

2014 ANNUAL REPORT

CURES START HERE

ROBERT M. ARNOLD BUILDING

FRED HUTCH
CURES START HERE

CURES START HERE

At Fred Hutch, our sights are set on a cancer-free future. This goal drives us to develop tomorrow's breakthroughs, today. As a Fred Hutch supporter, you propel our lifesaving research. Because of you, revolutionary discoveries, better treatments and healthier lives around the world are possible. Thank you.

Photo by Bo Jungmayer / Fred Hutch

To all those who partner with us to make new cures possible, thank you.

I joined Fred Hutch in 1979, and since then, I've seen cures start here many times over. Much of our success in generating discoveries that produce meaningful improvements in human health is due to the Hutch's uniquely broad spectrum of research, from explorations of basic biology to patient trials of new medicines to population-based studies that shape public health guidelines.

Our annual report provides examples of that breadth, including stories on:

- ▶ Umbilical cord blood transplantation, a technique — built on fundamental breakthroughs made in Fred Hutch labs two decades ago — that is providing cures for cancer patients who had no other options
- ▶ An unanticipated discovery about combined hormone therapy and the risk of breast cancer that emerged from the Hutch-based Women's Health Initiative — findings that have since saved hundreds of thousands of lives and that also underscore the economic

value of high-quality research

- ▶ A yeast enzyme re-engineered by Fred Hutch scientists to work in humans that has become part of a new, targeted cancer therapy now being tested in patients with glioblastoma

You'll also read about some of the people who support and champion Fred Hutch by jump-starting research projects in immunotherapy or global oncology, for example, or by rallying friends to join in Obliteride.

To all the individuals and organizations who partner with us to make new cures possible, thank you. Your support is truly catalytic to Fred Hutch research. For example, approximately 90 percent of our annual research budget is derived from federal agencies such as the National Institutes of Health. As you may know, federal funding for biomedical research is becoming more precarious. Moreover, grants from these sources are committed to funding studies that are already far enough along to have documented

proof they can succeed. In contrast, philanthropic contributions fund novel, ahead-of-the-curve ideas. With that seed funding, our investigators can generate sufficient preliminary data to obtain more conventional funding. In addition, the dollars raised from philanthropy permit us to hire the best and brightest new investigators, who bring new ideas and approaches to the Hutch that will lead to more cures in the years ahead.

Finally, I want to thank Dr. Larry Corey, who ended his tenure as president and director this year to return to his laboratory and focus on research. It was my pleasure to work alongside my close friend and colleague while he led Fred Hutch. It is our good fortune that Larry will remain at the Hutch as president and director emeritus.

Thank you again to a community of contributors as diverse and dedicated as the researchers you support.

CATALYZING IMMUNOTHERAPY RESEARCH

Fred Hutch's Dr. Stanley Riddell [right] and his team members, Tyler Hill [left] and Dr. Daniel Sommermeyer [middle], are pioneering new approaches to battle cancer using killer immune cells — thanks in part to a boost from benefactors Rae and Mark Lembersky. *Photo by Bo Jungmayer / Fred Hutch*

Dr. Stanley Riddell's five-year partnership with Rae and Mark Lembersky has brought a promising cancer immunotherapy to the brink of clinical trial

By Dr. Rachel Tompa

Rae and Mark Lembersky met Fred Hutch's Dr. Stanley Riddell at a pivotal point of Riddell's research — he had just identified ROR1, a protein on certain leukemia cells that would later turn out to be a linchpin in a novel immunotherapy approach with the potential to help thousands of patients with many types of cancer.

Riddell and his Fred Hutch colleagues are world leaders in adoptive T-cell therapy, a technique that reprograms killer immune cells to specifically recognize and eliminate cancer cells, sparing healthy cells from the toxic damage of traditional cancer treatments. When the Lemberskys were first introduced to Riddell, his team had made great strides designing T cells loaded with chimeric antigen receptors (CARs), laboratory-engineered proteins that coat the surface of T cells and guide them to malignant cells by homing in on cancer-specific proteins.

The Lemberskys, already long-time supporters of Fred Hutch, connected with Riddell because Mark's aunt had been diagnosed with chronic lymphocytic leukemia (CLL), a blood cancer that afflicts B cells of the immune system. Riddell and his team were developing therapies for CLL and had just found that CLL cells are coated with

ROR1 protein in abundance, while healthy mature B cells are not, making it an ideal candidate target for their engineered killer T cells.

"What was scheduled to be a brief meeting turned into a long discussion," Mark said, as he was drawn into the innovation of Riddell's immunotherapy methods and learned about the difficulty the research team faced in garnering traditional funding for their "potentially breakthrough but unproven ideas."

That's where the Lemberskys stepped in. A few weeks after meeting with Riddell, they made a gift that launched the ROR1 project and supported the team's first year of research. With that initial support, the scientists crafted the first CARs specific for ROR1 and conducted preliminary experiments to better understand this potentially life-changing but mysterious protein. Less than a year later, Riddell used that preliminary data to obtain a National Institutes of Health grant to support his ROR1 and other immunotherapy research worth 20 times the Lemberskys' initial investment.

Riddell's team was the first to show the promise of ROR1 for T-cell therapy, and in the year following began testing the therapy's safety and cancer-killing power in preclinical models. They also continued their exploration of ROR1's role in cancer and found, to

their surprise, that the protein dots the surface of many other types of cancer cells, including mantle cell lymphoma, lung, pancreatic and prostate cancer, and some types of breast and brain cancer.

Riddell and his colleagues were delighted to find that what started as a possible therapy for one type of leukemia might have a much broader reach. Riddell has since led groundbreaking research showing for the first time that T cells bearing ROR1-CARs can eliminate breast cancer and mantle cell lymphoma in the laboratory.

Although Riddell received government support for part of his work, there were other funding gaps along the path from this initial research to clinical trial. Traditional granting agencies simply don't cover every stage of translational research, and that's why Riddell is so thankful for the Lemberskys' continued partnership. For example, a gift from the Lemberskys allowed Riddell to develop a technique to examine ROR1's activity in solid tumors, a technique that is essential to bring the power of ROR1 immunotherapy to cancers beyond leukemia.

"Fortunately for us they continued to catalyze the project at very critical stages," Riddell said. "At every step where we faced a need to generate critical preliminary data to move the project forward, they were there for us."

Now, Riddell and his team are poised to bring ROR1-immunotherapy to patients with a clinical trial that will launch in early 2015. Another gift from the Lemberskys has allowed Riddell to include patients with solid tumors in the trial, in addition to blood cancer patients.

Mark's aunt is still alive and thriving, and although the Lemberskys originally connected with Riddell to find out more about CLL, they are happy their investment has the potential to reach even more people.

"We were very motivated to help Stan's work that not only might help CLL sufferers but also a broad array of cancer patients. That remains our motivation today," Mark said.

Riddell is grateful for the Lemberskys' financial support — "We would probably never have started with ROR1 if it wasn't for that initial gift," he said — but he also deeply appreciates their engagement with him and his research.

"They really want to know that you're working hard on this, and they want to understand what your obstacles are and how they can help solve them. It's that kind of partnership that really makes it a lot of fun," Riddell said. "The NIH does not take a personal interest, whereas the Lemberskys are as excited as we are at the prospect of making this idea a reality."

The partnership has also been rewarding for the Lemberskys. "Interacting with Stan has been a real pleasure," they said. "Plus, we have been given the opportunity to play a small part in what may well become a major safe and effective treatment for not only CLL, but a number of other cancers as well. What more could donors ask for?"

Immunotherapy takes off

Dr. Stanley Riddell's groundbreaking research on ROR1 is just one advance in Fred Hutch's decades-long history of harnessing the immune system to save lives. This year, Fred Hutch's leadership in immunotherapy led to two landmark developments that are opening new doors to cancer cures:

- ▶ In December 2013, Fred Hutch partnered with Memorial Sloan Kettering Cancer Center and Seattle Children's Research Institute to launch Juno Therapeutics Inc. The cancer immunotherapy startup, which raised \$310 million in investments its first year, will leverage its impressive array of scientific talent and technology to more rapidly advance promising new treatments to patients.
- ▶ In April 2014, Fred Hutch received its largest donation ever: a \$20 million gift from the Bezos family to boost immunotherapy research and extend the successes seen so far in patients with blood cancers to those with lung, colon, breast, pancreatic, ovarian and other solid-tumor cancers.

Dr. Stanley Riddell, left, and Alex Salter discuss their latest research findings in Riddell's immunotherapy lab in Fred Hutch's Clinical Research Division. Photo by Bo Jungmayer / Fred Hutch

Dr. Larry Corey stepped down as Fred Hutch president and director this year to return to the lab and his passion of hands-on research. Photo by Robert Hood / Fred Hutch

Dr. Larry Corey steps down as Fred Hutch president and director, sets sights on achieving an AIDS-free world through hands-on research

By Linda Dahlstrom

At the helm of Fred Hutch, Dr. Larry Corey championed high-impact initiatives and encouraged everyone around him to share the story of Fred Hutch's lifesaving research and the people conducting it.

After three and a half successful years leading Fred Hutch, Corey stepped down June 30 as president and director.

"I've loved this job. The notion that cures start here now permeates the place," Corey said. "We are no longer looking backward — we are looking forward."

Corey, who for decades dedicated his career to unlocking the secrets of HIV and AIDS and other infectious diseases and finding treatments that have now saved countless lives, has returned to his passion — making a difference through hands-on research.

Corey is now working full-time with his lab and colleagues in the Vaccine and Infectious Disease Division. He's a member of the faculty, and has the title of president and director emeritus. Dr. Mark Groudine is serving as Fred Hutch's acting president and director while the Board of Trustees conducts a national search for Corey's successor.

"The Hutch's loss of Larry as president and director is a major gain for the field of HIV vaccine research," said Dr. Anthony S. Fauci, director of the National Institute of Allergy and Infectious Diseases, part of the National Institutes of Health.

