

Breast Cancer Incidence Rates Continue Downward Trend for Marin Women Aged 50 and Older

The California Cancer Registry (CCR) has released its latest statewide comparative breast cancer rates and the news for Marin County's women continues to be positive. Over the three year period from the years 2009 through 2011, breast cancer incidence rates dropped significantly for Marin women of all ethnicities aged 50 or older. "The good news is the rates are going down for women ages 50+," says Janice Barlow, Executive Director with Zero Breast Cancer. "We don't know why this is the case and often the data is difficult to interpret but there does seem to be a significant downward trend going on" (See graph 1).

Graph 1

Interestingly, and somewhat paradoxically, breast cancer incidence rates for Marin women of all ages (not just the 50+ age group) have not shown the same downward trend as seen for women ages 50+. The reasons for this are unclear, however, one explanation could be an increase in rates for younger women (i.e. women less than 50 years old). Anecdotal evidence from an informal survey of Marin breast cancer clinicians suggests an increase in younger women being diagnosed and treated for invasive breast cancer. However, CCR data on the incidence of breast cancer in Marin women 49 or younger over the three year period (2009-2011) does not demonstrate a significant increase. However, caution must be maintained when trying to interpret trends in breast cancer incidence rates as they can vary significantly over time and by age, race and ethnicity and geographic location.

Hispanic women in Marin continue to have elevated breast cancer incidence rates when compared to many state averages. However in another encouraging trend, it appears that since 1988 there has been a significant decline in breast cancer cases in Marin for Hispanic women aged less than 50 years. Cancer Prevention Institute of California reports

an annual decrease of 3.1%. There was no significant downward trend when looking at Hispanic women of all ages. "Certainly more resources and research should target this underrepresented population whose risk factors for breast cancer may vary considerably from those of non-Hispanic white women," says ZBC's Barlow.

inside

- 3 • Research
- 9 • Community Education
- 14 • Supporting our Mission
- 17 • 2013 Contributors
- 24 • Upcoming Events

Mission Statement

Our mission is prevention and finding the causes of breast cancer through community participation in the research process. We focus on identifying environmental factors and the role they play in the development of breast cancer at all stages of life and across generations.

Founder
Francine Levien
(1931 – 2001)

Board of Directors

Officers

Erica Heath, Vice President
Hon. William Stephens, Secretary
Fern Orenstein, Treasurer

Directors

Janice Barlow, Ex officio
Shelley Anderson
Jeffery DalPoggetto
Connie Goldsmith
James N. Patrick

Staff

Janice Barlow, *Executive Director*
Alexandra Anderson, MPH,
*Community Outreach &
Translation Core Program Manager*
Marissa Kobayashi,
*Desktop Support
Technician/Administrator*
Mark Powell, MD,
Senior Researcher
Stephen Sande, PhD,
Scientific Translation Specialist
Catherine Thomsen, MPH,
Research Director
Kim Huff, Kimber Communications,
Graphic Design

4340 Redwood Highway, Suite C400
San Rafael, California 94903
tel: 415-507-1949 fax: 415-507-1645
info@zerobreastcancer.org
www.zerobreastcancer.org

Please continue to
support the work of
ZERO BREAST CANCER
by making a contribution
on our website:
www.zerobreastcancer.org

Zero Breast Cancer Welcomes ...

Catherine Thomsen, Research Director

Catherine joined Zero Breast Cancer as the Research Director after almost seven years as a Program Officer with the California Breast Cancer Research Program. Her focus on the role of the environment in breast cancer and disparities in the disease has emphasized the need for community involvement in research and policy. Catherine was an epidemiologist with the State of Oregon's environmental and occupational health programs. She received her Master's in Public Health from Portland State and Oregon Health & Sciences Universities and completed her undergraduate degree in international relations at Pomona College. In addition to English, she speaks Spanish, French and a little bit of Mandarin Chinese. She studied in France and volunteered with the Peace Corps (and USAID) in rural and urban Costa Rica as well as with other organizations in her native Oregon and the SF Bay Area, currently the California Public Health Association-North, East Bay Meditation Center and La Peña Community Chorus. Catherine is passionate about social justice, environmental health, community empowerment and music.

Mark Powell, Senior Researcher

Mark has joined Zero Breast Cancer as a Senior Researcher after working with the Marin County Department of Health & Human Services for the past 10 years studying breast cancer in Marin. His research has included mapping breast cancer rates in Marin, investigating the protective effect on breast cancer of developing hypertension in pregnancy, exploring the high breast cancer rates seen in Latinas in Marin, and improving the methods of determining the risk status of individual women. Mark has worked on expanding the utility of saliva for breast cancer research and has supervised the establishment and maintenance of the Biorepository of the Marin Women's Study. He is Board Certified in Internal Medicine and received his MPH in Environmental Health Sciences from UC Berkeley.

Stephen Sande, Scientific Translation Specialist

Stephen joined Zero Breast Cancer as the Scientific Translation Specialist. He is an experienced molecular biologist and cancer researcher who specializes in scientific translation and communication. He is interested in understanding the genetic and molecular aspects of cancer. Stephen received his Ph. D. from the University of California, Davis investigating the function of human nuclear hormone receptors and the molecular mechanisms involved in cancer. His post-doctoral work at the Royal College of Surgeons, Ireland focused on the role of estrogen receptor-mediating proteins in breast cancer. He has written for the San Francisco Chronicle and Science magazine, among other publications.

Continued page 3

Cover Story continued from page 1

Zero Breast Cancer is cautiously optimistic that the downward trend in breast cancer incidence for Marin women ages 50 and older will continue. However, the fact remains that over the period of 2007-2011, which represents the most current data available, invasive breast cancer incidence rates for Marin County were the highest of any county in the greater Bay Area (see graph 2). The reasons for this continue to be elusive. While Marin women have had many of the traditional breast cancer risk factors, including: having fewer children and having them later in life, consuming more alcohol and being of higher socioeconomic status, these risk factors do not fully explain the increased incidence for breast cancer seen in Marin. Clearly other factors, both environmental and biologic, are responsible for Marin’s high rates.

Graph 2

ZBC is an organization composed of scientists, health care professionals, advocates and concerned individuals dedicated to community-based research into the causes of breast cancer. Thanks to your generous support, ZBC can focus on understanding and translating the complex etiology of breast cancer to the public. Our goal is to ensure that the public benefits from breast cancer research through clear and concise dissemination of study results through this newsletter, the ZBC website and educational and outreach programs within the community. We encourage all interested community members to take advantage of the many breast cancer resources available on the ZBC website and to call our offices at **(415)507-1949** with any questions about breast cancer risk reduction and prevention. Please visit **WWW.ZEROBREASTCANCER.ORG** for further information.

Zero Breast Cancers Welcomes ... continued from page 2

ZBC Announces New Advisory Group

Zero Breast Cancer has created an advisory body to facilitate communications between breast health care providers, researchers and community representatives. Our goal is to provide a forum for sharing information, receiving input on our programs and encouraging collaborations and leveraging of resources between our agencies. The Zero Breast Cancer Advisory Group will meet twice a year to serve and strengthen Marin’s breast cancer community. The 18 people listed below agreed that we all will benefit from regular discussions dedicated to the educational and research needs of breast cancer patients, their families and caregivers, and those potentially at risk of the disease.

Members of the Advisory Group:

- Dr. Marla Anderson and Vicki Landes, *Kaiser Permanente, San Rafael Medical Center*
- Dr. Chris Benz, *Buck Institute for Research on Aging*
- Dr. Bette Caan, *Kaiser Permanente Northern California-Department of Research*
- Debra Charlesworth, *BioMarin Pharmaceutical, Inc.*
- Rochelle Ereman and Drs. Larry Meredith, *Marin County Department of Health & Human Services*
- Dr. Mark Powell, *Zero Breast Cancer*
- Allison Gause and Drs. Francine Halberg and Leah Kelley, *Marin General Hospital*
- Erica Heath, *ZBC Board Member and Ethical and Independent Review Service, LLC*
- Dr. Lisa Leavitt, *Marin Community Clinics*
- Dr. Maggie Louie, *Dominican University of California*
- Dr. Mary Mockus, *Marin Women’s Health Study*
- Fern Orenstein, *ZBC Board and San Francisco General Hospital*
- Sharyle Patton, *Commonweal*

Message from the Executive Director

Janice Marie Barlow

We have long known Marin County has invasive breast cancer incidence rates 10 to 20% percent higher than the rest of California and the national average. Recently, in another startling finding, the Cancer Prevention Institute of California (CPIC)

reported that for Marin women aged 40-64, the incidence for melanoma, a type of skin cancer, was 45 percent higher than the California average over the most recent five year period (2007-2011). For Marin women aged 65 and older, incidence for melanoma was 121 percent higher than the California rate, which means approximately 29 out of 20,000 women over the age of 65 will develop melanoma in Marin County, versus the state wide rate of approximately 12 out of 20,000. What is going on in Marin County? Is this merely coincidence or are there possible associations between breast cancer and melanoma that could explain the high rates? Might there be some common factors in the Marin environment or within the genetic makeup of the Marin population that is influencing both breast cancer and melanoma? Two studies published this summer in the San Francisco journal Public Library of Science (PLoS) may shed light on possible associations between these two diseases and could potentially lead to improved methods of primary prevention and screening for breast cancer risk.

Melanoma has traditionally been thought of as a “sun exposure” disease and UV exposure certainly plays a significant role in the pathogenesis of *some* but not all subtypes of melanoma. Regular self-examinations for skin changes, reducing UV exposure by staying out of the sun and wearing sun-protective clothing and some sunscreens is good practice for reducing melanoma risk. However, melanoma is a multi-faceted disease and development of melanoma likely also involves non-sun-related factors and complex gene-environment interactions. The sex hormones estrogen and progesterone, which we know can contribute to the etiology

and pathology of breast tumors, may also play an important role in development of melanoma in women. Hormonal changes during puberty, pregnancy and menopause may also affect breast cancer and melanoma risk. Sorting through this complicated and potentially interwoven puzzle will require much future work; however, progress is beginning to be made.

A key component linking breast cancer and melanoma could be something scientist’s term “melanocytic nevi” or, more simply, the humble skin mole. Moles, those dark blemishes all over your body, are the strongest known risk factor for the development of melanoma, more so than fair skin, sunburns and tanning beds. In addition, moles change in size and appearance during puberty and during pregnancy. Moles also contain estrogen receptors and are estrogen responsive. These observations led the PLoS researchers to hypothesize that moles might also predict the risk of subsequent breast cancer.

In two large independent studies tracking thousands of women over a period of almost 20 years, Marina Kvaskoff and Jiali Han and colleagues, observed small but significant increases in breast cancer risk in women reporting the most number of moles. In addition, mole counts were associated with a number of established breast cancer risk factors. Nevi counts were higher in women reporting early menarche, a history of benign breast disease, in women with higher body mass index (BMI), in women who used hormone replacement (HR), and in taller women. These two studies are the first to investigate moles as a potential predictor of breast cancer risk. Whether the observed associations will hold true across other independent studies and populations remains to be seen. Although there are limitations to both studies, the exciting prospect of using mole counting as a non-invasive method of assessing breast cancer risk should be tested.

Marin County continues to have high incidence rates for invasive breast cancer. Now, with the release of the CPIC report, we know that Marin also has very high rates of melanoma. We have an obligation as scientists and as community members to come together, like we did in 1996 when the high rates of breast cancer in Marin were first reported, to dedicate our substantial medical and public health resources to exploring why Marin has such high rates of melanoma. Zero Breast Cancer would welcome collaboration with other scientists, clinicians, public health professionals and community members to develop a community-based participatory research grant proposal to investigate any potential associations between high incidence rates of breast cancer and melanoma in Marin women.

