and Meera Patel

The Paul M. Anderson Foundation

Harry Jonathan Pearce*
Mark and Nancy Pellegrino*
Wayne and Christine Perry
Dean and Josephine Petterson
Pete and Wilma Olsen Foundation*
John B. Piacentini Family*

Dean and Gwenn Polik and Valerie Polack*

Quest for Truth Foundation
RACE Charities Foundation

Paul and Beth Picardo

R.B. and Ruth H. Dunn Charitable Foundation

Andre and Lisa Radandt James and Sherry Raisbeck James V. Ramsdell, Jr. Andrew and Christine Reinland Paula and Stephen Reynolds

Richard C. Goldstein Private Foundation

Jim Roberts and Pam Becker*
Ron and Katie Robertson
Robinett Family

Robinett Family

Elizabeth W. Robinson and John McVickar Robinson

Mr. Tom Robinson and Ms. Carla Murray

The Rona Jaffe Foundation Milton and Ruth+ Rubin*

Satya and Rao Remala Foundation*

Jim and Bet Schuler*
Bill and Marlene Semple*
Craig Shrontz and Lynn Ristig
Frank and Harriet+ Shrontz*

Philip and Snookey Simon Donor Advised Fund

Jim and Jan Sinegal*
Doug and Marilyn Southern*
Tom and Diane St. John*
Howard and Cynthia Steinberg
Charlene and Greo Steinhauer*

Mark and Brenda Simons

John and Sherry Stilin

Cynthia Stroum*

Dr. Rainer Storb and Dr. Beverly Torok-Storb

Suskin Foundation
The Swanson Family
Mr. and Mrs. Stephen G. Tandy
Thomas C. Wright Foundation
Mikal and Lynn Thomsen*
Barbara Thrasher and Rick Koffey
Bradley and Danielle Tilden

Bradley and Danielle Tilden
Bonnie and Jim Towne*
UMC Charitable Foundation
Tom and Margo Van Halm*
Van Sloun Foundation*
Vijay and Sita Vashee

Lawrence Votta

Doug and Maggie Walker* Tom and Jeanne Walker

Mr. Joseph N. Walter and Ms. Kathy L. Mares

Bruce and Peggy Wanta Elizabeth Wayner Bryan and Pamela Weeks

Nancy Weintraub

Melinda Yount

Mr. and Mrs. James L. Wellinghoff James and Roberta Weymouth* Mr. and Mrs. John Whetzell Woldenberg Foundation The Yeck Family

Richard and Janet Yulman

John and Nancy Zevenbergen

Joseph and Janet Zinn*

President's Circle members include eight anonymous benefactors.

Corporate Members of the

President's Circle

Aequitas Capital Management

Amgen

Costco Wholesale

Michael's Toyota of Bellevue

Perkins Coie LLP Platt Family* Safeway Inc.

Seventh Avenue Associates LP

Turner Construction*
ZGF Architects LLP*

*charter members +deceased members

Innovators Network Members

Innovators Network (IN) is the next generation of community leaders who share a commitment to funding innovative, lifesaving research at Fred Hutch. IN members are age 45 and under and make annual contributions of \$1,000 or more to support high priority projects that accelerate the pace of promising research. Reflecting gifts received January 1 - December 31, 2012.

Garrett and Tina Abel Aisha Ahmad Al Khinji

Stephanie Alexander and Michael Wilson

Curt and Ashley Anderson

Lisa Anderson

Tyler R. Andrews

Jill Argo

Geoff and Catherine Austin

Sarah C. Avery

Dylan and Kalimar Avila-Petitt

Eric Bahna Thomas Baksay Chris and Keri Balmer* Richard and Joanne Barber

Gena Barker*

Matthew and Kerstin Bates

Stephanie Beck

Doug Bennyhoff, Jr. and Sarah L. Bennyhoff

Yahn Bernier and Beth McCaw

Ken and Shiori Betzler

Corrina Black
Joseph Blake
Joel M. Blatt

Joey and Jennifer Borrelli
Chris and John Brandenfels

Aaron Bregel* Randall R. Broad Daniel Bronson Michele Brooks

Stephen and Jennifer Brooks* Bradley and Amy Brotherton Bryan and Joy Brown

Troy and Kristin Buckley*

Ishmael Burns
Carl and Angela Bush
Billy and Katie Butler
Erica and Jose Campos
Mark and Lisa Caputo*
Charlotte Cashill
Gwen F. Ceccanti