Dr. Robert Day, former president and director of Fred Hutch, was one of the people who recruited Corey as a researcher in 1996.

"I'm a big fan of Larry. This is a very difficult time for biomedical research and he's dealt with that difficulty very well," Day said. "Now he'll be able to apply his full attention [to research] and I think it's a good time for that."

While better treatments have been developed for people living with AIDS, Corey has set his sights on a vaccine. He's the founder and director of the HIV Vaccine Trials Network, a collaboration of scientists around the world working toward an HIV vaccine.

"I want my grandchildren to grow up in the AIDS-free world that I did," Corey said. "I want them to be able to get vaccinated for HIV and for herpes and to not have to worry. That's the dream."

There is much to do, and after all these years, Corey still feels the same sense of urgency and is eager to get back to it.

"Miracles really do happen in the labs," he said.

FROM YEAST TO BRAIN, ENGINEERING A NEW CANCER TREATMENT

Dr. Barry Stoddard and his team used a new approach to engineer a molecule in yeast that is now being tested to treat brain cancer. Photo by Scott Streble for Fred Hutch

Enzyme redesigned at Fred Hutch makes headway in clinical trial

By Susan Keown

Some engineers build skyscrapers, but Dr. Barry Stoddard works on a much smaller scale. Using computer modeling software and genetic manipulation techniques, Stoddard tinkers with molecules.

Today, one molecule reengineered in the Stoddard Lab is getting its chance to prove itself as part of a groundbreaking new therapy for glioblastoma, a fast-growing brain cancer.

Last year, a San Diego-based biotech company began early-phase clinical trials of a yeast enzyme reengineered in 2005 by Stoddard and his collaborators. [An enzyme is a molecule that helps the chemical reactions of life happen.] Thanks to three tweaks that the Stoddard Lab made to its structure, the engineered enzyme is more stable and more precisely honed to its target, which has made it better for use in human therapeutics.

“At that time, that type of protein engineering hadn’t been done before,” Stoddard said. “Structure-based, computer-aided redesign to alter the properties of an enzyme, to make it better.”

In the ongoing trials, researchers infect patients’ cancer cells [and not their healthy cells] with a special virus that instructs the cells to make the engineered enzyme. Then, patients take pills containing a compound that is harmless to normal human cells, but fatal to the cancer cells once their new enzyme converts the compound into a poison. Unlike conventional chemotherapy, this type of targeted gene therapy leaves healthy cells untouched.

Stoddard’s original goal was to figure out this enzyme’s structure and how it works. Once he’d done that and successfully engineered a new version, his team shared their redesigned enzyme with the scientific community, which is how it made its way into a starring role in the glioblastoma trial.

This trial is “a really good example of a basic scientific study unexpectedly getting turned into a clinical application,” said Stoddard.

It’s still too early to know whether the treatment will shrink the tumors as intended or if it might need further refining, but some patients have shown encouraging improvements.

“That there are people walking around with glioblastomas that are getting therapeutic benefit, partly from something we worked on, just blows my mind,” said Stoddard, whose mother died of glioblastoma shortly after he came to the Hutch. “To have been able to contribute in a small way to efforts to fight such a terrible disease has been a tremendous blessing.”

THROUGH THEIR GENEROUS SUPPORT AT THE 2013 HUTCH HOLIDAY GALA, AND AS MEMBERS OF FRED HUTCH’S PRESIDENT’S CIRCLE, BRUCE AND PEGGY WANTA HELP FUEL BASIC SCIENCE RESEARCH AT FRED HUTCH — LIKE DR. STODDARD’S — THAT PAVES THE WAY TO LIFESAVING MEDICAL ADVANCES.

BRINGING THE CURATIVE POWER OF CORD BLOOD TO THE WORLD

Dr. Colleen Delaney (far left) updates (L to R) Daniella, David and Jacquie Bayley on her team's research progress, along with lab technician David Oliver (far right). Photo by Bo Jungmayer / Fred Hutch

Bayley family supports Dr. Colleen Delaney's quest to make cord blood transplantation available to all who need it

By Dr. Sabrina Richards

Bone marrow transplantation was pioneered at Fred Hutch as a cure for many types of leukemias and lymphomas. This groundbreaking procedure has since been performed over 1 million times worldwide, but hope for a cure remains out of reach for many patients who lack genetically matched donors. To help them, Fred Hutch is again nurturing a future cure: a next-generation blood stem cell transplant that could put the lifesaving treatment within reach of any patient in need. The treatment relies on umbilical cord blood.

Cord blood harbors the same blood stem cells that can replace a patient's cancerous bone marrow, but it doesn't need to be nearly as well-matched to the patient as adult blood stem cells do. This makes it a good option for patients who can't find a matched adult donor, many of whom are ethnic minorities or of mixed race.

Dr. Colleen Delaney, who heads Fred Hutch's Cord Blood Program, is designing a product that harnesses cord blood's advantages (no need for perfect matching) while overcoming its disadvantage (the low number of key blood stem cells found in

each sample). Her goal is to create an off-the-shelf cord blood product available to anyone, anywhere, in need of a transplant — irrespective of their genetic make-up.

Delaney's progress has been impressive — thanks to critical private support, including contributions from the Bayley family, which shares her vision of a future where no transplant patient goes wanting. It is a dream close to their hearts.

In 2004, Jacquie and Björn Bayley's 17-year-old son, David, noticed an unusual lethargy during soccer practice. Blood tests showed he had acute myeloid leukemia. After initially successful chemotherapy, he relapsed in 2006. Doctors prescribed a bone marrow transplant.

David's medical team found a donor in Germany whose DNA matched at nine out of ten genetic sites. The transplant worked. "I feel so lucky I came through it so well," explains David, who's been cancer-free ever since, with only one lingering side effect, a slight dryness to his eyes, to remind him of the procedure. "But I saw many who weren't as successful." He knew patients whose transplants didn't "take" or who struggled with debilitating graft-vs.-host disease, a complication in which donor immune cells attack the patient's healthy tissues.

The Bayleys knew they wanted to give back and help other cancer patients in need. "I firmly believe if you can give, you do," explains Jacquie.

They turned to Fred Hutch as part of the community that provided care through David's illness. As the family considered three potential projects — two that addressed cancer survivors' concerns, and one related to Delaney's ambitious cord blood therapy — David had an epiphany: Delaney's research provided hope for a gentler, yet curative, option for cancer patients. Not only could cord blood help save lives, it would help improve them by dramatically reducing the complications that plagued even successful transplants.

"I thought, if Dr. Delaney's project succeeds, you wouldn't need the other two projects," recalls David.

And so a collaboration was born. Over the years, funds from the Bayley Family Foundation

have enabled Delaney to buy vital equipment, retain critical laboratory staff, continue her clinical trials, and support basic research investigating exactly how cord blood works its magic.

And in her hands, the material is magical. Building on fundamental discoveries first made in Fred Hutch labs about how blood stem cells divide and mature, Delaney developed a method to multiply, or expand, the few precious blood stem cells from the teaspoon-sized cord blood samples up to 500 times over. The expanded product protects transplant patients against chemotherapy toxicity, infection and cancer relapse, improving not only survival but quality of life.

In addition, Delaney discovered that cord blood's healing power is not limited to transplant patients. Chemotherapy patients who receive her expanded cord blood cells are also protected

against infection and see their chemo-impaired immune systems rebound in just a couple weeks, rather than a month or more. This can make a huge difference to the patient's quality of life.

As the possible curative applications keep unfolding, Delaney keeps dreaming bigger, and the Bayleys are helping propel her dreams forward. In particular, their contributions have supported

postdoctoral fellow Dr. Jianqiang Li's investigations into double cord-blood transplantation. In this procedure, patients are given cord blood from two different donors. Double cord blood transplants have a higher success rate than transplants from a single donor and they're better at preventing cancer relapse.

Delaney and her team demonstrated that this is because of a battle waged between the immune cells found in each cord blood sample; one donor "wins" the battle, and these donor's cells become the source of new, healthy bone marrow.

"It's like two different people fighting inside another person," explains Delaney, "and the winner becomes even stronger in its ability to fight the cancer."

But which cells will win? And how does the competition itself help the winner go on to defeat the cancer? Li is working to answer these questions. His insights will help transplant oncologists pick the winning donor cells even before transplantation, and perhaps enable Delaney's team to develop a cord blood-based immunotherapy that can better target cancer cells and enhance protection against relapse.

It is this vision — to understand and utilize all of cord blood's potential, sparking countless more cures — that the Bayleys continue to support, year after year. As Jacquie explains, "I think it's the way of the future."