If interested, e-mail JANICEB@ZEROBREASTCANCER.ORG

The CYGNET Study: Significant Findings and Policy Changes

ZBC is the community research partner on the CYGNET Study which is investigating environmental factors that influence early onset of puberty in young girls. Research has shown that an earlier age at puberty increases a woman's risk of developing breast cancer in the future. The Bay Area CYGNET Study has two sister studies in New York and Cincinnati, where other groups of girls contribute similar data. As the tenth year of the study draws to a close there have been many significant findings that are leading to important changes in public policy:

- ▶ Clear evidence shows that puberty is occurring earlier in today's young girls. As a result, Kaiser Permanente has changed its "Well-Child Policy" to begin discussing puberty with girls 6-8 years of age rather than the former recommendation of 8-10 years of age.
- ▶ Girls living in the San Francisco Bay Area had some of the highest levels of flame retardants in their bodies prompting policymakers to ban some of these chemicals and to modify California's flame retardant regulations.
- ▶ Girls living in Cincinnati/Northern Kentucky had significantly higher levels of polyfluoroalkyl compounds (PFCs) which are used in manufacturing, than girls in the SF Bay Area or even girls in neighboring Cincinnati, Ohio. This led to Northern Kentucky changing its water purification process to reduce exposure to PFCs in drinking water.
- ▶ Exposure to chemical compounds like flame retardants, PFCs and phytoestrogens through ingestion (i.e. on food), inhalation, or absorption through the skin may play a role in early onset of puberty.

As researchers continue to analyze CYGNET Study data, we hope to better understand not only what factors are causing the shift to an earlier age at puberty for girls, but also the mechanisms behind this change and how they may influence a woman's breast cancer risk later in life. As CYGNET is a collaboration of researchers, clinicians and community advocates, there is an enhanced likelihood that findings from the study will continue to impact policy. "Just doing research and publishing in peer-reviewed scientific journals is not enough," says ZBC executive director Janice Barlow. "The true value of research is realized when findings are used to inform personal decision-making and public policy." ZBC will continue to share new findings from the CYGNET Study as they become available through this newsletter and through other community outreach programs.

The following are a sampling of recent publications from the Breast Cancer and the Environment Research Program co-authored by Zero Breast Cancer:

Translating Scientific Findings About Environmental Breast Cancer Risks

Emerging scientific findings on breast cancer are typically presented in peer reviewed journals to which the public and those at risk have limited access. Furthermore, a lack of collaboration between scientists, communication experts and community members results in a delivery gap between the current state of breast cancer science and public knowledge. In a new study published in the *Journal of Health Communications*, Kami J. Silk and colleagues translate recent scientific findings about environmental breast cancer risks into palatable, magazine-style messages for mothers of young daughters. The study tested messages translated by a team of communication researchers and scientists, evaluated by breast cancer advocates and designed by a professional advertising firm. The group determined that, when translating scientific findings to the lay public, messages must be clear and concise, focusing on bulleted formats and not text heavy paragraphs. Messages must also be efficiently and creatively designed to attract audience members and facilitate their understanding. The authors suggest future research into the value of online information in conjunction with print messages. Also, information thresholds of members of the lay public should be investigated as there may be a low desire for a constant bombardment of scientific information that is not fully validated in the public's minds.

Reference: Silk, K.J., Perrault, E.K., Neuberger, L., Rogers, A., Atkin, C., et al. (2013). Translating and Testing Breast Cancer Risk Reduction Messages for Mothers of Adolescent Girls. *Journal of Health Communication: International Perspectives*. 19(2). 226-243.

Breastfeeding Versus Formula-Feeding and Girls' Pubertal Development

A new study by Aarti Kale and colleagues published in the *Journal of Maternal & Child Health* examines the association of breastfeeding with the timing of girls' pubertal onset. Using data from the CYGNET Study and two sister studies in New York and Cincinnati, a group of 1,237 socio-economically and ethnically diverse girls ages 6-8, were examined in a prospective study of predictors of pubertal maturation. The authors found that, compared to formula fed girls, those who were mixed fed or predominantly breastfed

Continued page 6

A New Breast Cancer Causation Model

Breast cancer is a complex, multi-faceted disease. Environmental, social, behavioral, genetic and biologic factors all interact and influence each other at critical stages of life to determine whether a woman gets breast cancer or not. UCSF epidemiologist Robert Hiatt and colleagues have developed an interactive Breast Cancer Causation model to highlight the many different types of interacting influences that cause breast cancer and to estimate the impact of changes in various key factors that might be the target of breast cancer prevention programs.

The researchers looked at four distinct aspects of breast cancer causation, specifically: 1) sociocultural, 2) behavioral and lifestyle, 3) physical-chemical, and 4) biologic factors that play a role in determining the etiology of postmenopausal breast cancer. The variables tested in the model include

age, race/ethnicity, age at menarche, age at first birth, age at menopause, obesity, alcohol consumption, income, tobacco use, hormone replacement therapy (HRT) and BRCA 1/2 genotype. The findings from this mathematical model illustrate that a wide range of factors at different levels of organization can impact each other to influence breast cancer incidence rates. The researchers conclude that their model is useful for yielding new insights into the etiologic factors involved in postmenopausal breast cancer and that while modification of these factors at a population level may only modestly affect breast cancer risk estimates, they still have an important impact on the absolute number of women affected. The model also highlights gaps in our understanding and suggests new areas to be investigated including endocrine disrupting chemicals and medical radiation exposure.

Hiatt and colleagues point out that the model can be used by researchers, policymakers and the public alike. By using this model, scientists may be aided in seeing the “big picture” of breast cancer causation and may see areas where new trans-disciplinary research is needed. Policymakers using the model can identify avenues for primary prevention and the need for resources and funding in specific areas. The public, breast cancer advocates and others can use the model to help understand the complexities of the disease (i.e. there is no “one” cause for breast cancer) and that the multiple, interacting causes extend beyond genetic susceptibility, traditional reproductive and lifestyle risk factors and potential environmental toxins.

The Breast Cancer Causation model can be accessed at WWW.CABREASTCANCER.ORG/CAUSES/

Reference: Hiatt R.A., Porco T.C., Liu F., Balke K., Balmain A., Barlow J., Braithwaite D., Diez-Roux A.V., Kushi L.H., Moasser M.M., Werb Z., Windham G.C., & Rehkopf D.H. (2014) A multi-level model of postmenopausal breast cancer incidence. Published online Cancer Epidemiol Biomarkers Prevent. DOI 10.1158/1055-9965.EPI-14-0403.

The Cygnet Study continued from page 5

showed later onset of breast development. Breastfeeding has been linked to many health benefits across the lifespan for both mothers and daughters, including lower rates of sudden infant death syndrome, lower cardiovascular risk and lower risk for obesity in childhood. The authors suggest that if further research confirms that breastfeeding is associated with delayed puberty, then targeted interventions may confer additional health benefits to delay onset of puberty and could promote subsequent beneficial psychosocial and health effects throughout a woman’s life.

Reference: Kale, A., Dearthoff, J., Lahiff, M., Laurent, C., Greenspan, L.C., et al. (2014). Breastfeeding Versus Formula-Feeding and Girls’ Pubertal Development. *Journal of Maternal & Child Health*. Epub.

New Study Investigates Neighborhood Influences on Adolescent Girls’ Obesity Risk

The neighborhoods where children live, play and eat provide an environmental context that may influence obesity risk. This built environment may affect obesity by presenting opportunities or barriers for exercise and nutritious eating. In this study, Lindsey T. Hoyt and her CYGNET Study colleagues examined neighborhood influences on girls’ obesity during the transition to adolescence, a sensitive period for excess weight gain. The authors hypothesized that the food environment (e.g. the presence of fast-food outlets) and neighborhood economic deprivation would increase the risk for obesity, while access to recreational resources or neighborhood walkability would be associated with lower risk of obesity. Using data from the CYGNET study, the authors found that girls who live in neighborhoods with increased access to fast-food and convenience store retailers, and more physical disorder had a higher likelihood of becoming obese during the developmental transition from childhood to adolescence. These findings have important implications for future research, practice and policy on childhood obesity and highlight the need to consider neighborhood factors that may promote or threaten healthy development.

Reference: Hoyt, L.T., Kushi, L.H., Leung, C.W., Nickleach, D.C., Adler, N., et al. (2014). Neighborhood Influences on Girls’ Obesity Risk Across the Transition to Adolescence. *Pediatrics*. In Press.

Marin Women's Study Update

The Marin Women's Study (MWS) is a research program within the Marin County Department of Health & Human Services investigating Marin's elevated breast cancer rates and the risk factors associated with the disease. To date, more than 14,000 detailed questionnaires and 8,000 saliva samples have been received and confidentially processed with data linked to the UCSF-based San Francisco Mammography Registry. Retrospective and prospective case-control studies are underway. The MWS is a collaborative effort with UCSF, Kaiser Permanente, Marin General Hospital, the Buck Institute, Zero Breast Cancer and many other community organizations. This year, the MWS has published two scientific publications which are summarized below:

Breast Cancer Risk Prediction

Powell, M. et al. (2014) Assessing Breast Cancer Risk Models in Marin County, a Population with High Rates of Delayed Childbirth

Risk modeling is used to predict breast cancer incidence in a specific community and to identify individuals who might benefit from early screening or chemoprevention. There are three models currently in use to predict breast cancer risk: 1) the Breast Cancer Risk Assessment Tool (Gail Model), 2) the International Breast Cancer Intervention Study Breast Cancer Risk Evaluation Tool (IBIS), and 3) the BRCAPRO model. These three models use different sets of risk factors to predict breast cancer risk such as family history of breast cancer, age at first birth, use of hormone replacement therapy, genetic factors and others. The accuracy of the models is measured in two ways, *calibration*, which is the ability to accurately predict the number of women within a specific population that will develop breast cancer, and *discrimination*, which is the ability to determine whether an individual woman will or will not develop breast cancer.

Mark Powell and colleagues at the MWS tested the ability of each of these three models to predict breast cancer risk in the Marin County population. Using information provided by MWS study participants, the researchers tested each model's calibration and discrimination by tracking women who were breast cancer free in 2003 to see how many of them then developed breast cancer between 2003 and 2007. Of the three models, the IBIS model performed best in terms of calibration between the estimated risk and the observed risk. The authors suggest that this is probably due to the fact that the Gail

and BRCAPRO models were developed using general populations within the U.S. that had a low age at first birth. Marin County is a population with high rates of delayed childbirth. The IBIS model was developed in England and Wales where the average age at first birth is comparable to that of Marin. In addition, more women in Marin used combination hormone replacement therapy (HRT) and the IBIS model incorporates HRT as a risk factor, while the other two models do not. The IBIS model also performed best in terms of discrimination, however all three models were only fair in their ability to predict whether an individual woman within the MWS population did or did not develop breast cancer.

The IBIS model's performance may be attributed to selection bias, which means that women with a family history of breast cancer may be more likely to get mammograms and therefore more likely to participate in the MWS, or survival bias, which means that some women who were diagnosed after 2003 may have had a more aggressive form of cancer and passed away before the study follow up period in 2006 and 2007. However, the authors conclude that these factors would not have significantly impacted the study results. Today, many women are delaying childbirth for personal, career and financial reasons. Delayed childbirth has been shown to increase risk for breast cancer. Clinicians should be aware of the risk factors incorporated in each of the three breast cancer risk models and choose one that most accurately assesses the population of women that they serve.

Pregnancy Characteristics and Breast Cancer

Prebil, L. et al (2014) First Pregnancy Events and Future Breast Density: Modification by Age at First Pregnancy and Specific VEGF and IGF1R Gene Variants.

Breast density is measured by mammography. Dense breasts make cancers harder to detect and are associated with increased breast cancer risk. Using data

Continued page 6

Marin Women's Study continued from page 7

from the Marin Women's Study, the authors investigated whether certain characteristics of a woman's first pregnancy affected breast density later in life. The researchers found that women who reported having pregnancy induced hypertension (PIH) or high blood pressure during their first pregnancy had lower breast density measurements later in life. This observation was seen particularly in women whose first pregnancy was over the age of 30. Previous studies have shown that PIH is associated with a significant decrease in breast cancer risk. The authors suggest that PIH during first pregnancy could lower breast density which in turn may decrease a woman's risk for breast cancer later in life. In addition, a subset of women within the MWS with specific variants of the vascular endothelial growth factor A (VEGF-A) gene and the type 1 insulin-like growth factor receptor (IGF1R) gene had both lower breast density and lower breast cancer risk. The authors hypothesize that the protective effects of PIH may depend on genetic variations in these two genes.

Breast feeding has traditionally been thought to confer a protective effect for breast cancer, decreasing a woman's risk for developing the disease in the future. However, recent findings suggest no relationship between breast feeding and breast cancer risk.