Steven and Michelle Chattin

Lisa Chiang* Charlie Chuna*

Simon Clarke and Alice Burden
Dr. Shannon Corbin and
Mr. Jonathan M. Tingstad

Drs. Daniel and Elizabeth Corey
Jordan and Katie Corey

Stephanie J. Crabtree

Suzanne and Joseph DellOrfano Curt and Anita Dieren & Sons

Satnam Doad

Eric and Tracy Dobmeier

Justin Donoghue and Dora Rozis

Russell and Marion Dorer*

Charles Dorner

RavAnn DuBose

Traci L. Drake and Ann Torres

Collette L. Duck
Todd and Virginia Dutkin
Jeffrey and Karen Edwards
Tracey and Mike Elfstrom
Lawrence and Brittni Estrada

Jennifer Evans and Darin Kudrna* Brett J. Ferullo

Scott and Amy Finholm*

Mark and Jayme Freeborn

Lisa Fritzky

Ryan L. Fritzky and Susie M. Fritzky

Phil and Lisa Gafken

Michelle Geiger and Jon Ashley*

The Geiger Family Foundation

Shelley and Lee Gill Harold and Kim Ginsburg Kelley Goldmanis Douglas Gordon

Roger and Jennifer Grambihler*

Matt Gregg

Susanne and Scott Guthrie*

Jessica Michel Hagan and Curtis Hagan

Steve and Karen Hall Casev Hamilton

Ryan and Eileen Harasimowicz*

Jeff Hardie and Laurie Saito*

John W. Harnish Kevin and Bobbi Harrison Scott and Rachel Harter

Adam Hartzell

Jeffrey and Shelly Heier*
Todd and Stephanie Henderson*

Justin and Catherine Hendrickson

Mr. and Mrs. Troy Hickey* Brent and Dulcy Hixson Brandon Hoff

Dayton D. Hoffman Tobias M. Hohl Todd and Kate Holmes

Trevor and Donabelle Huffmaster
Olivier and Catherine Humbert*

Kyle Hutchins

Kurt and Clair Jensen Allen and Carleigh Johnson* Brent and Catherine Johnson*

David and Christy Johnson

Scott and Amy Hutchinson*

Andrea Jones*

Dean and Stacy Jones

Tyler and Anna Jones Brian and Christy Kadien James and Angela Kahler Jonathan and Pamela Kil

Susan Kim
Denise R. Kindle
Jeff and Michelle Knoll

Harry Korrell

Hannele Laine

Richard Kyle and Kara Matthew*

Blake Lanz Amy and Aaron Lavin Daniel A. Lelewski Clark and Lori Lindsay Matt and Elisha Logue* Christi Ball Loso*

Jeffrey and Jennifer Lounsberry Sandra Low and Christopher Flynn*

Elizabeth and Brian Lund*

Diana Lynn

Dennis and Vannessa Ma Brian M. Maloney Jason J. Maloney Ryan and Sara Maxwell*

Peter J. May
Tod and Christa McBryan*
Michael D. McCann
Michelle McCormick
Nancy McLaren
Dmitriy Meyerzon
Michael and Lisa Miller
Richard B. Miller II
Nikki and Chris Milonas

Jonathan Morrison and Lucy Davies*

Marianne G. Mowat

Ulrich Mueller and Diana Ensenat*

Trevor and Marci Nolan
Jesse and Samantha Noonan
Fred Northup, Jr. and Ashley Northup
David Notario and Latife Lacin

Heather Nunn
Roger F. Nyhus
Donald and Kristi Oates
Christian and Kristin O'Meara

Mark and Jennifer Pawlosky*

Kemp C. Peterson Paul M. Peterson

Michael and Heidi Plaster* Darin Postma

Caleb and Ann Powell
Nicole and Michael Pratapas
Elizabeth Prescott and Daniel Stetson*