The Bayley family's collaboration with Dr. Delaney has accelerated important insights into cord blood's potential. Photo by Bo Jungmayer / Fred Hutch

IN PICTURES: GETTING INVOLVED TO GET CURES STARTED

Fred Hutch employee Andrea Towlerton is a curestarter — on and off the clock

By Dr. Sabrina Richards

TOP: Research technician Andrea Towlerton trekked from Midland, Michigan, to Seattle to join Dr. Hootie Warren's lab at Fred Hutch four years ago. Towlerton had studied everything from bats to nanotechnology, but when she learned of Fred Hutch's lifesaving clinical trials from the cancer patients with whom she volunteered in her hometown, she made it her mission to be a part of bringing cures to the bedside. "Dr. Warren combines passion and compassion: He's enthusiastic about research but also really understands the sacrifices patients make," said Towlerton. "It's truly a gift to wake up each day and know that what you're doing is helping others." *Photo by Bo Jungmayer / Fred Hutch*

RIGHT: In the Warren Lab, Towlerton and her colleagues focus on developing immunotherapy strategies for cancer patients. Not long after starting her new position, she joined Innovators Network, a group of young professionals committed to funding early-stage research, to get more involved in the Fred Hutch community and learn about the fantastic research being done across her new workplace. "Working in this environment is absolutely awesome: People work here because their motivation in life is to help others. IN helps keep these brilliant minds here." *Fred Hutch file photo*

ABOVE: “It takes teamwork to do science right, and giving back can be part of a team effort too,” said Towlerton. Last year, she and her lab mates joined the “T cells” immunotherapy team to ride and raise money for cancer research through Obliterate, Fred Hutch’s annual bike riding fundraiser. “It was a whole new — and very fun — way for us to support innovative research together,” she said. *Photo courtesy of Andrea Towlerton*

RIGHT: Her 50-mile ride supporting cancer research came just three weeks after a 19,340-foot climb. As part of another Fred Hutch fundraiser, the Climb to Fight Breast Cancer, Towlerton summited Mount Kilimanjaro in Tanzania. That adventure combined two of her loves, mountain climbing and giving to her community, and raised more than \$10,000 — half of that in small donations of a few dollars each. Towlerton explained, “My parents instilled a desire to give back, whatever your resources. Over my four years here, I’ve been able to contribute more than \$15,000 to Fred Hutch, and I’m just one person!” *Photo courtesy of Andrea Towlerton*

Why give back so much personal time — and a seemingly endless supply of energy — to the same place where she already devotes so many hours in the lab working on cancer cures? “I feel it’s important to give back to a place that gives so much to patients,” she said. “Every therapy starts with research. In our lab, we understand the importance of research and clinical care working together, and private philanthropy helps support our quest to create lifesaving therapies.” Towlerton’s dedication to her colleagues and the patients they’re striving to help runs deep — and is now an enduring piece of Fred Hutch itself. The engraved brick she bought as a Christmas present “to commemorate the Warren Lab and every amazing scientist who passes through” sits in the courtyard outside her building and serves as a daily reminder of the mission that unites all Fred Hutch supporters *Fred Hutch File*

DR. ERIC HOLLAND'S VISION
TO TRANSFORM HOW SOLID
TUMORS ARE TREATED

Dr. Eric Holland is bringing together researchers, data and big ideas to revolutionize treatment for patients with solid-tumor cancers. Photo by Bo Jungmayer / Fred Hutch

Big ideas and Big Data promise big improvements for patients

By Linda Dahlstrom and Deborah Bach

Dr. Eric Holland aims to do something that hasn't happened in more than a half century: Find a better strategy for treating the deadliest brain tumors.

Holland specializes in glioblastoma, a brain cancer that spreads quickly and is notorious for its ability to weave inside brain tissue. That makes it almost impossible for surgeons to completely remove the tumors, called gliomas. The best available treatment — an aggressive combination of surgery, chemotherapy and radiation — can cause brain damage, yet the tumors almost always come back within months.

Holland has dedicated his career to finding more effective therapies with fewer side effects. Last year, he and 11 members of his team left Memorial Sloan Kettering Cancer Center in New York,

where over 13 years he built a renowned brain cancer program, to come to Fred Hutch, which is known for pioneering treatments.

His bold vision? Revolutionize how solid tumors in nearly a dozen organs are treated.

Shortly after arriving at Fred Hutch, Holland's team launched the Solid Tumor Translational Research (STTR) effort, which brings together investigators and clinicians from Fred Hutch, UW Medicine and Seattle Cancer Care Alliance. STTR is focused on developing precision treatments for tumors that include those affecting the bladder, brain, breast, colon, head and neck, lung, ovary, pancreas and prostate.

One of the keys for achieving his vision is to build a first-of-its-kind database that researchers and clinicians can use to extract meaningful, potentially lifesaving, information from reams of raw data on patients and their diseases. "No one has ever done

what we are doing,” said Holland, who directs the Hutch’s Human Biology Division and the Nancy and Buster Alvord Brain Tumor Center at the University of Washington.

He’s starting with the brain. At MSK, he created the world’s most comprehensive brain tumor database. Based on tumor samples from hundreds of patients, the database contains a complete genetic profile of each tumor, plus details on how each patient was treated and how they responded. Now Holland is building a similar database using several thousand tissue samples collected by UW’s Department of Neurological Surgery.

The goal is for every new patient’s tumor to be profiled. Doctors can then compare that profile to other tumors in the database and select the most effective therapy.

“This is personalized medicine — making decisions that are tailored to the tumor,” said Holland, who also is a practicing brain surgeon and a UW professor of neurological surgery.

In addition to using Big Data to start transforming how tumors are treated, Holland is investigating ways to make current treatments more effective by better understanding tumors.

Many glioblastoma patients are treated with radiation after surgery, but recently researchers realized that some cells in an immature state [similar to stem cells] are resistant. What’s more, the cancer cells can toggle between being mature and immature; imagine water sloshing back and forth, Holland explains. But

what if instead of administering radiation at uniform intervals where cycling cells were always at the same point each time, a staggered schedule was used to radiate cells when they were most vulnerable? If researchers like Holland can figure out the formula of how and when that’s happening, radiation could be timed to increase the chances of killing every cancer cell. Holland has already shown staggered radiation can extend the lifespan of mice with glioblastomas.

These kinds of findings energize Holland. The thing he enjoys most about being a scientist, he said, is “looking for the truth — and sometimes finding it.”

The truth of what he’s learning in the lab — and the information the tumor database will provide — are just beginning to redefine how he, and many other

physicians around the world, treat their cancer patients.

“I love surgery — operating on someone lets you directly improve their life,” Holland said, “and I love research because it’s a chance to have an impact on many, many more people.”

Desert Horse-Grant (left) directs strategy and operations for the Solid Tumor Translational Research network. She’s one of 11 team members who came with Holland from New York to develop new tumor therapies. Photo by Robert Hood / Fred Hutch

INNOVATIVE SOLID TUMOR TRANSLATIONAL RESEARCH, LIKE THAT BEING LED BY DR. ERIC HOLLAND, IS ACCELERATED BY GENEROUS SUPPORT FROM INDIVIDUAL BENEFACTORS, INCLUDING ELDON “BUD” MOUNT.

Drs. Garnet Anderson [left] and Joshua Roth of Fred Hutch's Public Health Sciences Division share findings with WHI participant and Hutch supporter Jean Rolfe regarding the thousands of lives and billions of dollars saved by a landmark combined hormone therapy study. *Photo by Bo Jungmayer / Fred Hutch*

Public investment and personal involvement in prevention research produce lifesaving dividends

By Diane Mapes

The Women's Health Initiative, launched in 1993, is one of the largest and most ambitious prevention studies ever conducted in the U.S.

Designed to address research inequities and provide strategies to thwart heart disease, breast and colorectal cancer, and other leading causes of death and disability in older women, the WHI has gathered health information from 161,000-plus post-menopausal women for nearly a quarter of a century. That wealth of data has been systematically managed and analyzed at Fred Hutch, the WHI's Clinical Coordinating Center, so researchers can glean from it crucial, lifesaving insights.

Powered by an initial \$625 million grant from the National Institutes of Health, the WHI has tackled everything from the health effects of hormone therapy and diet to life and longevity after cancer.

Given its expense, the WHI's perceived worth has also been

bandied about for decades. But a newly published Fred Hutch study has gone far to lay that discussion to rest.

Dr. Joshua Roth, a postdoctoral fellow in the Hutchinson Institute for Cancer Outcomes Research [HICOR], analyzed the return on investment of just a portion of the WHI's work, the landmark finding that combined hormone therapy, or CHT, significantly raised a woman's chance of developing cardiovascular disease, stroke and breast cancer.

"The economic return from the trial is substantial," Roth said when announcing his results in May. "The original NIH trial cost was \$260 million [in 2012 dollars] and the net economic return was \$37.1 billion. That's a return of approximately \$140 on every dollar invested in the trial."

Roth, who used a mathematical model to estimate the influence of a "no WHI world," showed the CHT finding also directly led to 126,000 fewer breast cancer cases, 76,000 fewer cases of heart disease and stroke and 80,000 fewer cases of venous thromboembolism between 2003 and 2012.

“It really brings the point home when you crunch the numbers,” he said. “You see that millions of U.S. women likely stopped or never used CHT and that this change resulted in important reductions in disease incidence and associated medical spending.”

Former Fred Hutch board member Jean Rolfe is one of the thousands of women who not only participated in WHI’s work but, along with her three daughters, stood to benefit from it. The longtime civic leader said Roth’s study brings a new and necessary perspective to the WHI’s findings.

“This really substantiates what the research accomplished,” she said.

Although Rolfe was not part of the CHT investigation, for five years she provided WHI researchers with vital health data for another study arm.

Her involvement was just part of a pattern of public health service that started when she was a young girl.

“My mother was a very big volunteer at [Seattle] Children’s, and I would go with her during the summer and that whetted my appetite,” she said. “My husband said I’d been practicing without a license for a very long time.”

Rolfe’s long-standing relationship with Fred Hutch began in the 1980s and has included stints as board and senior council member, public speaker, donor and Board of Ambassadors co-chair.

“They would report findings to us as board members and I always felt a great sense of accomplishment that I had something to do with it,” she said of her WHI participation. “It really appealed to me because it was women my children’s age and my age and above.”

Rolfe, who currently champions Fred Hutch by emceeding events that

introduce Hutch science to the community, said her involvement gave her a unique perspective on cancer prevention research.

“Not everybody understands public health so doing something within the [Public Health Sciences] division better enabled me to speak to [that],” she said.

Dr. Garnet Anderson, principal investigator for WHI’s Clinical Coordinating Center and director of the Hutch’s Public Health Sciences Division, emphasized the incredible value of the contributions made by Rolfe and other participants.

“That data has been used extensively,” Anderson told Rolfe. “We have probably published over 1,000 papers using data that you’ve contributed to.”

Anderson also hailed Roth’s study for highlighting WHI’s impact both in terms of saving money and human lives.

“This is what prevention studies can do and we’re trying to get that word out,” she said. “These findings underscore the significant role clinical trials play in science and the importance of continuing to find ways to strategically invest public research funds to maximize value to society. It’s brought a new perspective to think about it as an investment.”