Here, the authors report that within the MWS population, women who breast fed for longer duration after their first birth had increased breast density. Therefore longer breastfeeding after first birth may increase a woman's risk for breast cancer. These preliminary findings are exciting, however much more research is needed to further elucidate the complex interactions between breast feeding, breast health, breast density, pregnancy induced hypertension (PIH) and any possible associations with breast cancer.

BCERP 2014 Annual Conference

Breast Cancer and the Environment Research Program
2014 ANNUAL CONFERENCE

**New Science,
New Activism,
New Opportunities**

November 20-21, 2014
Hyatt Regency
San Francisco, California

Abstracts for poster presentations due:
September 19, 2014

For more information and to register:
www.bcerp.org/2014mtg

The Breast Cancer and the Environment Research Program's (BCERP) 2014 Annual Conference titled "New Science, New Activism, New Opportunities," will be held November 20-21 at San Francisco's Hyatt Regency Hotel. The conference will be chaired by ZBC's executive director Janice Barlow and Lawrence H. Kushi, ScD, of Kaiser Permanente's Division of Research. The keynote speaker is Dr. Sarah Gehlert, E.Desmond Lee Professor of Racial and Ethnic Diversity at Washington University. Topics include the latest research findings on how environmental exposures influence onset of puberty and future risk of breast cancer, how hormones and the genome affect puberty, how communities are involved in research and how scientific findings are translated into action. Dr. Gwen Collman, Director of the National Institute for Environmental Health Science Division of Extramural Research and Training, along with a panel of distinguished scientists and advocates from across the country, will discuss the future direction of breast cancer prevention and the environment. Registration for the conference is free and open to the public, however space is limited and advance registration is required.

For more information and to register please go to
WWW.BCERP.ORG/2014MTG/

“The New Puberty” Book Focuses on Early Development in Today’s Girls

Data from the Breast Cancer and the Environment Research Program’s (BCERP) Cohort study of Young Girls, Nutrition, Environment and Transitions (CYGNET) continues to yield important findings on early onset of puberty in young girls. Authors and CYGNET researchers Louise Greenspan, MD, and Julianna Deardorff, PhD, have gathered extensive information regarding the root causes and effects of early puberty in girls. In their recently published book “The New Puberty,” the authors attempt to explain why girls are reaching puberty at a younger age. “Society is very interested and concerned about earlier onset of puberty,” says Greenspan. “People want to know what’s happening and they want to know why.” The authors report:

- ▶ While it is known that obesity is the largest predictor of earlier onset of puberty in girls, stress can also impact onset
- ▶ Natural ingredients like lavender and tea tree oil can have potent biological effects that disrupt normal physiology. While soy, which has gotten a bad rap as a hormone-mimicker, is actually proving to be healthy when it comes from a natural source
- ▶ Hormones in dairy and meat products may not be as influential in pubertal onset as the antibiotics that may act like hormones in the body
- ▶ Early developmental changes can bring on precocious behavioral changes, since the brain is “remodeled” during puberty. Social environments exert a strong influence on emotions and impulse control and may protect an early developer from unwanted outcomes.

Drs Greenspan and Deardorff offer highly practical strategies that can offset and manage early puberty including: recommendations for limiting exposures to certain known endocrine disruptors, which food to eat and which to stay away from, which ingredients should be avoided in household goods and consumer products, how to help with a child’s daily habits that play a major role in mental and physical development, how to smartly monitor a girls social life (without helicoptering) and how to initiate and continue the conversation about puberty.

Breast Density Educational Tool Kit

As the lead community partner of the Breast Cancer and the Environment Research Program’s (BCERP) Community Outreach and Translation Core (COTC), ZBC has developed a third basic science education tool kit titled “What Does My Number Mean?: A Basic Research Primer on Mammographic Density.”

One of the strongest risk factors for breast cancer, breast density is an emerging field and is not well understood. The kit includes a 15-minute visual science-based video narrated by Bay Area KGO/ABC7 news anchor Cheryl Jennings which uses time-lapse imaging and animation to explain the basic biology and physics behind mammographic density measurements and their relationship to breast cancer risk. Scholarly, yet accessible, it offers clarification and a fresh way of thinking about this scientifically complex topic. The video attempts to answer questions surrounding breast density such as:

- ▶ How does breast biology influence breast density?
- ▶ What types of cells create dense breasts?
- ▶ Why does breast density matter?
- ▶ What does a woman’s score mean?
- ▶ What kind of research is being conducted regarding breast density?
- ▶ Why does higher breast density increase breast cancer risk?

This new breast density tool kit is meant to serve as an educational resource for health care providers and professionals as well as breast cancer advocates and organizations to help explain the biology behind breast density and its relationship to breast cancer risk.

Access the “What Does My Number Mean?” Toolkit at:

[HTTP://ZEROBREASTCANCER.ORG/
GET-INFORMED/EDUCATION](http://zerobreastcancer.org/get-informed/education)

CYGNET Study's Youth Advisory Board Photovoice Project

The ZBC-led CYGNET Study's Youth Advisory Board (YAB) recently completed its second year. YAB members continued their efforts to shape the study and provide input for its relevance and direction. They also focused on advocacy and developed a Photovoice project of "participatory photography" that captured perceptions and experiences pertaining to environmental health. The goals of the Photovoice project were to:

- ▶ Record and reflect personal and community strengths and concerns
- ▶ Promote critical dialogue and knowledge about personal and community issues through group discussions of photographs
- ▶ Reach policymakers to inspire efforts toward creating safe and enabling environments based on community needs and wants

Participants took photos using their own cameras or cell phones and then shared these images with researchers and other YAB members. The project enabled the girls to communicate the strengths and deficiencies in their own neighborhoods with regard to environmental health and to share these with stakeholders, policymakers and the public. In addition to the tangible exhibit that was produced, the Photovoice project allowed YAB members to gain confidence in their capabilities to produce effective advocacy tools. They also developed critical thinking, social and self-awareness, goal-setting and decision making skills. The project served as an opportunity for members to share what they had learned about research, environmental health, nutrition and advocacy during their time on CYGNET's YAB.

This is a photo of one of the many liquor stores in West Berkeley, Ledger's Liquor Store. I want people to see the healthy and unhealthy food resources that are in Berkeley. I also wanted to show that drinking is being advertised as an okay thing to regularly do, which it is not. I want people to know that it is harmful for your body. This picture shows that many people lack healthy alternatives and buy really bad food. It shows how regular drinking is not made out to be the harmful, negative thing that it actually is. In my neighborhood there are many liquor stores, which are an easy way to get junk food and alcohol for very cheap. This makes it accessible for adults and children.

The YAB Photovoice Project is available for exhibition. If you are interested in hosting a show please contact
ALEXANDRA@ZEROBREASTCANCER.ORG

CYGNET Study Youth Advisory Board Funded for Third Year

During 2013-2014, ZBC's Alexandra Anderson and Amanda Páez led the second year of the CYGNET Study's Youth Advisory Board (YAB). The CYGNET Study (Cohort Study of Young Girls, Nutrition, Environment and Transitions), examines the environmental, lifestyle and genetic factors involved in the development of early onset of puberty which has been linked to higher breast cancer risk later in life. The YAB was comprised of 15 teenage study participants working alongside CYGNET researchers to provide feedback and to help shape many aspects of the study. "By participating in the YAB, the girls are becoming independent thinkers," said CYGNET's principle investigator Lawrence H. Kushi, ScD.

The YAB met for three hours each month for seven months to help ensure that study materials were relevant and effective and to focus on advocacy related activities. These projects served as an opportunity for the girls to share what they had learned about the research process, environmental health and advocacy during their time with the YAB. Year 2 of YAB built on the success of year 1 and one hundred percent of the girls in attendance indicated that they would recommend serving on the YAB to other CYGNET girls.

To build on the skills and successes developed by YAB members and based on feedback from them and other CYGNET participants, the Community Outreach & Translation Core team at ZBC proposed a third year of YAB activities focused on continued retention and outreach efforts and developing a youth led peer educational initiative which was funded by the National Institute of Environmental Health Services. The initiative will train both new and returning YAB members to share information about the study and its findings, including health information regarding early puberty and healthy dietary choices, with local elementary and middle school aged students and community youth groups. Through their work with YAB, participants will learn and refine leadership and communication skills and become spokeswomen for the CYGNET Study, sharing what they have learned through presentations at schools and community organizations.

Call for Nominations for the 2015 Honor Thy Healer Awards

Do you know a special individual who has made a difference in the life of someone affected by breast cancer? Is there an individual, group, or business in our community that is working to improve the public's health? Do you know of a researcher who is making huge strides in the field of breast cancer and the environment and is involving the community in the research process? Zero Breast Cancer (ZBC) would like to hear from you!

ZBC invites you to submit your nomination for any of the following awards that will be presented at the May 7, 2015 Honor Thy Healer Awards Program at the Mill Valley Community Center.

The five distinct award categories include:

HEALING PROFESSIONAL – a distinguished health care provider (medical, clinical, and/or complementary care) who treats persons with breast cancer

HEALING PARTNER – an exceptional individual who has supported a friend or family member through their journey with breast cancer, or who has created a program that supports those affected by breast cancer

COMMUNITY BREAST CANCER RESEARCHER – a research scientist or team of researchers who collaborate with the community in the process of discovering unique environmental factors that may play a role in breast cancer

HAL BROWN SHINING STAR AWARD – recognizes the leadership of individuals, businesses, non-profits and healthcare organizations who are working to improve the community's health and who support Zero Breast Cancer's mission

FRANCINE LEVIEN ACTIVIST AWARD – an honor presented to an individual or business, or a community health or environmental activist who embodies the namesake and spirit of Zero Breast Cancer's founder

Nominations should be emailed to Zero Breast Cancer or submitted via the Honor Thy Healer Website by January 30, 2015. Please indicate the award category for the nomination, name and contact information for both the nominator and the nominee and a brief explanation about why you think the nominee should receive the award. Honorees will be selected by the 2015 Honor Thy Healer Program Committee. You will be contacted by February 2015 to confirm if your nomination is selected. ZBC invites all nominators to attend this inspiring awards program.

Email info@zerobreastcancer.org with "Honor Thy Healer 2015" in the subject line or visit www.hth.zerobreastcancer.org to submit online.

Racing For Research May 16, 2015

Space is limited!

**Simraceway Performance Karting Center
at Sonoma Raceway
29305 Arnold Drive, Sonoma**

Sign up now for a full day of racing on Sonoma Raceway's lightning quick karting track with professional driving instruction courtesy of Simraceway Performance Karting Center. In addition to instruction, you will have the use of a kart, a driving suit and helmet, lunch and the possibility of being one of 10 finalists who will compete in a timed lapping at the end of the day.

*This makes a great
Mother's Day,
Father's Day
or Graduation gift
- sign up now!*

RSVP by calling 415-507-1949 or email
JANICEB@ZEROBREASTCANCER.ORG

Honor Thy Healer 2014

More than 160 people gathered for the 15th Annual Honor Thy Healer on May 8, 2014, including the honorees and their guests, sponsors, community members, business and healthcare leaders. **Dr. Pamela Munster** of the University of

California, San Francisco School of Medicine and Helen Diller Family Comprehensive Cancer Center, was the Honorary Chair and Keynote Speaker. She spoke with great passion of her experience on many sides of breast cancer: as a doctor, a scientist, a mother, a patient and an advocate. She had often been asked by patients what she would do in their position. Then she was diagnosed and now has an emotional

understanding of how difficult treatment decisions are—even when you are an “expert.”

Dr. Munster noted how she had become friends with some of her patients and the importance of the support they offered her in her own breast cancer journey. One of those new friends, **Lis Fuchs**, was on hand to introduce the honorary chair. At the end of her talk, Dr. Munster called upon the health care providers in attendance to remember that processing the information about breast cancer treatment options is not simple or straightforward for someone newly diagnosed.

Healing Professional honoree **Dr. Vida Campbell** was instrumental in development of the Breast MRI program at the Marin General Hospital (MGH) and she is a champion of a high risk breast screening program. Yet her professional commitment extends beyond providing the structure for breast cancer patients to receive the services they need.