Elizabeth Prescott and Daniel Stetson

Chris and Elissa Puckett
Robert and Victoria Quiles*
Andre and Lisa Radandt
Suri and Mala Raman
James Ramsey
Nicky and Jeff Razwick
Allison Reed

Andrew and Christine Reinland

Srilakshmi Remala Kamdar and Viren Kamdar*

Srilata D. Remala

Maurice Rice

Terry and Ben Richardson

Amy Ring

David W. Robinett

Jason and Carol Rockhill

Scot F. Rogers

James Rose

Calvin and Lauren Rowland

Andrew Ryder

Justine and Rob Sands

David and Lisa Schilling

Alexander B. Schirer

Chris Schlecht

Walter and Michelle Schmetzer

Daniel R. Schroeder

Casey and Allison Schuchart

Mark Schuster

Janice and Mike Selman

Matt and Kathy Sentena

Kabir and Noreen Shahani

Mark and Susan Shapiro*

Teung Shen and Johannes Thijssen

Jennifer J. Slifka

Kelly E. Smith

Joseph and Jennifer Sprague

George Stathakopoulos and Nicole Miller

John and Patricia Stockamp*

Stephen and Sheila Styrchak

Karen Sung and Jeff Carl

Kyle and Emi Suzuki Michael Swafford*

Sherri Swingle Johnson and Matt Johnson*

Andrew and Shana Tischaefer

Andrea Towlerton

Luis and Colette Ulloa*

Dr. Anthony Van Ho

Danielle VanNov

James and Kallie Veeneman

Brian and Susan Vowinkel

Susanne Wagner-Fischer

Andrew and Emily Warden*

Amy Watkins and Michael Reese

Shane Watkins and Alex Deesing

Yonnie Watkins

Eric and Catherine Wedge

Renee and Paul Wesberry*

Kristen Wellinghoff Wheeler

and Christopher Wheeler

Eric and Daria Whettam

Kate Whettam

Randall and Tonya Williams

Maria and Jeff Wolcott

Corinne Woodward

Brian and Amy Wulfestied

Giving to Innovators Network includes

two anonymous benefactors.

*charter members

Seattle Cancer Care Alliance

The Seattle Cancer Care Alliance (SCCA) unites the world-class treatment and research activities of Fred Hutchinson Cancer Research Center, UW Medicine and Seattle Children's. In fiscal year 2013, over 2.100 donors contributed more than \$2.3 million to the SCCA to support efforts to provide premier, patient-focused care and

access to groundbreaking clinical research

to patients from around the world.

\$250,000 - \$499,999

The Safeway Foundation

\$100,000 - \$249,999

AFG Live

Mr. and Mrs. William D. Boden

The Madhouse Project

Swim Across America

\$50,000 - \$99,999

Delta Dental Washington Dental Service

Muckelshoot Indian Tribe June B. Wright Estate

\$25,000 - \$49,999

Microsoft Corporation

Sterling Realty Organization

Wings of Karen

\$10,000 - \$24,999

Broadway Across America

Jane and David Cottrell

Jacobs Johnson Foundation

Kidder Matthews

Perkins Coie LLP

Seattle Aquarium

Seattle Symphony

\$5,000 - \$9,999

Bob Miller Foundation

Maria Burke

Mr. and Mrs. Steven D. Cedergreen

Dr. Joy B. Chastain and Dr. John R. Simpson

East Bay Community Foundation

Employees Community Fund of

The Boeing Company

Paul Lauzier Charitable Trust

Performance Wheel

The Schwartz Center for Compassionate Care

Seattle Sounders FC

Mr David Singer

Stairing is Caring

Tangerine Travel Charity Foundation

United Way of King County

\$1,000 - \$4,999

Mr. and Mrs. David P. Ackerson

Aeroiet

Alderbrook Ladies Golf Club

Alderwood Middle School Family & Students

Mrs. Tamara Anderson

Dr. Frederick and Dita Appelbaum

Mr. Robb Bakemeier and

Mrs. Karen Rosengren

Bank of America

Bauer Movnihan & Johnson LLP

Beats for Boobs, Seattle

Ms. Patricia Berg

Chris and Valerie Berglund

Mr. and Mrs. Steve W. Berman

Ms. Nancy Blaisdell Elisabeth Bottler

Bill and Toni Boyd

Mr. Keith Boyer

Debbie Brandjord

Madeline Buelt & Dan Craig

Dr. David R. Byrd

Mr. and Mrs. Ross N. Case

Dr. and Mrs. Mike Casey, M.D.