Longtime civic leader and former Fred Hutch board member Jean Rolfe is also a WHI participant. “I always felt a great sense of accomplishment that I had something to do with it,” she said. *Photo by Bo Jungmayer / Fred Hutch*

'PERFECT PLACE' FOR INNOVATION

A tiny liquid droplet, magnified under a microscope, glowing green to indicate that it contains a T-cell gene. Drs. Jason Bielas and Harlan Robins first developed QuanTILfy using this droplet-based technology to count unique T-cell DNA molecules. *Photo courtesy of the Bielas and Ghajar Labs*

Shared ideas lead to new test for cancer prognosis

By Susan Keown

Last year, a diverse group of collaborators at Fred Hutch demonstrated a new and powerful assay for predicting patients' outcomes after cancer.

Their assay, named QuanTILfy, counts and sorts cancer-fighting immune cells called tumor-infiltrating lymphocytes. Patients with greater numbers of TILs tend to survive longer after diagnosis; however, there has never been a way to reliably and consistently measure TILs — until now.

"What [our research] shows is that for the first time, you can actually count the number of T cells that infiltrate into a tumor, reproducibly. That hasn't been done before," said Dr. Jason Bielas, associate member of the Public Health Sciences and Human Biology Divisions at Fred Hutch. Bielas, a cancer geneticist, led the team that developed and tested this method for the first time, in ovarian cancer.

Now a valuable research tool, QuanTILfy has the potential to become a standardized clinical test for guiding treatment

decisions. For example, a patient found to have fewer TILs [meaning a less favorable prognosis] might choose to start more aggressive treatments first, which could help prolong the patient's life.

QuanTILfy leverages a technology co-created by team member Dr. Harlan Robins, a computational biologist and associate member of the Public Health Sciences and Human Biology Divisions at Fred Hutch. Robins' powerful genetic technology can map the unique surface markers of this diverse class of cells, which are otherwise difficult to characterize. The QuanTILfy team formed after Bielas heard Robins speak about his technology and the two began to seek a way to apply it to tumors.

"We were in the perfect place," Bielas said about their Fred Hutch-based team. "I think this is a very collaborative environment: Ideas are shared even before they're published, just when they're beginning." Sharing research in its early stages provides scientists from different fields with opportunities to collaborate, Bielas said, which can open doors to new lines of inquiry that might otherwise go unexplored or lead to new insights

more quickly by bringing fresh perspectives to challenging problems.

Now that QuanTILfy has proven its potential, researchers at Fred Hutch and at biomedical companies are using it in studies of TILs in many types of solid tumors, from melanoma to lung cancer. What they learn could offer an unprecedented view of the interactions between the immune system and tumors. This knowledge will help scientists design new therapeutic strategies — for example, strengthening an existing immune reaction or removing a tumor’s protective barriers — that capitalize on each patient’s unique situation.

Adaptive Biotechnologies, a firm co-founded by Robins and two Fred Hutch colleagues, holds the license for both QuanTILfy and its underlying genetic sequencing technology. Within the last year,

Adaptive has significantly upgraded QuanTILfy’s methodology and is leading further testing with the goal of launching a clinical version by 2015. Thanks to this unique partnership, built in the hallways and labs of Fred Hutch, we are seeing the birth of a tool that could soon help doctors and their patients make the most effective treatment choices.

SUPPORT FROM CHUCK GOGGIO AND OTHER MEMBERS OF THE PRESIDENT’S CIRCLE FUELS THE WORK OF FRED HUTCH SCIENTISTS TO DEVELOP GROUNDBREAKING NEW TOOLS FOR CANCER RESEARCH AND TREATMENT, LIKE QUANTILFY.

Drs. Jason Bielas (left) and Harlan Robins (right) collaborated on a new tool for predicting prognosis in cancer patients. Photo by Bo Jungmayer / Fred Hutch

NEIGHBORS REACH OUT TO HELP CHILDREN A WORLD AWAY

Naheni Teopista played with her 6-year-old granddaughter, Naula Kamondi, who was feeling better after starting treatment for Burkitt lymphoma. Naula's care was provided through a joint Fred Hutch-Uganda Cancer Institute research project funded in part by Lisa Martin and Ken Fabert. *Photo by Robert Hood / Fred Hutch*

Benefactors Lisa Martin and Ken Fabert help launch research program to cure children with cancer in Uganda

By Dr. Rachel Tompa

When Fred Hutch's Dr. Corey Casper first visited the Uganda Cancer Institute (UCI) in Kampala, Uganda, he was disturbed by the arresting sight of children with the most common pediatric cancer in Uganda, Burkitt lymphoma. The disease, triggered by the Epstein-Barr virus, causes fast-growing and disfiguring tumors, usually on the jaw.

An expert in infection-related cancers, Casper understood all too well the senseless tragedy of what he saw. Burkitt lymphoma is highly curable — in the U.S., a simple chemotherapy regimen cures up to 95 percent of kids with this disease. When Casper first visited Uganda's sole cancer treatment facility in 2004, only an estimated 30 to 40 percent of Ugandan children with the cancer survived a year past diagnosis. And those were the ones who got treatment. Many do not have access to care.

When he returned to the U.S., Casper and his family sent a personal donation to the UCI for chemotherapy for Burkitt

lymphoma patients, but the next time he visited it became clear the funds had not gone far enough. How could they? The facility had limited pain medications, running water and electricity. There was only one oncologist to serve the entire country.

Dr. Corey Casper, head of Fred Hutch's Program in Global Oncology, is working to find sustainable solutions for cancer patients in Uganda — and beyond. *Photo by Robert Hood / Fred Hutch*

"I realized that unless we deal with this cancer holistically, there's no point," said Casper, who also heads Fred Hutch's Program in Global Oncology.

Casper and his Fred Hutch colleagues built a partnership with the UCI to start tackling the problem at its roots. Through the UCI/Hutchinson Center Cancer Alliance, they laid the groundwork for improving cancer research and care, from bringing Ugandan doctors to Seattle for cutting-edge oncology training to ensuring UCI nurses had enough latex gloves to administer chemotherapy. And they began planning a program to treat every Burkitt lymphoma patient at the UCI.

Later, a fortuitous chance drew Casper together with benefactors Lisa Martin and Ken Fabert, himself a practicing family physician. The couple already supported Fred Hutch research, but when Erica Sessle, at the time the managing director of the UCI/Hutchinson Center Cancer Alliance, moved in next door to Martin and Fabert, neighborly small talk led to the next step in their giving.

"It was literally an over the backyard fence kind of thing," Fabert said. "We had a few social chats about [Sessle's work]. We said, 'How's it funded, how's it structured, what are you doing?' and one thing led to another."

Through Sessle, they met Casper and others on the Fred Hutch team. The more they learned, the more intrigued they became.

"There's a mantra in philanthropy: As much or more than institutions or organizations, you fund people," Fabert said. Martin added, "There are a lot of good people there!"

Through their family foundation, the couple made a three-year pledge to support the team's work. Their gift in combination with funding from the Burkitt Lymphoma Fund for Africa and the National Cancer Institute launched the Burkitt Lymphoma Project. Private support is integral to the researchers' comprehensive approach, Casper said. Most grants he could apply for were restricted to research, but first and foremost, the children needed treatment — treatment this funding allowed them to provide.

Although UCI researchers established combination chemotherapy's power to cure Burkitt lymphoma nearly 50 years ago, Casper's team needed to show the power of their system

to overcome all barriers Ugandan children with the disease face, from awareness and diagnosis to completed treatment. The Burkitt Lymphoma Project topples these barriers by purchasing chemotherapy during shortages in government-supplied drugs, reimbursing families for transportation to and from the UCI, creating an electronic tracking system, supplying daily meals to patients, and pairing families with case managers for one-on-one assistance.

Since it began enrolling patients in 2012, the Burkitt Lymphoma Project has seen 125 children with the disease. The team is already documenting incredible changes [see story below], all of which are adding up for their patients. Now, more than 60 percent of these kids survive for a year or more past treatment, almost double the survival rate before the Fred Hutch program began.

Dr. Innocent Mutyaba is one of the Ugandan doctors who trained in oncology at Fred Hutch. Now he coordinates the Burkitt Lymphoma Project on site in Kampala, and he's pleased with their progress.

"For Burkitt, we have fantastic success stories," Mutyaba said.

To cure even more children, the team is working with Ugandan dental providers to refer suspected cases

earlier, since dental problems are common early signs of Burkitt lymphoma. And they are improving diagnostic techniques, eagerly anticipating the on-site pathology lab that will be part of a new Fred Hutch/UCI facility slated to open early in 2015.

They've also set a track record to be emulated. UCI clinicians treating patients with Wilms tumor, a pediatric kidney cancer, are now implementing some of the tools the Burkitt Lymphoma Project put in place, including case managers, electronic medical records and transportation reimbursement.

Martin and Fabert have been pleased to see the immediate effect their support has had in Uganda and how far their dollars have gone to save lives there.

"The amounts of money that our grant covered aren't huge amounts," Fabert said. "It's nice to think that there are niches ... where relatively modest grants can potentially have a significant impact."

Lisa Martin and Ken Fabert have been pleased with the progress of the Burkitt Lymphoma Project, which their contributions helped to launch.
Photo by Bo Jungmayer / Fred Hutch

On a visit to the Uganda Cancer Institute, Ronald Lumala cuddled his 4-year-old son, Mike Kiragga, who was successfully treated for Burkitt lymphoma. *Photo by Robert Hood / Fred Hutch*

A father's greatest gift: His son's life

By **Mary Engel**

Looking at the bright-eyed boy sitting on his father's lap at the Uganda Cancer Institute, it's hard to believe that 4-year-old Mike Kiragga once had a tumor on his jaw so huge he couldn't turn his head.

Kiragga had Burkitt lymphoma, one of the fastest growing cancers and the leading cause of cancer deaths in children in sub-Saharan Africa — but one that is highly curable if treated in time with chemotherapy.

But his father, Ronald Lumala, a farmer from a small village in west-central Uganda, originally had his own explanation for the mysterious swelling that appeared in December 2012: He feared Kiragga had been bewitched.

How else to explain a lump that kept growing and growing? No one in his village had seen anything like it, and his neighbors agreed that witchcraft was involved.