Dr. Vida Campbell and Victoria Granucci

Victoria Granucci said that “Dr. Campbell was instrumental in giving me the strength that I needed in my early experience to look at the process of eventual chemotherapy and radiation and surgery with an outlook that was positive and informative and in a lot of ways, fearless.”

Back row: Vicki Landes & Dr. Paul Stevens of Kaiser Permanente San Rafael Medical Center, Dr. Paul Tasner & Elena Olivari of PulpWorks, Inc., Dan Trinidad & Leticia Croft-Holguin of Partners Mortgage

Front Row: Rachael Cornejo of the CYGNET Youth Advisory Board, Dr. Marla Anderson of Kaiser Permanente San Rafael, Alexandra Anderson of the CYGNET Youth Advisory Board, Dr. Vida Campbell of Marin General Hospital, Isaac Holguin.

Dan Trinidad, the Healing Partners honoree accepting on behalf of himself as CEO of Partners Mortgage, Branch Manager **Joe Cucchiara**, and the **San Jose branch of Partners Mortgage**, spoke of how his wife’s cancer and early death made him more aware than ever of how precious life is and

Dan Trinidad and Leticia Croft-Holguin

the need to balance work with family and other priorities. As the CEO of Partners Mortgage, he and his staff support their colleagues in difficult times. He was joined on stage by his employee and nominator, **Leticia Croft-Holguin**. At 28, she was pregnant, had a young child and was diagnosed with breast cancer. Mr. Trinidad

downplayed his role in supporting Leticia, noting that many staff members pitched in with childcare, meals and holding her hand during treatment. Ms. Croft-Holguin countered that not all businesses are so compassionate and thanked him to widespread applause.

The Community Breast Cancer Research honorees facilitated the education, engagement and empowerment of a group of young women, members of the CYGNET Youth Advisory Board (YAB). Coordinators **Amanda E. Páez** (Kaiser Division of Research) and **Alexandra Anderson** (ZBC) both spoke of how impressed they were by the intelligence, commitment and growth of the YAB

Amanda E. Páez

Continued page 13

Honor Thy Healer continued from page 12

members over their two years together. Ms. Páez also noted "This award means a lot to me and it also means a lot to the younger generation I think because just having people like myself, Diana, Alexandra, out there and engaging the youth shows them, as young women, where they can go and the potential of what they can become. And they don't need to dream small and they don't need to have it all figured out right now; they can lead their own research." Although their colleague, **Diana Ha (Kaiser)** was not able to attend, the honorees were joined onstage by three YAB members: **Shelby Aszklar, Rachael Cornejo** and **Samantha Wilson**.

Dr. Marla Anderson and Kaiser colleagues

The **Hal Brown Shining Star** award was presented to **Dr. Marla Anderson**, accompanied by several members of her team from Kaiser Permanente San Rafael. Their efforts to ensure that Kaiser San Rafael patients have access to high quality comprehensive breast care also resulted in the accreditation from

the National Accreditation Program for Breast Centers. Dr. Anderson spoke of her special interest in the care of people with breast cancer and how everyone in her center collaborates to provide a unique, multidisciplinary approach to diagnosis and treatment.

Paul Tasner and **Elena Olivari** accepted the **Francine Levien Activist** award as co-founders of the innovative **PulpWorks, Inc.** By creating an easy-to-open and environmentally-friendly alternative to plastic (PVC) blister packs, they are preventing more carbon dioxide from entering the atmosphere and plastic from going to landfills. PVC manufacturing also releases many chemicals that have been linked to breast cancer, while their product is made of 100% recycled pulp and paper and is compostable. Dr. Tasner expressed deep appreciation to ZBC. "Receiving the Francine Levien Award is incredibly heartwarming for us. We've been really fortunate and have won many awards...But quite frankly, this is incredibly special and it strikes a personal chord for both Elena and I...I don't think any family hasn't been touched by breast cancer."

Paul Tasner and Elena Olivari

The evening program included a dinner and awards presentations, video biographies produced by **The Big Picture Film & Video Arts, Inc.** and a raffle drawing with three grand prizes. Special thanks to our Sponsors and Donors (*see sidebar*.) Proceeds benefit ZBC's research and education programs.

To view the honoree videos and for 2015 Honor Thy Healer info, visit:

WWW.HTH.ZEROBREASTCANCER.ORG

*Honor Thy Healer 2014
Sponsors & Donors*

Platinum

Merrill Lynch Wealth Management

Gold

Mechanics Bank
Sadrift Realty

Silver

Anonymous
Bank of Marin
BioMarin Pharmaceutical Inc.
Fenwick Foundation
Kaiser Permanente
Marin General Hospital Foundation
Marin Specialty Care

Bronze

Greenbrae Management, Inc.
The Big Picture
Wareham Property Group Inc

Star

Andavo Travel
Westamerica Bank

Friend

Berkeley Nucleonics Corporation
Hennessy Funds
Mark O'Brien
Tamalpais Paint & Color, Inc

Media

Marin Independent Journal

Donors

- WINE & BEVERAGE -

Frey Vineyards
Tom & Jennifer Scott
Trinchero Family Estates
V2 Wine Group
Wente Family Estates
Wine Institute

- RAFFLE -

Delta Airlines
Royal Isabela Golf Community
Les Saisons, Sun Valley
Marin Symphony
Anonymous/SF Giants Tickets
W Hotel Los Angeles
The Inn at the Tides, Bodega Bay
Cheryl Jennings, News Anchor, AMC 7/KGO TV News
Four Seasons Hotels & Resorts
Mountain Play Association

The Dipsea Hike for Zero Breast Cancer Has Another Successful Year!

Thank you for joining us on the trails for our 12th Annual Dipsea Hike for Zero Breast Cancer on the beautiful Mill Valley & Mt. Tamalpais Trails on Saturday, September 13, 2014.

Over 500 participants consisting of hikers, runners and teams came out to support Zero Breast Cancer in this year's event. We raised over \$100,000 (including in-kind donations) to support ZBC's breast cancer research and education programs. Thank you to our sponsors, donors, event committee, volunteers, fundraisers and participants for contributing to another record breaking year.

This year's honorary event chair, inspirational speaker and lead hiker was Astronaut Dr. Yvonne Cagle who graduated from Novato High in 1977. Dr. Cagle was a member of the Astronaut Class of 1996.

The weather was gorgeous on Mt. Tamalpais and the post-hike celebration was filled with music from the Ukulele Friends Ohana (UFO). Plenty of donated food, complimentary massages and event sponsors greeted the participants as they completed the 6-mile course starting and ending in Old Mill Park. *We're grateful for your support and we hope to see you next year!*

DIPSEA HIKE 2014 CORPORATE SPONSORS

SPONSORS

- Body Kinetics
- Clover Stornetta Farms
- Conservation Corps North Bay
- Equator Coffee & Teas
- EO Products
- Fitness SF
- Ghilotti Bros., Inc.
- Good Earth Natural Foods
- La Boulange Bakery
- LifeFactory
- LARABAR
- Marin Amateur Radio
- Marinscope Community Newspapers
- Mill Valley Refuse
- Organic Girl
- Simply Inspired Spa
- Sports Basement
- Speak To Me
- Three Twins Ice Cream
- United Markets
- US Pure Water
- Zero Waste Marin
- Whole Foods Market

FOOD DONORS

- Alhambra Water
- Avatar's Mill Valley
- Barton's Bagels
- COSTCO
- Equator Coffees & Teas
- Forks & Fingers
- KIND Snacks
- Marinwood Market
- Mill Valley Market
- Mollie Stone's
- Mountain Mike's Pizza
- New York Bagels
- Nothing Bundt Cakes
- Pasta Pomodoro
- Rocco's Pizza
- Safeway
- Scotty's Market
- Tony Tutto Pizza
- U.S. Pure Water
- West Brooklyn Pizza Co.

PRIZE DONORS

- ArchRival
- Athleta
- Aveda
- Benihana
- Book Passage
- Café del Soul
- The Cantina
- The Cheesecake Factory
- COMFORTS
- Cooper Alley Salon

PRIZE DONORS CONT'D

- Eduardo's Restaurant
- Evo Spa
- He'e Nalu O'Marin OCC
- Hornblower Cruises
- Insalata's
- Joe's Taco Lounge
- Lagunitas Brewing Co.
- Marin Brewing Co.
- Marin Symphony
- Microsoft Store
- Moylan's Brewery & Restaurant
- Na Lei Hulu I Ka Wekiu
- Napa Valley Burger Company
- Osher Marin JCC
- Otterbox
- Piazza D'Angelo
- PIER 39
- Pure Barre Marin
- Round Table Pizza
- San Francisco 49ers
- San Jose Sharks
- Sandy Kealoha
- Shibui Gardens
- Six Flags Discovery Kingdom
- Sol Food
- Stefano's Solar Powered Pizza
- Super Duper Burgers
- Sweetwater Music Hall
- Three Martians Pizza
- TOAST
- Trader Joe's
- The Walt Disney Family Museum
- Yoga Tree

DIPSEA HIKE 2014 FUNDRAISING TEAMS

- Almost at Five Years
- AwareWolves
- Chi Chi Brigade
- Fit4Mom Marin
- Flower Power gomamago
- Hiking for Hooters
- Just Beat It!
- M&W Team
- Marin Academy XC
- Marin Savvy
- Morgan's Marchers
- Moxi
- Old Mill School
- Pink Panthers
- Purple Hooters
- Smiling Susans
- Speak To Me
- Stew's Crew
- Team ECCE
- Team Imagine
- Team In Training
- Team RH
- Team SCS
- Team Triumph
- TEAM UCSF ICN Friends & Family
- TeamTara
- The Marin Renaissance
- Tracker Snackers
- Without Limits Walking Forward
- Z ULTIMATE

View photos from the event on Zero Breast Cancer's Flickr:

<http://bit.ly/dipseaHike2014>

DIPSEA HIKE FUN!

Team Chi Chi Brigade - one of our top fundraising teams
Photo: Patty Spinks

Participants starting their journey up the Dipsea Steps
Photo: Connie Goldsmith

Dr. Yvonne Cagle motivates the participants in Old Mill Park before the hike
Photo: Connie Goldsmith

Team SCS - one of our top fundraising teams
Photo: Patty Spinks

Team Purple Hooters - one of our top fundraising teams
Photo: Gil Dowd

Team Pink Panthers - one of our top fundraising teams
Photo: Patty Spinks

Marin Academy Cross Country Team Members, including Baylor Adams, Matt Geffen, Claire Kirkpatrick, and friends after completing the 2014 Dipsea Hike for Zero Breast Cancer.

Ukulele Friends Ohana perform at the post-hike celebration
Photo: Ukulele Friends Ohana Photographer

Team Hiking for Hooters - one of our top sponsors and fundraising teams
Photo: Charlotte Kobayashi

View photos from the event on Zero Breast Cancer's Flickr:
<http://bit.ly/dipseaHike2014>

Special Thank You to Cavallo Point

A special thank you to **Leigh Vogen**, Retail Director at Cavallo Point, for her vision and hard work in coordinating a very special event, *Make a Point for Good*, to benefit Zero Breast Cancer. Marin photographers, **Chris Honeysett**, **Dennis Kohn**, **John Murphy** and **Marty Knapp**, whose work is on display at the Cavallo Point Art Gallery, donated beautiful photographs for a silent auction. **Kathy Kamei Designs**, the **Cavallo Point Mercantile** and the **Healing Arts Center and Spa**, **Luzern Laboratories**, and **Toffee Talk** donated a portion of their proceeds for the month of October in support of Zero Breast Cancer's research and educational programs. **Dr. Brad Jacobs** presented on an integrative medicine approach toward breast cancer prevention. A limited edition Zero Breast Cancer candle was created by **Scents** of San Francisco and is on sale at the Mercantile.

Zero Breast Cancer Receives \$100,000 from Annual Avon Walk for Breast Cancer

1,800 Women and Men participate in the 39.3-mile Walk; **9 other local Breast Cancer organizations** also receive grants

The 12th annual Avon Walk for Breast Cancer in San Francisco took place in July 2014 and raised \$4 million to accelerate breast cancer research; improve access to screening, diagnosis and treatment; and educate people about breast cancer.

Marin-based Zero Breast Cancer was one of 10 Northern California organizations that received grants on stage at the Avon Walk Closing Ceremony. Zero Breast Cancer received a \$100,000 research grant to fund the continuation of its unique community-based, participatory approach to breast cancer research to identify its causes and ultimately prevent the disease.