Manisha and Devindra Chainani

Dr. and Mrs. Martin A. 'Mac' Cheever Mr. John P. Chilcote

City Of Ephrata

Bret J. Clark

The Columbia Foundation

Dr. and Mrs. Steven Connelly

Dr. Shannon Corbin and

Mr. Jonathan M. Tingstad

Coughlin Porter Lundeen

Ms. Marcia E. Danne Ms. Daphne Dejanikus

Mr. Domenick Dellino

Delman Family Trust The Dittrich Family

Eastside Catholic School

Expedia Inc

Mr. and Mrs. Robert C. and

Vera Ellen Fah

Janice L. Ferguson

Mr. and Mrs. Roy T. Ferguson Fight for Life

Foster Pepper, PLLC

Ms. Michelle Fusman

J. James and Margel S. Gallagher Mark and Deborah Gentzen

Mr. and Mrs. Ralph and Bea Gilfilen

Mrs. Nancy Glickman

Mr. and Mrs. Robert Gordon

Mark Groudine and Cynthia Putnam

Mr. Ramiro J. Gutierrez Harold M. Harlan

Mr. and Mrs. Gordon L. Harman

Ms. Sylvia Hartman

Mr and Ms Brian Hartnett lva and Lawrence Hirsch

Mrs. Loretta A. Hogg Mr. Robert Hoppa and Ms. Sandy Shaw

Mr. Norman E. Hubbard

Ms. Jonelle M.C. Johnson Rich and Aimee Jones

JP Morgan Chase Foundation Matching

Gift & Volunteer Program

Kitsap Destruction Derby Association

Mr. and Mrs. Jamie R. Korte

Mr. and Mrs. Michael W. Landry

Brian and Diane Langstraat

Mr. and Mrs. Kenneth D. Lawson

Tom and Janet Leeds

LeRoss Family Foundation Mr. Lester M. LeRoss

Mr. Harry A. Linker

Ms. Kristine A. Logan

The Lookout Foundation, Inc.

Low Pressure Promotions, LLC

Scott F. Lundberg

Mr. Murdock D. MacPherson, Jr.

Ms. Lisa M. Magnusson

Kimberly McNally and Mark Sollek, MD

Meridian Valley Country Club Ladies Division

Anya R. Miller

Mr. and Mrs. John H. Mills

Mr. and Mrs. Scott L. Morris

Shan and Lee Mullin Mr. and Mrs. Wilbur Mundy

NW Spokes 4 Hope Thomas W. and Margaret E. Olsson

Mr Fric Parker

Lvnn C. Patten Nat and Poo Penrose

Frik Peterson

Mr. R. Stewart Phelps Mrs. Roberta W. Piercy

Jay and Julia Portnov Mr. Kartik Raghavan

Mr. and Mrs. Robert Richardson

Dr. Sharon Romm

Jon and Judy Runstad Sal's Babershop

Mr. and Mrs. Scott and Kelly Saunders

Schneider Family Foundation

Mr. and Mrs. Eugene Skiffington

Karen Marcotte Solimano and James P. Solimano

Mr. and Mrs. Jim K. Specht Mr. John C. Sroufe

The Staves Family

Mr. Forrest M. Stewart

Gary J. Strauss Timothy C. Sullivan

Mr. David W. Todd

Dr. Joseph Traube and Dr. Christine White

Ms. Mary Triska and Ms. Mary Ledbury Frank and Betty Vandermeer

Keith A. Vormsberg

Mrs. Shirley A. Vormsberg Washington State Employee

Combined Fund Drive

Grace and Elliott Wilson Dr. Ronald K. Winkle

Woodland Park Zoo Society WSECU

Mrs. Glen B. Youell

FINANCIAL SUMMARY

FRED HUTCHINSON CANCER RESEARCH CENTER FISCAL YEAR 2013

(IN THOUSANDS OF DOLLARS)