Lumala took his son to traditional healers, trading goats for care. Nothing helped. So he tried his village medical clinic, which referred him to Mulago Hospital, the nation's largest, in

Kampala. Eventually that hospital, after doing a biopsy, sent him to the UCI.

There he met Susan Nabakooza, a UCI nurse who also works as a case manager for the Burkitt Lymphoma Project, a joint initiative of Fred Hutch and the UCI. Kiragga was admitted to the UCI and treated for his fever and pain. Once the diagnosis was confirmed, he was immediately started on chemotherapy.

It was Feb. 13, 2013. Virtually overnight, the tumor shrank by almost half.

Kiragga spent two weeks as an inpatient at the UCI. After his second dose of chemotherapy, the tumor shrank yet again. He was discharged and his father was told to return every two weeks until the full regimen of six treatments was completed.

Kiragga completed his cancer therapy in May 2013, and he continues to come into the UCI for follow-ups. There is no sign of the cancer.

"He never believed he would have that child back," said Nabakooza. "Now every time he sees the child, he's just so happy."

Members of Team Society crossing the finish line in 2014. From L to R: Sim Rubenstein, Pete Kosowski, Hayley Duitch and Steve Burns. Photo by Lisi Wolf Photography

Obliteride participant's enthusiasm for Fred Hutch research inspires others to get involved

By Susan Keown

Hayley Duitch is proof that passion can have an outsized impact on advancing cancer research.

"I want to be part of finding a cure," said Duitch, who has watched many friends and family members struggle with cancer. Through fundraising, Duitch has forged a partnership with Fred Hutch that allows her to kick-start progress, even from outside the labs and clinics of cancer research.

"I'm not a scientist," she said. "I'm just a normal person that doesn't want anyone to have to go through it."

In 2013, Duitch, a resident of Mercer Island, Washington, and a business consultant, joined a small team of family and close friends to ride in the inaugural Obliteride in memory of a family friend who died of brain cancer in 2010. Duitch was drawn to the fact that all proceeds from Obliteride, an annual bike ride through the Puget Sound region, support cancer research at Fred Hutch.

Her first Obliteride finish, however, didn't come easy. While riding with a painful knee injury sustained during her training, it was the thought of the many people she knows with the disease that kept her going.

"That 50 miles was nothing compared to what they were going through," Duitch said. "Each stroke, I'd just say their names over and over and over again, just to get through it."

After such a difficult experience, some people would throw in the towel. But this year, Duitch rode again — and brought her entire company along.

"Our response was, 'Yes, how do we start?'" said Josiah Johnson, co-founder and vice president of Society Consulting, Duitch's employer, recalling Duitch's first conversation with company leadership about Obliteride.

Her pitch struck a chord with both Johnson and John Bergen, another cofounder and the president of Society Consulting. Obliteride offered a way for their company to combine two

Duitch's 2013 bike, covered with the names of people with cancer submitted by her supporters. As inspiration during her tough ride, Duitch repeated these names as a mantra. *Photo courtesy of Hayley Duitch*

important interests: support of local charitable causes and cycling — several staff members are dedicated cyclists and the company sponsors a competitive road and cyclocross racing team.

“On every level, from the DNA of our culture, to the values of what Obliteride stood for — with this world-class research organization right here in our community — it really just touched on everything that we stand for,” Bergen said. Society Consulting decided not just to form a team around co-captains Duitch and Johnson to fundraise and ride in the event, but to become an Obliteride sponsor as well.

Even with encouragement from the top, Duitch had to work to persuade some of her new colleagues to join the ride. She sent company-wide emails to rebut excuses she’d heard, from not having a bike [her reply: “We can find you one to borrow”] to the ride being hard [Duitch’s response: “My 14-year-old nephew did it”]. She stopped to talk to her coworkers in the halls.

Duitch laughs about her enthusiasm for recruiting new members to Team Society. “I don’t want to force people to do it,” Duitch said with a grin, “but I definitely think, at a very minimum, 25 miles isn’t that hard.”

Duitch’s persuasion paid off. On August 10, 2014, Team Society had 25 riders, one volunteer and one virtual rider, including all the members of Duitch’s 2013 team.

Last year, Duitch gathered almost \$3,000 in donations for Fred Hutch research as an Obliteride rider — no small feat on its own.

Team Yo Adrienne, Duitch’s 2013 Obliteride team. *Photo courtesy of Hayley Duitch.*

But this year, thanks to her ability to inspire others to get involved, more than ten times that was raised, including over \$10,000 in pledges that Bergen raised through his participation in Ride Across America, a cross-country bicycling race.

Duitch doesn’t have a medical degree. Neither does she have a Ph.D. But what she does have is a contagious passion. In partnership with an organization that channels passion into cures, that’s all it takes.

MESSAGE FROM PAULA REYNOLDS BOARD OF TRUSTEES CHAIR, FISCAL YEAR 2014

Photo by Robert Hood / Fred Hutch

Seeing Fred Hutch breakthroughs translate into lives saved

CURES START HERE.

That's the theme of this year's report and it succinctly captures the story of our center. Fred Hutch has historically had a reputation as the world leader in curing blood-borne cancers. But this remarkable accomplishment is only part of the story. Our scientists conduct research that relates to a wide spectrum of cancers — and a host of other diseases, too.

In this last year alone, our scientists have made dozens of scientific breakthroughs. Most widely covered in the media has been our work in the area of immunotherapy, which is among the most exciting developments in the search for cancer cures. But as you read this annual report, you can learn more about the myriad discoveries being made by Hutch scientists.

Fred Hutch, however, is not just a research institution. Our scientist-physicians apply research findings every

day in the real world. In the last year, over 7,000 patients were treated at Seattle Cancer Care Alliance (SCCA), our affiliated clinical branch where we join forces with Seattle Children's and UW Medicine. At SCCA, we translate our world-class science into patient care. SCCA treats more cancer cases than any other medical center in the region and is the place where patients with rare, complex and advanced cancers gain hope through novel therapies.

In the past year, Fred Hutch has faced a number of challenges, the greatest of which has been reduced funding from our largest supporters, the National Institutes of Health. Your Board of Trustees has embarked on a strategy to diversify our funding sources and ensure our success far into the future. Meanwhile, we have been heartened by the generosity of our donors. In this last fiscal year, Fred Hutch received the largest gift in our history — a \$20 million gift from the Bezos family — as

well as exceeded all previous records for donations.

In May, the Board accepted the resignation of Fred Hutch's president and director, Dr. Larry Corey, which took effect June 30, the end of our fiscal year. We are grateful for all that Dr. Corey accomplished in his tenure. The Board is conducting an international search for a successor and expects to announce a selection shortly. Meanwhile, we appreciate the leadership of our deputy directors, Dr. Mark Groudine and Dr. Fred Appelbaum, during this transition.

It is an honor to serve as the Chair of the Board of Trustees. My fellow trustees have shown singular dedication to Fred Hutch. In return, we are privileged to associate with extraordinary scientists. We see firsthand how their breakthroughs translate into saving lives. We are grateful to them for their unwavering commitment to lives of science — and to you, our benefactors, for your continued and generous support.

CURES START HERE

PRIVATE CONTRIBUTORS FISCAL YEAR 2014

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 thank each of the 31,202 benefactors who provided \$44,089,301 million in contributions, pledges and in-kind gifts between July 1, 2013 and June 30, 2014. Each of the individuals, corporations, foundations and organizations listed below contributed or pledged \$1,000 or more within the 2014 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. Arnold
Avon Foundation for Women
Bezos family
Bill & Melinda Gates Foundation
Burrroughs Wellcome Fund
Canary Foundation
Cancer Research Institute
Cell Therapeutics, Inc.
Charles E. Stuart Charitable Foundation
Mylo and Marion Charlston
Costco Wholesale
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
The Helen Hay Whitney Foundation
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
Microsoft
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
Carol-Ann O'Mack and John Deininger
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.
Frank and Harriet Shrontz
The Sloan Foundation
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
Paul S. Warber Estate
Elizabeth Wayner
Richard W. Weiland Estate

Nobel Laureates Circle membership includes seven anonymous benefactors

Fiscal Year 2014 Benefactors

\$1,000,000 and Up

American Cancer Society
Robert M. Arnold
Bezos family
Bill & Melinda Gates Foundation
Charles E. Stuart Charitable Foundation

\$500,000 - \$999,999

Damon Runyon Cancer Research Foundation
Foundation for the National Institutes of Health
Leukemia & Lymphoma Society
LIVESTRONG Foundation
Frank Shrontz
The Sloan Foundation
St. Baldrick's Foundation

\$250,000 - \$499,999

Alex's Lemonade Stand Foundation for Childhood Cancer
Mildred R. Brown Trust
The Caladan Foundation
Comcast
The Eucalyptus Foundation

Cliff and Virginia Fiscus
David and Patricia Giuliani and Foundation
Jeff and Julie Guillot
The Hope Foundation
Hyundai Hope on Wheels
Nelda Kleinschmidt Estate
The Lustgarten Foundation
Prostate Cancer Foundation
The Seattle Foundation
Susan G. Komen
United Way of King County
Paul S. Warber Estate
Elizabeth Wayner
James and Beverly Weiss Trust

\$100,000 - \$249,999

Jeff and MacKenzie Bezos
The Breast Cancer Research Foundation
Centre hospitalier universitaire vaudois
Collaborative Ependymoma Research Network [CERN] Foundation
Costco Wholesale
CRP-Santé
Clairmont L. and Evelyn S. Egtvedt
H. Canan Ehnes Estate
Ellison Foundation
The Ellison Medical Foundation
Elsa U. Pardee Foundation
John and Christine Enslin
Friends of FSH Research
Ed and Karen Fritzky Family
The G. Harold & Leila Y. Mathers Foundation
Giles W. and Elise G. Mead Foundation
Rochelle Greenberg
George and Linda Guillot
Howard Hughes Medical Institute
Imperial College London
Inserra Family Foundation
International Vaccine Institute
J. Orin Edson Foundation
Jacob Green Charity Golf Classic
The John C. and Karyl Kay Hughes Foundation
David Jones and Maryanne Tagney
Brian Michael Jones and Anna E. Rodzinski
Erna M. Jorgensen Trust
Rae and Mark Lembersky
Earl G. Lewis Estate
Life Sciences Research Foundation