First Annual Sandy Daniels Memorial Bocce Ball Tournament

The San Anselmo Chamber of Commerce sponsored the First Annual Bocce Ball Tournament in memory of Sandy Daniels, who died earlier this year of breast cancer, on September 13, 2014. A percentage of the profits were donated to Zero Breast Cancer, Sandy's favorite charity, in support of our research and educational initiatives. Thank you to **Bill Daniels** of United Market, **Connie Rogers** of the San Anselmo Chamber of Commerce and all the sponsors and Bocce Ball Tournament participants for all their contributions to making this year's event such a success!

Members of the Daniels family with the winning team sponsored by Joe Saccone at the First Annual Sandy Daniels Memorial Bocce Ball Tournament (L to R): Bill Daniels, Caden Daniels, Norm Augustin, Joe Saccone, Esther Daniels, Kristin Daniels, Mark Daniels, Cindy Connors, Mark Connors, Bob Albertazzi & Noel Albertazzi, and Kelly Augustin

AVON "Check Yourself" Campaign

The Avon Foundation for Women has just launched a powerful new campaign "Check Yourself", in the US and 25 countries around the world. As part of its Avon Breast Cancer Crusade program, the global **#CheckYourself** movement will encourage people to take action for their own breast health with the release of a new music video with Paula Abdul and a new web portal that will provide breast health education and access to care for medically underserved populations.

Check out the campaign at:
www.avonfoundation.org/resources/check-yourself/

AVON
 Foundation
 for Women

Zero Breast Cancer gratefully acknowledges all of the donors and contributors that allow us to continue our important work:

\$5,000 & above

Harbor Point Charitable Foundation
Marin County Board of Supervisors
Marin Independent Journal
Marin Specialty Care:
Bobbie Head, Jennifer Lucas,
David Gullion, Timothy Crowley,
Peter Eisenberg, Alex Metzger,
Francine Halberg, Lloyd Miyawaki,
Joseph Poen
Mechanics Bank
Merrill Lynch Wealth Management
Safeway Foundation
Seadrift Realty
Stanley & Georgene Pasarell

\$2,500 - \$4,999

Bank of Marin
Bill & Melinda Gates Foundation
Kaiser Permanent
Caroline Everts
Karl Huie & Ghava Chung
Robert & Karen Kustel
Joy & Jim Phoenix

\$1,000 - \$2,499

BioMarin Pharmaceuticals Inc
Bon Air Center
Make A Stand
Marin General Hospital Foundation
Merrill Lynch Matching Gifts Program
Public Health Institute
St. Innocent Winery
Tamalpais High School Breast Cancer
Awareness Club
The Big Picture Film & Video Arts, Inc.
Turnbull Wine Cellars
Julian Aldridge
Shelley & Michael Anderson
Mark Daniels
David & Erin Donaldson
Robert Farr
Cassie Gaenger
Jerry Ganz
David Gullion & Linda Hummel
Suzanne Hingel
Carol Kronenwetter
Beth Owen
Tom Scott
Britt & Steve Thal
Edward Thomas
Victor Woo

\$500 - \$999

Anonymous
AT&T
Book Passage
Bradley Real Estate
Buck Institute for Research on Aging
Chevron Humankind Matching Gift
Program
Conservation Corps North Bay
First Republic Bank
Gathering Thyme
George Lucas Family Foundation
Ghilotti Bros, Inc
Good Green Moving
Goodman Building Supply
La Boulange de Strawberry
Larkspur Financial Advisors
Marin Symphony
Microsoft Store
Mighty Leaf Tea
OPUS IV Barbershop Quartet
Speak to Me
Sunflower Wellness

Janice & Steve Barlow
Chris & Connie Benz
David & Roxanne Brown
Sharon Delfino Green
Allison Doupe
Debbie Friesen
Joanne Garvey
Lynette Giannini
Ronald Glantz
Connie Goldsmith
Felicia Goldstein
Mike Hecker
Geoffrey Jacques
Wayne Kaleck
Lawrence Kushi
Esther Lee
Mrs. Howard Levine
Tim McCarthy
Theodore Meyer
Susan Mulvey & Mark Temple
Leslie Murphy
Cara & Jeffrey Peck
Julia Pollock
Gary Scharf
Laura Scharf
Shelly Weatherby
Ken Winans & Deborah Wreyford

\$100 - \$499

Andy's Local Market
Aphrodite
Astrology by Mara
Athleta
Bear Valley Inn
Berkeley Nucleonics Corporation
Bregante & Company LLP
Cafe Lotus
Chavez & Gertler LLP
Clover Stornetta Farms
Community Management Services, Inc.
Cooper Alley Salon
EO Products
Famous For Our Look
Fitness SF Marin
Fitpink
Frey Vineyards
Good Earth Natural Foods
Heffernan Insurance Brokers
KWMR Community Radio/West Marin
Laughing Glass Cocktails
Maggiora & Ghilotti Inc.
Marin Race Walkers
Marin Symphony
Marin Theatre Company
Marinwood Market
Mill Valley Refuse Service Inc
Mountain Play Association
Napa Valley Burger Company
New York Bagels Strawberry Village
Nolaceo Spirits
Nothing Bundt Cakes, Corte Madera
OSIsoft, LLC
Peet's Coffee & Tea
PES Environmental, Inc.
Round Table Pizza
Safeway
Schwab Charitable Fund
Scotty's Market
Sports Basement
Sweetwater Music Hall
Target San Rafael
The Cantina
The Inn At the Tides
The Osher Marin JCC
Three Twins Ice Cream
Trinchero Family Estates
U.S. Pure Water
Vehicle Donation Program
Whole Foods Market
Wine Institute
Woodlands Market
Yahoo! Matching Gifts Program
Yoga Tree
Zaaz Studios
Arthur & Deborah Ablin
Suzan Aiken
Heike Allen
Julia Althoff
Ann Amtower
Denise Anton
Joan Applebome
Lorri Arazi
Crome Architecture
Patricia Arean
Geoffrey Arko
Erika Arnold
Ken Austin
Norie Baldwin
Shannon Bankosh
Kathleen Barber
Christopher & Rosemary Barlow
Kevin & Kelly Barlow
Sara Basque
Karen Bathgate
Katie Beacock
Michael Beatrice
Dorothy Behrens
Flavia & David Belli
Barbara Belvoir
Lisa Bernardi
Nancy Bernstein
Mary Bertolli
Regina Bianucci Rus
Renata Bihun
Audrey Blaker
Frank Bland
Joy Boatwright
Marjorie Bonner
Jeanette Borzo
Nancy Boughey & Neil Simon
Fran & Marek Bozdech
Carrie Brandon
Rick & Cheryl Brandon
Ulrika Brattemark
Moira Brennan & Jonathan Frieman
Joann Brew
Adelaide Brown
Jennifer Buhl
Don Bushee
Gay Cain
Doug & David Canepa
Toni Carneiro
Alison & Matthew Carothers
Stephanie Carpenter
Katherine Carr
Josette Castagne-Kwok
Stuart Chambers
David Chang
Crista Cheap
Melissa Chiesa
Simon Chin
Cynthia Chiu
S. Charlotte Chung
Signe Churton
Maria Clothier
Shelly Coe & Kieth Woodburne
Catherine Cohen
Janis Cohen
Renee Cohen
Cecilia Conte
Patricia Conway
Douglas Cook

Kelly Corsetti
Debra Costa
Sandra Covington
Dale & Nancy Cox
John D'Amico
Jeffery DalPoggetto
Gayle Dargan
Bryce Dastous
Vicki & Mark De Menno
Julianna Deardorff &
Richard Campbell
Brenda Deluca
Toni & Alan Denmark
Andrea DeRochi
James Diamond
Ron Doerr
Karen & Jack Doherty
Catherine Dolan
Hannah Doress
Britt Doyle
Eric Duan
Anne Dubinsky Altman
Michael Duffy
Alice Dunning
Edward Eisler
Kathi & David Elliott
Louise Elving & Steve Carr
John Emerson
Nancy Emerson
Rochelle Ereman
Suzan Ersidar
Brenda Eskenazi
Cal Farnsworth
Cydney Fedric
Radford Fedric
Jason Ferrell
Deborah Finck
Elaine & Mark Fink
Paul Finkle
Brent Finley
Cheryl Finley & Barry Neal
Richard Flaster & Alice Mead
Debra Flaum
Morris & Deborah Flaum
Debra Fletcher
Libby Flores
Louis Franecke
Siobhan Friedgood
Monica Friedman
Kristen Friend
Ann Gagliardi & Forrest Koenig
Marianne Gallup
Anne Garden &
Leonard Mastro Monaco
Sybil Garrett
Alison Gause
Matt & Charlene Geffen
Allison & David Geisler
Jim & Francis Gensheimer
Kathleen Gerrans
Dennis & Susan Gilardi
Steve Gingras
Matt Ginzton
Beverly & Joseph Giraud
Elly Glazer Cohen
Neil Goldstein
William Goodson
Barbara Gottlieb
Robin Gottschall
Desiree Goyette-Bogas & Ed Bogas
Jeremiah Grant
Heather Gray
John & Deborah Greenspan
Gaille & Richard Grissom
Anthony Grosso
Munir Haddad & Laura Holmes Haddad