Fiscal year 2013 numbers are unaudited

BOARDS

JULY 2012 - JUNE 2013

BOARD OF TRUSTEES

Doug Walker, Chair Paula Reynolds, Vice Chair Steve Davis, Immediate Past Chair Karl Ege, Treasurer

Holly Dillon Stephen Graham Ron Howell Henry James Rick Koffey Richard B. McCune Robert Nelsen Peter Neupert Charles Nolan, M.D. Jim Sinegal

Vijay Vashee

Ric Anderson, Secretary

BOARD OF AMBASSADORS

Carl Behnke, Co-Chair Patricia McDonald, Co-Chair

Connie Anderson Robert M. Arnold + Ron Bayley Sally Skinner Behnke Ronald Berenson, M.D. Debbie Bevier Eric Bremner John Enslein Phelps Fisher Cathryn Fortune Edward Fritzky Kathryn Harris Deborah Haug Peter Horvitz John Hutchinson Stuart R. Hutchinson, M.D. Karmann Kaplan Rich Kaplan Rea Koehler Yvonne Lamey

Neil McReynolds Joan Morse Karen Moyer Shan Mullin Martin Nelson Gilbert Stanley O

Gilbert Stanley Omenn, M.D., Ph.D.

Nancy Pellegrino Charlotte Reed Rao Remala Satya Remala Jean Rolfe Keith Schorsch Harriet Shrontz + Alee Spencer Charlene Steinhauer Gerald R. Swanson Barbara Thrasher Bonnie Towne James Weymouth Roberta Weymouth Mary H. Wiese Scott Wilson

+deceased

LEADERSHIP

Larry Corey, M.D. President and Director

Frederick Appelbaum, M.D. Executive Vice President and Deputy Director

Mark Groudine, M.D., Ph.D.

Executive Vice President and Deputy Director

Myra Tanita

Executive Vice President and Chief Operating Officer

Garnet Anderson, Ph.D. Senior Vice President

Director, Public Health Sciences Division

Jonathan Cooper, Ph.D. Senior Vice President Director, Basic Sciences Division

Eric Holland, M.D., Ph.D. Senior Vice President Director, Human Biology Division

Julie McElrath, M.D., Ph.D. Senior Vice President Director, Vaccine and Infectious Disease Division Vice President and Chief Information Officer

Jeff Maxwell

Tony Bozzuti

Susan Dolbert, Ph.D. Vice President Development

Randy Main Vice President and Chief Financial Officer

Ulrich Mueller, Ph.D. Vice President Industry Relations and Clinical Research Support

Han Nachtrieb Vice President Human Resources Scott Rusch Vice President Facilities and Operations

Doug Shaeffer Vice President General Counsel

Jennifer Sizemore Vice President Communications and Marketing

Paul Woloshin, Ph.D.

Paul Woloshin, Ph.D. Vice President Shared Resources

ANNUAL REPORT

Published by the

Communications and Marketing Department

Fred Hutchinson Cancer Research Center Mail Stop J5-200 PO Box 19024 Seattle, WA 98109-1024 206.667.4399

www.fredhutch.org/annualreport

© 2013 Fred Hutchinson Cancer Research Center

Editor Developers/Multimedia
Clay Holtzman Andrew Bacon

Project Manager
Carla Blakeman

Designer Kim Westphal

Writers
Andrea Detter
Clay Holtzman
Andy Koopmans
Justin Matlick
Rachel Tompa
Benjamin Williams

Andrew Bacon Sean Downing Bo Jungmayer Heather Marsh

Photographers
Stephanie Felix
Suzie Fitzhugh
Dean Forbes
Matt Hagen
Jim Linna
Leah Nash
Pete Pin
Colin Stapp

Shane Young

lan Schempp

FRED HUTCHINSON CANCER RESEARCH CENTER