PRIVATE CONTRIBUTORS FISCAL YEAR 2014

Laurie D. Lima Trust
Lupus Research Institute
Barbara F. Meehan Estate
The Moyer Foundation
Multiple Myeloma Research Foundation
National Breast Cancer Foundation, Inc.
Gudrun D. Olsen Estate
Carol-Ann O'Mack and John Deiningner
Ovarian Cancer Research Fund
Robert and Rebecca Pohlad
Premiera Blue Cross
Rakay Foundation
The Rona Jaffe Foundation
Dorlesca Hazel Ryan Estate
Safeway Inc.
Sarah M. Hughes Foundation
Rosalyn H. Schuknecht Estate
Searle Scholars Program
Sinegal Family Foundation
Ruth L. Truitt Estate
The V Foundation for Cancer Research
Wissner-Slivka Foundation
Joseph and Janet Zinn

\$50,000 - \$99,999

710 ESPN Seattle
American Sexually Transmitted
Diseases Association
Amgen
The Anderson Foundation
Anduin Foundation
ASBMT
AT&T
AT&T Foundation
The Aven Foundation
Bartell Drugs
David and Joanna Beitel
Yahn Bernier and Beth McCaw
Cathy Boshaw and Doug Edlund
Canary Foundation
Conquer Cancer Foundation of the
American Society of Clinical Oncology
Jane and David Cottrell
Crabby Beach Foundation
Roger and Gloria Crouch
Cuyamaca Foundation
Delta Air Lines
Delta Tau Delta Fraternity
Holly and Eric Dillon
Dorsey & Whitney Trust Company LLC
Janice J. Dulet Estate
Entercom Seattle
David Worthington Garner Trust
George and Margaret McLane Foundation
Mr. and Mrs. Warren A. and Inge M. Geri
Glaser Foundation
Virginia Green Trust
David and Susan Heckerman
The Helen Hay Whitney Foundation
Histogenetics
Hornall Anderson Design Works LLC

The Jane Coffin Childs Memorial Fund for
Medical Research
Mike and Diane Johansson
Kalmanovitz Charitable Foundation
KING Broadcasting
The Lambeth Family Designated Fund
Laura A. Landro and Richard E. Salomon
Lease Crutcher Lewis
Lynn Lippert and Sal Jepson
Rob and Teddy McGregor
Melanoma Research Alliance
Microsoft
Mo-dazz for the Arts
Muscular Dystrophy Association
Julie Niven Estate
James B. Pendleton Charitable Trust
Debra and Jay Platt
Quest for Truth Foundation
James and Sherry Raisbeck
Paula and Stephen Reynolds
Richard C. Goldstein Private Foundation
Milton B. Rubin
John and Nancy Rudolf
Seraphine J. Scanlon Estate
Jim and Bet Schuler
Schultz Family Foundation
Scleroderma Foundation
Bill and Marlene Semple
Jim and Jan Sinegal
Starbucks
Suskin Foundation
Mrs. Dorothy E. Thomas
Veronica Turvey Estate
University Mechanical Contractors, Inc.
Clinton Nelson Vipond Estate
Bruce and Peggy Wanta
Washington Research Foundation
Ann P. Wyckoff

\$25,000 - \$49,999

Alaska Airlines
Betty J. Allsop Estate
American Heart Association
amfAR
Mrs. Dorothy E. Anderson
Aplastic Anemia &
MDS International Foundation
Bayley Family Foundation
Carl and Renée Behnke
Nils Dean Berggren
Yvonne M. Betson Trust -
Jeff and Ethel Maxwell
Debbie and Jim Bevier
James Boshaw
Elisabeth Bottler
Brain & Behavior Research Foundation
Patricia L. Bryant
Gary and Catherine Bylund
Clear Channel Entertainment
Virginia Cosgrove
Coxon Family Foundation
The Dean Witter Foundation

Employees Community Fund of
The Boeing Company
F5 Networks, Inc.
John and Rosemary Fedorochko Trust
Flaherty Living Trust
Flight Options
The Geiger Family Foundation
Roger and Cheryl Gelder
John H. Gelston, Jr. and
Wilhelmina L. Gelston
Bob and Eileen Gilman Family
glassybaby
Mark Groudine and Cynthia Putnam
Donald Guthrie and Candace Tkachuck
John J. and Katherine A. Harnish
Peter and Peggy Horvitz
ImpactAssets
Infectious Diseases Society of America
Jane C. Artz and Frederick J. Artz Fund
The John and Louise Steegstra
Memorial Fund
Rich and Karmann Kaplan
Klingman Open
Mike and Debbie Koss
Mrs. Frederick Kullman
Benito and Carmen Lopez
Mark and Nikki Mahan
Martin-Fabert Foundation
John and Liz McAdam
Matt and Carol McIlwain
Mrs. Charlotte H. Merritt
Norman and Suzanne Metcalfe
Michael's Toyota of Bellevue
Richard and Kathryn Miyauchi
Multiple Myeloma Opportunities for
Research & Education
Murray Franklyn Group
Robert E. and Amy T. Neiman
John and Billie O'Mack
Sujal and Meera Patel
Prevent Cancer Foundation
SASCO Foundation
Savers, Inc.
Seattle Met
Craig Shrontz and Lynn Ristig
Phil and Sally Smart, Jr.
Spectrum Controls
Arthur and Lori Sullivan
Turner Construction Company
TVI, Inc.
Mrs. Vilma F. Vojta
Dr. Lawrence G. Votta
Doug and Maggie Walker
Mr. Joseph N. Walter and Ms. Kathy L. Mares
Wilson Construction Company
Marcia Johnson Witter and Max Witter

\$10,000 - \$24,999

Frank W. Akers Estate
Aisha Ahmad Al Khinji
Alana Dung Research Foundation
American Endowment Foundation

Ric and Kaylene Anderson
Mr. and Mrs. Stephen L. Anderson
Mr. and Mrs. Eric J. Andrews
Dr. Frederick and Dita Appelbaum
Apptio Technology Business Management
Athena Partners Foundation
athenahealth
Averro
Joe and Karyn Barer
Bill and Sara Barrett
Mr. Sheldon Baskin
Bayley Construction
Ron and Joan Bayley
Sally Skinner Behnke
Barbara Berg and Dan Gottschling
Charlie and Courtni Billow
Bishop Family Legacy Foundation
BK Invitational Golf Tournament
Bruce McDonnell Memorial Golf Classic
Shari and Frederick Burns
Canadian Institutes of Health Research
Carlson Family Foundation
The Catherine Mayer Foundation
Charles B. See Foundation
Brad and Judy Chase
Chateau Retirement Communities
Chihuly Studio
Children Count Foundation
Mr. Eric W. Christenson
Gustav E. Churchill Estate
Mike Clayville
Coca-Cola Refreshments USA Inc
Colleen's Dream Foundation
Mrs. Steven and Kathy Collins
Comerica Bank
The Container Store
Jordan and Katie Corey
Barbara Cosgrove and Frank Yandrasits
Steve and Julie Crantz
Michael and Judith Crutcher
The CSM Foundation
Arlene G. Dahl Estate
Andy Davis
Mark D. Davis
Dr. H. Joachim Deeg and
Mrs. Francoise Deeg-Le Gal
Helen S. Dent Estate
Laura and Jim DiLella
Carey and John Dondero
The Dr. Maxwell Hurston Family Foundation
Earl and Lois Dusenbery
Echo Bay Foundation
Karl and Carol Ege
Ingrid W. Elliott and Joel A. Shapiro
The Employees Community Fund of
Boeing Puget Sound
Mr. and Mrs. Luis F. Esteban
Esterline Technologies Corporation
Expedia, Inc.
Limei Fan and Jay Na
The Fischer Family Fund of the
Jewish Community Foundation