Holly Hadlock	Julie Mascheroni	Donald Sambucci	Coyote Coffee
Dorothy Haecker	Jeanne Masterson	Ed & Denise Sauve	Eduardo's Restaurant
Joseph Halajian	Nick Masturzo	Evelyn Sayers	Friends of Marin Center
Hatti Hamlin	Shannon Matthiesen	Virginia Schuler	Genetech Matching Gifts Program
L. & Guadalupe Hansen	Elaine McCarthy	Susan Schwartz	Google Matching Gifts Program
Michaela & Craig Hardimon	Karin McClune	Linda Seabright	Insalata's Restaurant
Richard Harland	Robert McHarris	Barry & Marjorie Sgarrella	Mad Max's Organic Coffee
Marita Hawryluk	Barbara & John McKinney	Mark Sherburne & Kim Kouri	Marin Brewing Company
Jason Hayes	Trigg & Bill McLeod	Cathy Shine	Marin Sanitary Service
Bobbie Head & Brian Lewis	Robin McPherson	Diana & Richard Shore	Mollie Stone's Markets
Jeff & Linda Heiser	Angela & Norma Melchiori	Catherine Silva	Moylan's Brewery & Restaurant
Helen Helt	William Mentzer	David Silverstein	Na Lei Hulu I Ka Wekiu
Jeannie & Jim Hentz	Judy Meyerson	Fred Silverstein	Pharmaca Integrative Pharmacy
Robert & June Hiatt	Katherine Michiels	Barbara & David Siskin	Piazza D'Angelo Ristorante
Michael Hislop	Caren Miranda	Madeleine Sklar	Prime Financial Group
Jennifer Hochschild	Jeanne Miskel	Roger SooHoo	Salesforce Community Foundation
Michael & Tanya Hochschild	Lloyd Miyawaki & Lisa Leavitt	Lisa Spencer	San Geronimo Valley
Peter Hochschild	Kenneth Morris	Rory Springfield	Community Center
Julie Hofer	Katie Mulcahy & Susan Tewhill	Patti Stadlin	Sol Food
Teri Hollowell	Dulce Murphy	William Stephens	Sonoma Raceway
Maria Howard	Nicole & Garrett Nada	Gay Steuber & Ralph Koenker	Stefano's Solar Powered Pizza
Renee Howard Erle	Doug Nadeau	Heather Stevens	The Cheesecake Factory
Katherine Hudson	Pierre Nallet	Matthew Stevens	Title Nine Mill Valley
Patricia & Bill Hudson	Jennifer & David Napper	Chris & Kimberly Stewart	Toast Novato
Kim Huff	Tyler Needman	Toni & Earl Stewart	Tony Tutto's Pizza
Merle Hunter	J. David Nelson	Roberta Streimer	Trader Joe's
Valerie & Gregg Jacobs	Lisa Nelson	Janine Sugawara	US Bank Matching Gifts Program
Meredith Jacobson	Jane Newcomb	Stacy & John Swain	Phyllis Abbate
Mazin Jalili	Angeline Newman	Kevin Tabb	Arleen Abuda
Cheryl Jennings	Debbie Niedermeyer	Bryan Tallman	Mary Acord
Esther Johnson	Victoria Nielsen	Esin Tayanc	Lorna Adamo
Jill Johnson	Teresa Nilsen	Nuket Tayanc	John Adams
Michelle Jung	Jennifer Nixon	Helene Taylor	Susan Adams
Tish Kartoziyan	Linda Noble	Matilda Thompson	Leslie Ades
Laurence Kaufman	Tina Noseff	Thea Thompson	Pearl Adler
George Kelley	John Novick	Joe Tinervin	Sandy Adler Killen
Leah Kelley	Cecile Ojeda Bodington &	Jeff Tinianow	Anna Agamir
Jeremy & Erica Kelly	Jeff Bodington	Catherine Tobin	Stacey Agoustari
Kris Kelson	Bonnie Orofino	Kimberly Topp	Yvonne Akeson
Chenin Kenig	Earl Osborn	Wanden Treanor & Faye D'Opal	Andrew Albert
James Kennedy	Andrea & Doug Owen	Steven Tulsy & Jacke Peterson Tulsy	Karen Albert
Nicole Kennedy	Hyun Joo Park	Nader Vafaie	Richard Albert
Jody Kent	James Patrick	Greg Vaisberg	Tanya Albert
Catherine Kim	Kendra Pollack	Christina Voyles	Karen Aldridge
Jane Kim	Arthur Pope	Deborah Walter & Bob Brown	Sandra Aldridge
Gabriel Kind	Nancy Postow	Rob & Denise Wasley	Nicolle Aleman
Sarah King	Johanne Poulin	Barbara & Scott Waxman	Jodi Allison
Lauren Klein	Alexis & Robert Purcell	Stephanie Waxman	Pattie Altizio
Ralph Koenker & Gay Steuber	La Rae & Roger Quy	Phyllis Weber	Gina Amador
Adrienne Kolb	Bonnie Raitt	Jon & Arlene Wedereit	Jane Andersen
Kathleen Korth	Tracey Raymond	Rona Weintraub	Ivy Anderson
Keira Kotler	Sandra M Reinhardt	Victoria Wendel	Jessica Anderson
Jolene Kramer	Tom & Susan Reinhart	Zena Werb	Denmark Antolin
Sara Kurtzig	Rachel Naomi Remen	Judith Wetterer	Velvy Appleton
Mary & Mark Kyle	Thomas N. Rickey	Stephen & Roberta Whitman	Ann Arabian
David Lakes & Stephanie Fein	Joseph & Margaret Riley	Joanne & Galen Williams	Wanda Arana
Kathleen Langdon & John Mulkeen	Bartek Ringwelski	Ragan & Craig Williams	Cheryl Aranda
Michele Langdon Fisher	David Roberts	Linda Woodbury	Michelle & Elizabeth Archer
Lois Law	Seth Rodgers	Pamela Wright	Serena Armstrong
Brenda Lein	Elizabeth Roens	Paul Yaswen	Liz Arnold
Anthony Leite	Terry Rogan	Robert S. Yick	Michael Aronoff
Jill Leverton	Cynthia Root	Mildred Zackowitz	Philip Aronoff
Jackie & David Liggett	Roberta "Toby" Rose	Jan Zeller	L. Baciocco
Steve Lim	Suzanne Rose	Gary Zieses	David Bailey
Janine Lind Coughlin	Catherine Rosekrans &	John & Jeanne Zimmerman	Jenny Bailey
Julie Ling-Ino	Catherine Lilledahl		Jared Baird
Paul & Rebecca Lofholm	Marcy Roth	Up to \$100	Steve Bajor
Bill Lombardini	Mark Rounsaville	Anonymous (13)	Sabrina Baker
Jim & Diana Long	Lori Ruskin	Arch Rival Sports	Randi Bakken
Vera Long	Mary Ann Ruskin	Autodesk Matching Gifts Program	Michelle Balbi
Mark Lusnar	Donna Rutter	Avatar's Mill Valley	Michelle Barbour
Gail MacCarthy & Steve MacIver	Renee Rymer	Barton's Bagels	Paige Barham
Lenore Maionchi	Ira Sachnoff &	Bush Construction & Design Inc.	Julian & Kaye Barnett
Pamela Marraccini	Jean Pelegrina-Sachnoff	Cafe del Soul	Maridy Barnett
Sally Mars Carey	Karen Sakanashi	COMFORTS	Patricia Barry
Polly Marshall	Maryann Saltonstall	Corporate Visions, Inc	Tracy Barsotti
Patricia Ann Martin	Allison Salzer	Costco Wholesale Corporation	Catherine Bartlett

Kirby Bartlett
 Linette Barton
 Michele Barton
 Sandy Batanides
 Lois Bauer
 Tina Bauer
 Betina Baumgarten
 Nicholas Baz
 Veronique Belgium
 Leslie Belingheri
 Jennifer Bell
 Sally Bellinger
 Dolores Jean Belliveau
 Maria Benet
 Therese Noel Bennett
 Jessica Benson-Roberts
 Debbie Bernstein
 Laura Bertolli
 James Besse
 Nilima Bhatia
 Linda Bialla
 Donald Bibeault
 Amy Bieberdorf
 Itai Biederman
 Michael & Patricia Bigelow
 Elaine Binet
 Marc Bitbol
 Becky Bjursten
 Linda Black
 Ned Black
 Nicole Blacksbury
 Lisa Blanchard
 Jan Bleiweiss
 Teena Boelter
 Bonnie Boka
 Jacquelyn Genevieve Boka
 William Bolen
 Celeste Bonfiglio
 Satoko Boris
 Karen Borovitz
 Jane Bossart
 Michael Boulton
 Kimberly Bowman
 Nancy Boyce
 Marion Boyd
 Alexander Bozzo
 Melissa Bradley
 Susie Brain
 Nell Branco
 Paula Brand
 John & Ute Brandon
 Mimi Brasch
 Camila Brattemark
 Cheryl Brennan
 Gerald Brennan
 Ann & Paul Brenner
 Jill Brenny
 Michelle Brewer
 Marguerite Bride
 Gale Brodie
 Andrew Broughton
 Elizabeth Brown
 Jennifer Brown
 Larry Brown
 Manuel Brown
 Marge Brown
 Karen Bruno
 Sharon Bryan
 Debra Bryer
 John Buchholz
 Cecilia Buckley
 Susan Buechel
 Fifi Burgess
 Linda Burnett
 Susan Burns
 Travis Burns
 Abigail Burton

Anabel Burton-Wehr
 Peggy Butler
 Whitney Bylin
 Pablo Cababaan
 Eric Caindec
 Guler Calis
 Jerri Camara
 Elizabeth Canady
 Sandra Canchola
 Tham Cao
 Kathlynn Capdeville
 Robin & Austen Caproni
 Brianna Caputo
 Kathleen Carbullido
 Brenda Cardenas
 Ivor & Sheryl Caro
 Patrick Carpenter
 Anna Carr
 Hazel Carter Hattem
 Linda Caruso Haviland
 Karen Cassidy
 Bernard Catalinotto
 Patrick Catone
 Winnie & Bill Caulkins
 Cyndi Champagne
 Josh Champagne
 Matt Chang & Sara O'Mohundro
 Yarung Chang
 Shari Chao
 Cathy Chapman
 Mary Chapman
 Theresa Chavez
 Kendall Cheap
 Claire Chedelak
 Michelle Chen
 Me Tin Cheung
 Lee Chin Choo
 Jennifer Cho
 Armenak Chobanian
 Serena Chobanian
 Kathy Choi
 Betty Chow
 Julie Christie
 Carly Claffey
 John Claffey
 Doreen Clark
 Kathleen Clark
 Stephanie Clark
 John Cleckler
 Elizabeth Clements
 Mark Cloutier
 Victoria Coad
 Katelyn Cochrane
 Suzanne Cochrane
 Richard Coffin
 Ali Cohen
 Kristi & Tom Cohen
 Paul Cohen & Nancy Masters
 Sandra Cohen
 Kim Collins
 Syndee Collison
 Gregory Colvin
 Kimberlee & Larry Colvin
 Lisa Colvin
 Ryan Condrashoff
 Maureen Conneely
 Janna Conway-Hamilton
 Jonathan Cook &
 Anna Maria Montgomery
 Mark Cooper
 Suzonne Coopersmith-Hale
 Dana Copeland
 Norma Cornell
 Lynn Corwin
 Nan Cournoyer
 Rene Cournoyer
 Seth Cousins

Claudia Cowan
 Catherine Cox
 Wendy Coyle
 Judith Coyote
 Janet Crago
 Elaine Cramer
 Kathleen Craven
 Beth Crespan
 Linda Crivello
 Christina Croco
 Chris Crofts
 Julie Croll
 Susan Crosby
 Jennifer Cross
 Liza Crosse
 Gretchen Croutch
 Mary Crowe
 Susan Crowther
 Katherine Csizmadia
 Adrienne Cummins
 Anna Curtis
 Denise Cutler
 Greta Dahlke
 Cynthia Daifotis
 Joyce Dal Santo
 Diana Daly
 David Dammen
 Aileen Daversa
 Karen Davis
 Jamie De La Garza
 Judy De La Torre
 Kristen Decker
 Suzanne & Bruce Degen
 Natalie DeJarlais
 Nusi Dekker
 Kathryn DeLaitzsch
 Ingrid Demarta
 Stacy DeMore
 Charis Denison
 Kathleen Denzer
 James Depeyster
 Stephen Deputy
 Anita Desimini & David U'Ren
 Heidi Detjen
 Cristine Dewey
 Joanna & Nat Di Santi
 Carol Diamond
 Steve Disenhof
 Leslie Dixon
 Matthew Do
 Beth Doblado
 Shirley Dockstader
 Bernard Doering
 Rebecca Dolan
 Mary Dombrovski
 Robin Doody
 Paula Doress-Worters
 Bernadette & Bill Dowd
 Anne Doyle
 Caroline Doyle
 Sheila Doyle
 Cheryl Drassinower
 Lynn Dremann
 Terri Driscoll
 Joy Dryden
 Holly du Rivage
 Victor Duan
 Killian Duffy
 Erin Dunne
 Ronald & Kristie Durand
 Tracy Ebbert
 Victoria Edwards
 Geri Ehle
 Jennifer Eichele
 Annie Elias
 Gail Ellerbrake
 Nadia Elliott

Paige Elliott
 Mary Ann Ellison
 Cecilia Enad
 Lydia Engdol
 Judith Epstein
 Elizabeth Evans
 Patricia Faggiolli
 John Falbo
 Michele Farnsworth
 Wesley Farrow
 Matthew Fassberg
 Sasha Faulkner
 Nancy & Leo Fawson
 Lori Febbo
 Regan Fedric
 Abbie Feibush
 Laura Fenamore
 Cindy Fenner
 Cassandra Fimrite
 Jeffrey & Lori Fineman
 Randy Fink
 Brenda Fischer
 Holly Fisher
 Geoffrey Flaum
 Jamie Flaum
 Cynthia Flinn
 Suzanne Fogarty
 Christine Fong
 Teresa Ford
 Christina Forte
 Shirley Foster
 Tausha Fournier
 Elizabeth Fox
 Ethel Foy
 Thomas Freeburger
 Suzanne Friend
 Joseph Fromer
 Robert Frommer
 Amy Frost
 Cheryl Fuchs
 Lisa Furtado
 Marci Furutani
 Albert Gagliani
 Susan Gahry
 Xiomara Galindo
 Christian Gallardo
 Mary Gamble
 Annie Ganz
 Julie Ganz
 Matthew Garcia
 Michelle Garcia
 Linda Gardner
 Nina Gardner
 Marge Garnero
 Jane Garsson
 Rebecca Gasset
 Krista Geissberger
 Michael & Justine Genest
 Patricia Genest
 Cris Genovese
 Kristi Gentile
 Kim George
 Reinie George
 Lori Geraty
 Lisa Gerick
 Roger Gerick
 Steven & Helen Gerick
 Lauren Gertz
 Angela Giacomini
 Laura Giacomini
 Merv & Gail Giacomini
 Suzanne Gibson
 Laurie Giesen
 Constance Gifford
 Ed Gilardi
 Rachel Ginis
 Catherine Giroux