PRIVATE CONTRIBUTORS FISCAL YEAR 2014

Fortune Family Foundation	Bill and Jane Lewis	The Sheri and Les Biller Family Foundation	Battery Ventures
The Foster Foundation	Liberty Mutual	Albert Shum	Bayer
Mr. and Mrs. Michael G. Foster, Jr.	Frank and Marianne Liebermann	Mark and Brenda Simons	Ben Bridge Jeweler
Frank R. and Faye M. Zimmerman Family Foundation	James Lintott and May Liang	Dr. and Mrs. Robert M. Sinskey	Bessemer Trust
Mr. Robert Frey	Lund Engineering Inc. and Family	Doug Smith and Mary Templeman-Smith	Mike and Jackie Bezos
Gabrielle's Angel Foundation for Cancer Research	Julie and Erik Lund	Sandra L. C. Smith	Mr. Hans E. Bishop
Mrs. E. Peter Garrett	David and Nathan Mandelbaum Family	Doug and Marilyn Southern	Bill and Jeanne Bliss
Michael and Lynn Garvey	David Mann and Ann Thomson Mann	Tom and Diane St. John	John R. and Paula Blood Family Trust
Aaron and Betty Gilman Family	Mariners Care	Starwood Hotels & Resorts	Blue Danube Productions
Kari Glover and Thad Alston	Mattaini Family Foundation	Howard and Cynthia Steinberg	Blue Nile, Inc.
Jim and Gerry Godfrey - Chateau Retirement Communities	Kevin and Sarah McCain	John and Sherry Stilin	Botanical Designs
Val and Ivone Goemaere	Mr. Tim R. McCulloch	Dr. Rainer Storb and Dr. Beverly Torok-Storb	Mr. and Mrs. Freeman E. Boyer
Charles Goggio, Jr.	The Michael Miyauchi Foundation	Ambassador Cynthia Stroum	Bristol-Myers Squibb Company
Goldman, Sachs & Company	Michael Moritz and Harriet Heyman	The Swanson Family	Steve and Jennifer Brooks
The Grainger Foundation	Joan Morse and Dean Hachamovitch	Gary and Diane Swofford	Brush Dental
Nancy Gudmundson	Moss Adams LLP	Symetra Financial	Madelyn Bryant-McIntire and John McIntire
Erik and Susan Hansen	Bud Mount	Ms. Myra H. Tanita	Karen and Bill Buchan
John and Suzanne Hansen	Shan and Lee Mullin	TIAA-CREF	Mr. Aaron Bueler and Ms. Carolyn True
Deborah and Eric Haug	M. J. Murdock Charitable Trust	Titan Outdoor	Fred and Joan Burnstead
Hal and Jerry Haynes	Paul and Carol Neiman	Bonnie and Jim Towne	Mr. and Mrs. Jerry Bush
Marco J. Heidner Charitable Trust	Robert Nelsen and Ellyn Hennecke	Jean L. Towne Trust	butter LONDON
Jeffrey and Shelly Heier	The Nick and Leslie Hanauer Foundation	Toyota of Puyallup	Mrs. Cecelia C. Carr
Jon and Kim Hemingway	Charles and Eleanor Nolan	Merna B. Trowbridge Trust	Cedar Grove Compostables
HHV-6 Foundation	North Mason Cancer Crusaders	Tom and Margo Van Halm	CFC of the National Capital Area
Mike and Judi Hickey	Northern Trust	Peter and Shannon van Oppen	Charlie's Produce
Pete and Leslie Magid Higgins	Lee and Deborah Oatley	Van Sloun Foundation	Kelly Cheeseman
Iva and Lawrence Hirsch	Pam Oyanagi and Dwayne Myers	Jean Baur Viereck	Mr. John P. Chilcote
Jerick R. Hoffer	The Paul M. Anderson Foundation	Farid and Asha Virani	Mr. Rajesh Chopra and Ms. Tracy McNally
Dr. and Mrs. Eric C. Holland	Harry Jonathan Pearce	Vs. Cancer Foundation	Robert Christiansen
Frank and Lisa Holland	Perkins Coie LLP	Tom and Jeanne Walker	Richard and Jane Christie
Desert Horse-Grant	Pete and Wilma Olsen Foundation	Pamela Wallenberg-Madigan and Frank Madigan	City of Seattle
Mr. Bradley J. Horwitz	Tom and Kate Peters	Drs. Edus and Linda Warren	Clif Bar, Inc.
Mr. Norman E. Hubbard	Dean and Josephine Petterson	Bryan and Pamela Weeks	Clovis Foundation
The Ildhuso Family	John B. Piacentini Family	Weinstein Family Foundation	Helen Zehnder Cole Memorial
Nea Lynn Ireland	Paul and Beth Picardo	Nancy Weintraub	Taryn D. Coles
David M. and Amanda K. Jackson	Plum Creek Timber Company, Inc.	Alice Marcella Williams Trust	Dr. Jonathan Cooper and Diane Doles
Christina Jallings	PODS Enterprises, Inc.	Winebow, Inc.	Copiers Northwest, Inc.
Henry and Mary Ann James	Dean and Gwenn Polik and Valerie Polack	Woldenberg Foundation	Corliss Estates Winery
The Jean E. Thomson Foundation	Florence J. Wigger Potter Estate	The Yeck Family	Tim Cosgrove
Andy Johnson-Laird and Kay Kitagawa	Precision Electric Group	Melinda M. Yount	Mr. and Mrs. Garland D. Cox
Mr. and Mrs. Tim C. Jones	Presage Biosciences	ZGF Architects LLP	Larry and Vickie Culver
J.P. Morgan	Tim and Kathy Proctor	Zillow	Dr. Thomas O. Daniel
Kaye-Smith	Ms. Elizabeth H. Purcell		Datec Inc
Nancy N. Keefe Estate	RACE Charities Foundation		Kurt and Suzan DeIBene
Keith & Mary Kay McCaw Family Foundation	James V. Ramsdell, Jr.		Delta Dental of Washington
Kenneth and Dorothy L. Anderson Family Foundation	Andrew and Christine Reinland	\$5,000 - \$9,999	Mr. and Mrs. Bruce D. Douglass
Keyes Foundation	Lee Rhodes and Peter Seligmann	Francine Horn Abrams	Dr. and Mrs. Jonathan G. Drachman
Kibble & Prentice, A USI Company	Ron and Katie Robertson	Academy Of Nutrition And Dietetics	Elysian Brewing Company
Jonathan and Pamela Kil	Robinett Family	Alexandria Real Estate Equities, Inc.	David and Sharon Eskenazi
King County Combined Federal Campaign	Elizabeth W. Robinson and John McVickar Robinson	Allstate Giving Campaign	Expeditors International of Washington, Inc.
Kinzer Real Estate Services	Mr. Tom Robinson and Ms. Carla Murray	Chap and Eve Alvord	Adam and Shannon Fain
Reg and Ann Koehler	Donald C. Rockser Trust	Amangiri Canyon Resort	Barbara Feasey and Bill Bryant
Harry Korrell	Judith and Kermit Rosen	Ameriprise Financial Employee Giving Campaign	Firstgiving, Inc.
Ronnie Elizabeth Krejce Estate	William H. Rubidge Estate	Ron and Kimberly Andronaco	Jens Fischer and Susanne Wagner-Fischer
CAPT M. Thomas & Mrs. Gwenann Kroon	Rural Metro	Kathleen Arneil	Phelps and Christel Fisher
Jason M. Kuhn	Ms. Stephanie Saelee and Mr. Olton Hyseni	Bill and Pam Ayer	Mr. and Mrs. Brian C. Flynn, Jr.
Kyoko Kurosawa and Steve Pergam, M.D.	Mr. and Mrs. Michael Sandorffy	Mr. Ronald R. Bailey	Cay Fortune and John Shimer
Sandra L. La Haye	Satya and Rao Remala Foundation	Mary M. Baker	Foster Pepper
	Charles and Mary Ann Schroeter	Bank of America	Stephanie and Harold Fowler
	Seattle Genetics, Inc.	Donald and Maxine Barnard	Fraternal Order of Eagles #1722, Renton Auxiliary
	Sheraton Seattle Hotel	Peter and Jane Barrett	