Liz Girvin
 Kirsten Gisle
 Renee Goddard
 Steven Goetz
 Elyce Goldberg
 Ashley Goldsmith
 Charles Gompertz
 Lorri Gong
 Nicole Gong
 Cedric Goo
 Garret Goo
 Gail & H. Roy Gordon
 Howard Gordon
 Amy Gosman
 Andy Gottlieb
 Liz Gottlieb
 Heather Gould
 Jane Gould
 Christine Gow-Panzardi
 Saskia Graafland-Brussee
 Marilou Graham
 Suzanne Grant
 Barbara Graves
 Ashley Gray
 Corey Green
 Virginia Green
 Lori Greenleaf
 Job Gregory
 Linda Grey
 Dina Griffith
 Candy Grippi
 Elizabeth Groh
 Linda Grohe
 Sarah Groisser
 Rachella Grossi
 Carole Gruenert
 Steve Grumer
 Michael Guerini
 Robin Guido
 Shonalie & Mark Guinney
 Carissa Guirao
 Catherine Guthrie
 Betsy Haas-Beckert
 Kelly Haegglund
 Irmelin Hafstad
 Dianne Hakewill
 Anelga Halajian
 Jennifer Halferty
 Ellen Haller
 Jenny Han
 Adrienne Hankin
 Gioia Hansbury
 Gene Hansen
 Kathryn Hansen & Peggy Hamann
 Meg Hardin
 Sandy Harford
 Kathleen Harms
 Alexandra & Eric Harr
 George Harrison
 Terry Hart
 Deanne Hartnett
 Jasmin Hashimoto
 Rachel Hashimoto
 Nancy Hastings
 Jenn Hatch
 Grace Hawthorne
 JoAnn Haymaker
 Jane & Nigel Heath
 Edie Heller
 Rusty Hendley
 Jessica Hickman-Sanchez
 Diane Hiland
 Ira Hillyer
 Michael Hindery
 Lynette Hirabayashi
 Ruth Hirner
 Heidi Hjorth
 Jackelyn Ho

Chris Hoang
 Marisa Hodges
 Shari Hoffman
 Barbara Hofling
 Eric Holdsworth
 Letesha Holley
 Kristi Holt
 Gudrun Hommer
 Keli Honsberger
 Cathy Hoover
 Sarah Horowitz
 Aileen Howard
 Janet Howell
 John Huelsenbeck
 Meagan Huerta
 Carolyn Hughes
 Roxanne Huie
 Ben & Jennifer Hulbert
 Jon Hull
 Scott Hummel
 Claire Humphrey
 Chris Hurwitz
 Amy Hutchinson
 Sandy Huynh
 Yolanda Hylkema
 Alette Intriago & Yadira Romero
 Kris Iwata
 Seth & Julie Jacobs
 Shaila Jaffe
 Pamela Jambeck
 Dixie James
 Rose & Richard Jeweler
 Veronica Jimenez
 Victoria Jimenez
 Douglas Johns
 Susan Johns
 J. H. Johnson
 Jane Johnson
 Chelsea Jones
 Katie Jones
 Kelly Jones
 Kirsten Jones
 Sydney Joyner
 Kim & Richard Juarez
 Annette Kelty
 Shelley Kennedy
 Genna Khosrowmanesh
 Cynthia King
 Jill Kinney
 John Kinney
 Kent Kinnune
 Steve & Jean Kinsey
 Veronica Kirkpatrick
 Connie Kirwin & Angela Hinckley
 Jan Kish & Philip Simon
 Maria Kivel
 Judy Klayman-Smith
 Karen Klein
 Nancy Knight
 Kevin Knopf
 Charlotte Kobayashi
 Rolf & Susan Koenker
 Evie Koh
 Lisa Kolb
 Ingrid Koo
 Tara Kott
 Francesca Koumarios
 Laura Kranzler
 Marilyn Krieger
 James Kronenwetter
 Lynn & Doug Krueger
 Monte Kruger
 Edwina Kucharz
 Katy Kuhn
 Maggie Kunkel
 Melissa Kyle
 Melinda Labonge
 Sam LaCorte

Patty LaDuke
 Linda Lafragiola
 Sandra Laird
 Stacey Lamirand
 Julie Lance
 Ed Lane
 Jessica Lopic
 Matthew Larrabure
 Karen Larsen Kirby & Mark Kirby
 Vivian Larson
 Gigi Lasz
 Claire Lassetter
 Susan Lassetter
 Laurel Lattanzio
 Ross Lawrence
 Janet Lawson
 Debbie Le Jeune
 Ann Lee
 Stephanie Lee
 Burkhard Lehmann
 Mandy Leigh & Gillian Jambeck
 Deloris Leiter
 Debbie LeJeune
 Lisa Lerulli-Clark
 Rowena Leung
 Michael Levinson
 Patricia Leyn
 Cary Libkin
 Kara Lilledahl
 Susan Lilledahl
 Anna Lin
 Jackie Lin
 Rachel Linkous
 Connie Little
 Kerry Loder
 Nicole Logan
 Sarah Logan
 Madeline London
 Cathleen Lonergan
 Amber Long
 Sarah Long
 Marilyn Lorusso
 Kelly Louie
 Nancy Louie
 Robin Lowey
 Robert Lucchese
 Renee Luenow
 Leslie Lundgren & John Roddy
 Jackie Macdonald
 Angela Machtmes
 Cindy & Matthew Mackenzie
 Matthew & Cindy Mackenzie
 Drew Madison
 Lauren & Kelley Magnuson
 Sandra Maker
 Leila Malekzadeh
 Carol Maley
 Jeffrey Malone
 April Malvino
 Rowena Manabat
 Rachel Manganiello
 Jennifer March
 Melanie Marcotte
 Mohsen Marefat
 Eva Marie Christman
 Gwen Marinozzi
 Gregory Markey & DeAnna Schlaw
 Mike Marnell
 Richard Marr
 Elizabeth Marshall
 Hazel Marston
 G. Steven Martin
 Marie Martin
 Miriam Martinez
 Junn Masongsong
 Cheryl Mattson & Tim Beaton
 Sarah Mays-Salin
 Lisa Mazuca

Carleston McCallister
 Jodi McClain
 Linda McClain
 Eruch McCoy
 Marcy McCulley
 Karen McDaniel
 Cristine & Lance McDermott
 Joyce McDonald-Toy
 MaryAnn McFadden
 Annette McGovern
 Matthew McGrath
 Ellen McKenna
 Ross McLauran Madden
 Sarah McMoyler
 Judy McWard
 Denise Meehan
 Andrina Meier
 Elisa Melchiori
 Laurie Meschke
 Bill Meyer
 Barbara Meyers
 Jill Meyers
 Ayse & Robert Milan
 Meludi Miles
 Barbara Miller
 Christine Miller
 Manon Miller
 Nia Miller
 Stephanie Miller
 Karen Milone
 Patricia Miranda
 Carol Miskel
 Janice Miskel
 Sheri Mitchell
 Julie Moderwell-Urban
 Mehran Molkara
 Nicole Mollison
 Charlie & Connor Montgomery
 Connor Montgomery
 Jennifer Montgomery
 Andrea Morgan
 Tim & Kim Morgan
 Verlene Morgan
 Janet Morovich
 Matthew Morse
 Cathy Mosbrucker
 Bettina Mow
 Kay Mower
 Belinda Mudie
 Warren Mullen
 Jason & Erin Mullins
 Luis Munez
 Christopher Murray
 Kateri Murray
 Jeanne Mutziger
 John T. Nagle
 Jane Nakasako
 Carroll Nash
 Brent Natsume
 Alec Neal
 Paul Neal
 Phillip Neal
 Sue Neal
 Kirsten Neff
 Alberta Neilson
 Claire Nelson
 Hayley Nelson
 Lisa Marie Nelson & Chad Perbeck
 Lindsay Neville
 Nancy Ng
 Yolanda Ng
 Sally Nho
 Ellen Nicosia
 Meredith Nielsen
 Jan Nishikawa
 Elaine Nolan
 Bobbi Norris
 Judith Norsigian

Cheryl & Mark Northfield
 LaVerne Northrop
 Michele Novotney
 George Nubile
 Martine O'Boyle
 Paul O'Donnell
 Marge O'Halloran
 Barbara O'Hearn
 Sara O'Mohundro & Matt Chang
 Barbara O'Neil Ferris
 Gary Oates
 Sharon Oates
 Pierce Ogden
 Daniel Ojinaga
 Alexis Ortega
 Pamela Ortiz
 Sarah Ortman
 Joseph Osborn
 Abigail Otto
 Jeff & Jenny Owen
 Malcolm Page
 Linda Paige-Levine
 Happy Pappas
 Daniel Parick
 Lenore & James Parisi
 Julia Parr
 Averil Paskow
 Diane Patterson
 Julie Pearson
 Lucille Pearson
 Angela Pepsin
 Ronna Perelson
 Frank & Silver Moon Perillo
 Lucian Perkins
 Tracy Perlich
 Reno Petrini
 Toni Phillips
 Eric Pirone
 Alfred Pisciotta
 Nikol Plass
 Janis Plotkin
 Dean Pogni
 Lisa Polito
 Leigh Erin Polito
 Susan Porth
 Tom Posin
 Billie Post
 Linda Postenrieder
 Charlotte Potente
 Brian Powers & Katherine Riggs
 Linda Prados
 Susan Pragaspathy
 Linda Premick
 Virginia Preston
 Susan Pretel
 Christine Price
 Jennifer Prior
 Ora Prochovnick
 Clifford Proctor
 Valerie Pronge
 Colleen Proppe
 Anne Purcell
 Anthony Quinn
 Amanda Radtke
 Kim & Vic Rago
 Amanda Randall
 Ann Randolph
 Emily Rath
 Christophe Raynaud
 Jeannie Reed
 Janet Reid
 Lesley Reidy
 Trevor Reinhart
 Cheryl Reiss
 Dennis Remmers
 Anne Revelli
 Anthony Revelli
 Sophia Revelli
 Catherine Rice
 Aaron Richman
 Valerie Rickman
 Constance Riedinger
 Maryann Ries
 Megan Riley
 Merlita Rillona
 Lois Ritter
 Mary Rivera
 Jill Rizzo
 Beverly Robbins
 Clarence Roberge
 Jale Robertson
 James & Martha Robinson
 Karen & Fred Rodoni
 Jeffrey Rodvien
 Art & Laura Rogers
 Neliya Roper
 Tina Rosati Romero
 Mary Rosenquist
 Beryl & Jeffrey Rosenstock
 Eleni Ross
 Lynn Ross
 Sandra Rowett
 Bart Rubin & Carol Odsess
 Christina Rumph
 Olga Ruppert
 Julie Ruskin
 Matt Russell & Julia Travous
 Jane Ryan
 Erika Salazar
 Lucinda Salazar
 Doug Sanders
 Melinda Sanders-McCollough
 Jas. Sandhu
 Kaila Sanford
 Koray Sanli
 Angel Sapodillo
 Ari & Rebecca Satinover
 Liza Scaff
 Christine Schjelderup-Free
 DeAnna Schlau & Gregory Markey
 Wendy Schlosser
 Lucy Schneidman
 Ingrid Schoenlank
 Corinna Schubert
 Jennifer Schwam
 Estee Schwartz
 Cindy Scofield
 Ellen Seebold
 Bethany Shady
 Sheryl Shakeshaft
 Alister Shanks
 Evelyn Shapiro
 Elizabeth Share
 Diane Shearin
 Timothy Shetz
 Sam Shimer
 The Siegel Family
 Derek Siler
 Lois Silva
 Hilde Simon
 Linda Simon
 Cherie Simpson
 Jeb Singer
 Randolph Siwabessy &
 Angelica Mangindin
 Stephen Skinner
 Lillianne Sleebos
 Angela Smith
 Karen & Thomas Smith
 Sarah Smith
 Betsy Snyder
 Amber Soares
 Nazy Sobhi
 Patricia Sobhi
 Anna Sommer Lux
 Chu SooHoo
 Jenny Soriano
 Pascale Soumoy
 Karen Spalding
 Irene Spang
 Patricia Spilman
 Mary & Mark Spilsbury
 Cheryl Spremberg-Costello
 Diane St. Martin
 Deborah Stafford
 Konni Stalica
 Patrice & Ralph Stancato
 Gleen Stanfield
 Nicole Stanton
 Mona Steinberg
 Caroline Stephens
 Patricia Stevens
 Annie Stewart
 Greg Stewart
 Rose Stewart
 Marie Strandfeldt
 Christina Stratton
 Rebecca & Deborah Strull
 Jan Sully
 Jeanie Sundquist
 Elizabeth Suzuki
 Craig Swanson
 Charlotte Sweeny
 Suzanne Sweet
 Susan T
 Linda Tacklind
 Rena Tan
 Sandy Tan
 Linda Tarantino
 Jane Teel
 Lawrence Teitelbaum
 Jenny Terry
 Jessica Testa
 William Thatcher
 Bridget Thomas
 Colette Thomas
 Nancy Thomas
 Andrea Thompson
 Steven Thorne
 Robert Thronson
 Colleen Timpane
 Mimi Ting
 Ellen Tobin
 Teresa Toepel
 Krista Tokarz
 James Tolbert
 Ingrid Tolson
 Julie Tom
 Lisagaye Tomlinson
 Karla Tong
 Nicholas Toy
 Tammy Tran
 Kim, Greg &
 Charlene Travaglini-Lawrence
 Maria Trindade
 James & Melinda Triplett
 Erica Trumbull
 Megan Tschida
 Martha Tuescher
 Nan Tupper-Malone
 Lisa Turbis
 Nathan Turner
 Ismail & Haluk Ulubay
 Ngim Ung-Ferrell
 Nichole Urrea
 Sandra Valdiosera
 Jolenne Van Winden
 Seana Van Buren
 Tracey Van Hooser
 Teri Vasarhelyi
 Marlene Veach
 Mary Venable
 John Vernon
 Martyne Viens
 Kendall Vignaroli
 Michele Vignaroli
 Charlotte Villalba
 Unn Villius
 Rose Marie & Cosmo Violante
 Juli Vitas
 Laura Vlk
 Ann Vo
 Rachel Vogel
 Sadie Waddington
 C Walker & A Walkeryee
 Jeffery Walker
 Judy & Randal Walser
 Scott Walsh
 Khryste Warden-Ranghiasi
 Claire Warshaw
 Nancy Wasserman
 Steve Wasserman
 James Watts
 Thomas Webber
 Leslie & Chris Weber
 Alexandra & Amanda Weitman
 Patty Wells
 Donna & Robert Wenig
 Bud & Zachary Werner
 Natalie West
 M Dory Weston
 Bonnie White
 Daniel & Rebecca White
 Edward White
 Melody White
 Paul Whiting
 Corinne Wick
 Anne Wieser
 Linda Wight
 Crissa Williams & Mark Andrew Zeeman
 Shari Wilson
 Christie Winn
 Tamara Winter
 Jane Wintersteen
 Lloyd Withers &
 Sandra Compagno-Withers
 Lorelei Witte
 Julie Witz
 Delene Wolf
 Mike Wolpert
 Kirsten & Lilly Womack
 Betty Wong
 Eileen Wong
 Godwin Wong
 Janice Wong
 Karen Wong
 Vincent Wong
 Hazel Wood
 Marilen Wood
 Melissa Woodburn
 Carol Woodburne
 Matthew Woodbury
 Tom Woodward
 Kelly Wright
 Erica Wuthnow
 Tomoko Yamada
 Sharyn Yee
 Robin Yelverton
 Randy Yick
 John Youkilis
 Carol Young
 Denise Young
 Aria Yow
 Stephanie Zaczek
 Ashken Zakian
 Joyce Zane
 Jeannette Zanon
 Audrey Zavell
 CiCi Zerbe
 David Zoellner
 Ruth Zollinger

Donations in Honor 2013

In Honor of Jack & Di Anderson Cheryl Northfield	In Honor of Sandra Gosting Gary Oates	In Honor of Carol Lee Miskel Janice Miskel Andrea Owen	In Honor of Margie Simenstad Christina Forte
In Honor of Janice Barlow Geoffrey Jacquez	In Honor of Ina Gottlieb Barbara Gottlieb Beryl Rosenstock	In Honor of Helen Muirhead Kaila Sanford	In Honor of Biggie Smalls Tyler Needman
In Honor of Irene Bihun Renata Bihun	In Honor of Jamie Grant John Emerson	In Honor of Dorothy Olenick M Dory Weston	In Honor of April Solomon Jennifer Hochschild
In Honor of Cheryl Brandon Carrie Brandon Cheryl Finley	In Honor of Robin Hall Robert Frommer	In Honor of Christine Price Katie Mulcahy	In Honor of Nancy Stack Jill Rizzo
In Honor of Tommie Bulger Colleen Proppe	In Honor of Jenny Hinrichs Denise Cutler	In Honor of Marin Racewalkers Susan Porth	In Honor of Susan Weissenberg Kathleen Langdon
In Honor of Gail Burdeh Tracy Ebbert	In Honor of Joanna King Patricia Stevens	In Honor of Cathy Rieger Kristen Decker	In Honor of Alli Debra Fletcher
In Honor of Christine Casey Cherie Simpson	In Honor of Sue Lassetter Emily Rath	In Honor of Susan Rosenquist Mary Rosenquist	In Honor of Harriet Juli Vitas
In Honor of Shelly Coe Sharon Bryan Kateri Murray Marilen Wood	In Honor of Angie Levy Hayley Nelson	In Honor of Allison Salzer Corinne Wick	In Honor of Karen Clifford Proctor
In Honor of Rose Cohen Simon Hilde Simon	In Honor of Lydia Lyons & Connie Praast Melinda Sanders-McCollough	In Honor of Allison Salzer, Judy Devanzo & Lauren Sweeney Dorothy Behrens	In Honor of Kim's fight Patricia Stevens
In Honor of Mira Dobson Elyce Goldberg	In Honor of Leila Malekzadeh & Syndee Sutherland Shannon Matthesien	In Honor of Brenda Schneider Jenn Hatch	In Honor of LAK Tracy Perlich
In Honor of Hannah Doress Paula Doress-Worters	In Honor of Helen Matthews Tom Reinhart	In Honor of Susan Schultz Shari Wilson	In Honor of Lydia Lyons & friends Lydia Engdøl
In Honor of Angela K. Farrow Wesley Farrow	In Honor of Cherry McReynolds Lucy Schneidman	In Honor of Susan Schwartz Nancy Boughey	In Honor of My Mommy Patricia Faggiolly
In Honor of Rachel Friend Kristen Friend			In Honor of your mother Anne Dubinsky Altman

Donations in Memory of 2013

In Memory of Judy Ackerly & Kristin Connor Christine Gow-Panzardi	In Memory of Brooke Buechel & All Who Fought & Continue to Fight the Good Fight Susan Buechel	Jane Kim Sam LaCorte Tina Rosati Romero Rob Wasley Clover Stornetta Farms Marin Scotty's Market, INC	In Memory of Mr. & Mrs. Doherty Flavia Belli
In Memory of Michelle Allen Renee Goddard	In Memory of Cynthia Cogan Phyllis Abbate	In Memory of Joe Danziger Ronna Perelson	In Memory of Vera Anne Doherty Flavia Belli
In Memory of Evelyn Atherton Diane St. Martin	In Memory of Jean Coopersmith Suzonne Coopersmith-Hale	In Memory of Catherine Dax Greg Lawrence	In Memory of Helen Durand Ronald Durand
In Memory of Bobbi Baumgarten & Gertraude Suessmann Betina Baumgarten	In Memory of Sandra Daniels Yvonne Akeson Janice Barlow Linda Black Moirra Brennan Dale Cox Mark Daniels Anita Desimini Ed Gilardi Steve Gingras Michelle Jung Catherine Kim	In Memory of Irma Del Prete Angela Melchiori	In Memory of Shirley Van Maren & Emalu Brown Elizabeth Brown
In Memory of Giuseppa Blandino Joanna Di Santi		In Memory of Diane Dells Flavia Belli	In Memory of Maude Kenner Ericson Suzanne Rose
In Memory of Barbara Brenner Mark Cloutier		In Memory of Mary Ann DeMore Stacy DeMore	In Memory of William Firpo Greg Lawrence
In Memory of Emalu Brown Jennifer Brown Kara Lilledahl			

Donations in Memory of 2013 continued

In Memory of Annie Fox

Marjorie Bonner
Kim Juarez
Lynn Krueger
Karen Milone
Annie Stewart

Stacy Swain
Judy Walser
James Watts

In Memory of Lynnly Labovitz

Robin Lowey

In Memory of Shirley Schmeltz

Toni Carneiro

In Memory of Janet Shepard

Julie Hofer

In Memory of Eleanor Smith

Connie Kirwin

In Memory of Linda Casill Vogel

Bridget Thomas

In Memory of Susan Weissenberg

Dolores Jean Belliveau
Kathleen Craven
Grace Hawthorne
Michele Langdon Fisher
Kay Mower
Kendra Pollack

In Memory of Steve Whitman

Stephen Whitman

In Memory of Rita Wigglesworth & Alice Barnhill

Tom Posin

In Memory of JoAnne Willis

Greg Lawrence

In Memory of Ruth Worman

Rachel Ginis

In Memory of Jane Wyman

Ann Amtower

In Memory of Beverly

Donna Rutter

In Memory of Dalida

Janet Howell

In Memory of Emalu

Adelaide Brown

In Memory of Jane

Catherine Bartlett

In Memory of Nonie, Mary, Paula, & Eileen

Cecilia Buckley

In Memory of Peggy

Lorri Arazi

In Memory of Susan

Angeline Newman

In Memory of your mother

Ralph Koenker

In Memory of your mother & father

Victoria Nielsen

In Memory of Your Parents

Wendy Coyle

2013 Dipsea Hike Fundraising Teams

A Spring in Our Step

AwareWolves

Bar Method Marin

Bay Club Marin

Books and Boots

Breast Friends

Chi Chi Brigade

Chicks on the Run

Dipsea Divas

Good Green Moving

Hungry Hungry Hikers

I Heart Boobies

Just Beat It: In Memory of Susan

Weissenberg

Lydia's Lyonesses

Mammer Jammers

Marin Academy XC

Marin Race Walkers & Friends

The Marin Renaissance

Marin Savvy

Meadow Chicks

Outdoor Adventure Club

Pink Panthers

Purple Hooters

The Rack Pack

ShopatAphrodite

Speak to Me

Stewies & Buddies

Sunflower Wellness

Team Barlow

Team Hizebrecan

Team Rescue

Team RH

Team Roni

Team Schultz

Team Zero

Towers of Power

Treasured Chests

UCSF ICN Friends and Family

Z Ultimate Self Defense

Please continue to
support the work of
ZERO BREAST CANCER
by making
a contribution
on our website:
zerobreastcancer.org

4340 Redwood Highway, #C400
San Rafael, CA 94903

www.zerobreastcancer.org

non-profit org.
U.S. postage
PAID
Permit #661
Reno, NV

Printed on 100% recycled, chlorine-free paper

upcoming events

November 20-21, 2014

**Breast Cancer and the Environment Research Program
Annual Conference**

Hyatt Regency, San Francisco

For more information and to register: www.bcerp.org/2014

save these dates

May 7, 2015

Honor Thy Healer Program, 6:00 pm – 9:00 pm
Mill Valley Community Center

May 16, 2015

Racing for Research, 9:00 am – 3:00 pm
Sonoma Raceway, Sonoma

September 26, 2015

Dipsea Hike for Zero Breast Cancer, 9:00 am – 2:00 pm
Old Mill Park, Mill Valley

Ways You Can Support Zero Breast Cancer

► **MAKING A CONTRIBUTION.**

Please visit our website at:

ZEROBREASTCANCER.ORG

► **WORKPLACE GIVING.**

If your employer has a workplace giving campaign, you can designate Zero Breast Cancer as the recipient of your payroll deductions.

Please include the following information on your form:

ZERO BREAST CANCER

4340 Redwood Highway, Suite C400
San Rafael, CA 94903

Nonprofit tax ID: #68-0386016

► **MATCHING GIFTS.**

Check to see if your company has a Matching Gift Program. Many companies will donate a percentage or even double the amount of your gift.