PRIVATE CONTRIBUTORS FISCAL YEAR 2014

Mr. and Mrs. Burke F. Gibson	Patti and Gene Neuberger	Dr. Barry L. and Amy B. Stoddard	Jerry and Rita Anches
Tim and Jennifer Goggin	Christopher and Kathleen Nielsen	Stoel Rives LLP	Carlene F. Anderson
Mr. Stone Gossard	Nutricia North America, Inc.	The Thomas R. and Deborah A. Davidson	Charles Anderson and Pamela Gross
Mrs. Ingrid Graham	Roger F. Nyhus	Foundation	Connie and Lee Anderson
Mr. Stephen M. Graham and Mrs. Joanne M. Graham	Dr. James P. O'Brien and Dr. Shirley O'Brien	Mr. Teddy R. Thomas	Mr. and Mrs. Jack Anderson
Grand Chapter of Washington - Order of the Eastern Star	Dr. and Mrs. James Olson	Tides	Mr. and Mrs. John N. Anderson
Leonard and Joni Green	Open Square	Paul, Pat and Siri Tift	Mrs. Karen C. Anderson
Guy Carpenter & Co., LLC	Orswell Events, LLC	Bradley and Danielle Tilden	Dr. and Mrs. Kenneth N. Anderson, Sr.
Sandra Hanson Trust	Orthopedic Physician Association	Brett and Suzanne Tocco	Scott D. Anderson
Mr. and Mrs. Joe W. Harris	Colonel Clyde W. Owen	Mr. Christopher Toher	Travis Gregory Anderson and Kendra Gurnett
Mr. Douglas M. Henrikson	Pacific Wine & Spirits of Washington	Annette Toutonghi and Bruce Oberg	Tyler R. Andrews
Bill and Emily Heston	Pacific Law Group	Treasure Island Fun Run/Walk	Ms. Nanci Andvik
Mr. and Mrs. Troy Hickey	Christopher P. Parios and Susan Lee Wyatt	Trilogy International Partners	Mr. Robert Angel
Mr. and Mrs. Harold W. Hill	PEMCO Mutual Insurance Company	Mr. and Mrs. Chris Varley	Angelo's Restaurant
Mr. and Mrs. John H. Howard	Drs. Carl and Jeannette Pergam	Vijay and Sita Vashee	Aon Foundation
Jim and Heather Hughes	Mrs. Terry Pero	Nancy Greenwood Vehrs and Jeff Vehrs	Mr. Robert S. Appood
Mr. and Mrs. Raúl Ibañez	Susan E. Peterson	Terry and Lara Vehrs	Sophia L. Arain
Integrated Archive Systems, Inc.	Arlie J. Phillips	Mr. Robert A. Virkelyst	Mr. Armar A. Archbold
John Leong Kung-Fu Foundation	Christina and Steve Poore	W. R. Berkley Corporation	Jill Argo
John M. Gilbertson Foundation	Mrs. Peggy M. Proctor	Washington Holdings	Dr. and Mrs. Jay Arlick
Lisa Johnson of Johnson	Project Bionic	Washington State Employee Combined Fund Drive	Mr. and Mrs. Charles G. Armstrong
International Industries	PSG Motion Pictures	Jim and Diane Watson	Debbie and Ron Arons
Mr. and Mrs. Jason L. Judge	Qualcomm Matching Grant Program	David and Marsha Weil	Bob and Clodagh Ash
Juno Therapeutics	Gail and Larry Ransom	Eric and Daria Whettam	Mr. Lawrence J. Asher
Mr. James Karambelas	Ray and Janet Scherr Foundation	Mr. and Mrs. John Whetzell	Alan and C.J. Ashton
Grace M. Kaylor Estate	Ream Ink	Christopher L. and Ruby D. Wilde	Mr. and Mrs. Ben Aspen
Gerald and Kaye Kearns	REB Enterprises, Inc.	The Wilson Sonsini Goodrich & Rosati	Auburn School District #408
Mr. David R. Kendall	Mr. and Mrs. Mark A. Reddish	Foundation	Mr. and Ms. John K. Austenfeld
Mr. and Mrs. Daniel J. Kennedy	Pauline J. Reed Estate	Mr. and Mrs. Donn H. Wilson	Geoff and Catherine Austin
Olive Kerry Trust	Mrs. Sally Reiquam	Mr. Mark C. Winmill	Avago Technologies
King County Employee Charitable Campaign	Residence Inn by Marriott Seattle Downtown	Craig and Joan Wrench	Ed and Linda Averett
King Estate Winery	Carrie D. Rhodes	Lee M. Yanik, DVM	Sarah C. Avery
Molly Lallemand	Mrs. Katherine S. Riley	Mr. and Mrs. Gary A. Young	Thomas and Linda Avery
Lane Powell PC	Room & Board	YourCause, LLC	Axis Survey & Mapping
Jeffrey Larson	Rose-Marie and Jack R. Anderson	Zevenbergen Capital Investments LLC	Jane Babione
Mr. Douglas C. Lawrence	Foundation	\$1,000 - \$4,999	Mr. and Mrs. Alfred A. Baffa
Mr. and Mrs. John S. Leong	Jeff and Anna Rospond	The Aadel Askari No Pain	Bagley and Virginia Wright Foundation
The Lester and Bernice Smith Foundation	Rotary Club of Bellevue	No Gain Foundation, Inc.	Eric Bahna
LiveLoud Charities	Rotary Club of Queen Anne	John D. Aakre and Cynthia A. Michael	Bainbridge Community Foundation
Jeff and Ethel Maxwell	Calvin and Lauren Rowland	Ms. Janet Abraham	Kirk D. Baisch
Brian and Leasa Mayer	Jon and Judy Runstad	David and Kristin Acker	Duane and Heather Baker
Mr. and Mrs. George L. McCain	Mr. Eric V. Salo	Robert and Nancy Adamonis	Mr. Edwin B. Bales
Mr. Jay W. McCain	SanMar Corporation	Ms. Susan A. Adams	Ballard Pediatric Clinic
Matt and Wendy McCutchen	Jack Schenker Charitable Trust	Mr. Richard S. Adatto	Judith and Richard Ballintine
Dr. Julie McElrath and Dr. Kenneth D. Stuart	Seattle Procure/Fortis-Construction AC	Adobe Matching Gift Program	Chris and Keri Balmer
Michael and Heather McKay	The Sign of the Orz	AEG Management WA, LLC	Suparna Banerjee
Mr. and Mrs. Peter C. McLoughlin	Silver Cloud Inns & Hotels	Aegis Living	Bank of Tokyo-Mitsubishi UFJ
Merlino Fine Foods	Isaac and Nicole Sine	AIG Matching Grants Program	Bank of the West Employee Giving Program
Lawrence and Bernice Meurk	Skanska USA Building Inc.	Mr. and Mrs. Robert D. Alessandro	Richard and Joanne Barber
Millennium: The Takeda Oncology Company	Sleep Country USA	Drs. Herb and Charlotte Alexander	Charles and Linda Barbo
Mr. and Mrs. Larry A. Morris	Mr. Laurence H. Smead	Stephanie Alexander and Michael Wilson	Morgan and Sarah Barbour
Dr. Elahe Mostaghel	Snohomish County Employees Charitable Campaign	Alexandria Nicole Cellars	Carrie M. Barham
Ulrich Mueller and Diana Ensenat	Doris Sohmen-Pao	Rene Alkoff	Mr. Kevin Barhydt
Peter and Wendy Mullen	Stagg's Precious Metals & Numismatics	Mr. Graham Allen	Barton Family Foundation
Dr. Tomas and Julie Mustelin	Starbucks Matching Gifts Program	Mr. and Mrs. Jeffrey D. Allen	I. Georgina Bayley
Sally and Kit Narodick	Dr. Diane R. Staves	Allpro Real Estate	Mr. and Mrs. Jeffrey W. Beale
NC Machinery Co.	Joan and Sheldon Steier and Barbara Blywise	Marcelo Alonso	John and Molly Beaudoin
Neiman Marcus	Allyn Stellmacher and Terry Samilson	Alphagraphics	Daniel and Annette Becker
Robert and Claudia Nelson	Jason and Wendy Stively	Mr. and Mrs. Kenneth Alterman	Helen M. Beckman Estate
		American Society of Hematology	Arno Behr and Zelah Kahn
			Meru Belbayeva

PRIVATE CONTRIBUTORS FISCAL YEAR 2014

Mr. and Mrs. Morton A. Bender	Bill Brooks, Jr.	Gene Chellis and Alla Chellis	Mr. and Mrs. William N. Curry
Nat and Gail Bender	Craig Baylor Brooks and Courtney Suzanne Clarke	Lisa Chiang	Melanie K. Curtice
Mr. and Mrs. Albert Bendich	Mr. and Mrs. Dean J. Brooks	Lisa D. Chinlund	Mr. Richard L. Dahlby, LTC USA Ret
Mr. and Mrs. Leon Bene	Michele Brooks	Tana L. Chmielecki	Gerald Daily and Janet E. Freeman-Daily
Dr. Ronald and Cheryl Berenson	Bradley and Amy Brotherton	Wyman F. Chong	Janice and Jim Dameron
Mark Berggren	Bryan and Joy Brown	Mr. and Mrs. LeRoy R. Christiansen	Mr. William Daniels
Mr. and Mrs. Scott T. Berglund	Mr. Charles M. Brown	Ba Kang and Xiangyu Chu	Marjorie and Ronald Danz
Jeff and Lisa Berkman	Darryl and Adriane Brown	Zita M. Chubbuck	Dr. Thomas R. Darden and Ms. Ellen J. Wallach
Linda and George Berkman	Mr. and Mrs. David A. Brown	Ki-Hyun Chun	Mr. Nelson J. Darling, Jr.
Dr. Stanley S. Berman	Roland and Julie Brown	Cinebarre	Kari Darnell
Erin and Ethan Bernau	Ivan Brugiolo	City Catering	Shelly P. and John DaRonche
Victor Bernstein and Gail Landis	Ms. Melinda A. Buckley	Mary C. Clare and Ryan J. Hall	Jodi and Tracy Daugherty
Nick Berry	Builders' Hardware & Supply Company, Inc.	Mr. J. Terence Clark	Sylvia M. Davids
Bertram and Suzanne Schild Charitable Foundation, Inc.	Simone Buntin	Mr. and Mrs. Roland B. Clark	Mr. Lucy A. Davies
Beta Sigma Phi Tau Master	Charles Burdell	Mr. and Mrs. James Claypool	Miss Chelsea Davis
Chapter of Tacoma WA	Ms. Pamela Z. Burden	CleanScapes Inc.	Dick and Maryanne Davis
Ken and Shiori Betzler	Steve and Gayle Burditt	Deborah Cleveland	Jane and David R. Davis
Mr. Gary R. Bezowsky and Ms. Donna R. Evered	Linda and Paul Burg	Dr. Bruce Clurman and Ms. Deb Gumbardo	Louise P. Dawson
Gwendolyn R. Billington	Randal C. Burge	Mr. Harold Cochrane	Dr. Robert W. Day
Mr. and Mrs. Rodney B. Bindon	Bryce and Brooke Buri	Mrs. Deborah B. Cohen	Bill and Wilma De Leeuw
Michael M. Bini	Lance and Holly Burkett	Mrs. Peggy Coker	Mr. John R. Deboben, Jr.
Bishop Fleet Foundation	Sharon R. Burkhardt	Coldstream Capital Management	James R. Degarimore Estate
Mr. G. W. Bishop	Lauren L. Burman	Robert and Dana Colon	Mr. and Mrs. William T. Deibel
Kim Lyford Bishop	Mr. and Mrs. Steve Burns	Mr. Frank E. Colson	Mr. Thomas H. Delimitros
Stephen and Julie Bishop	Christopher M. Burrows	Columbia University	Dave and Tracy DeLorm
BizX	Matt and Alli Burton	Combined Federal Campaign of Kitsap-Mason Counties	Denver Boulder Club
Hans and Julie Bjornestad	Carl and Angela Bush	Combined Federal Campaign of South Puget Sound	Curt and Anita Dieren & Sons
Laurie Black and Stafford Mays	Judy and Ward Bushnell	Peggy Confer and James Thompson	The Dillard Foundation
Blaze Biosciences	Mrs. Jane Buttice	Dr. Margaret W. Conkey and Dr. Lester B. Rowntree	Din Tai Fung Restaurant Inc.
John E. Bleichner, Jr. and Carol F. Bleichner	Ms. Becky Byrd and Mr. Owen Ashurst	Greg and Erin Coomer	Ms. Marybeth E. Dinglely
Mr. Arnold Blinn and Ms. Leslie Brewer	Dr. David R. Byrd	Copacino + Fujikado	DiPietro Family Foundation
Mr. and Mrs. Peter C. Boal	C. James Judson, Inc. P.S.	Dr. Shannon Corbin and Mr. Jonathan M. Tingstad	DKS Associates
William A. Bock	CAC Real Estate Management Co., Inc.	Shaun E. Corry	Eric and Tracy Dobmeier
Mr. Charles J. Bodenstab and Ms. Donna D. Martin	Mr. Gary Caldwell	Barbara and Kevin Cosgriff	Jim and Cam Dobrick
Dr. and Mrs. Michael Boeckh	Calidora Skin Clinic Skinlux, Inc.	Christine Cottrell	Dennis and Anne Doherty
Sandra A. Boeskov	Mr. and Mrs. Roger L. Callihan	Mr. and Mrs. James A. Coulson, Jr.	Mr. Kaspar Donier
Kirk and Sue Boettcher	David and Debra Campbell	Covidien Employee Matching Gift Program	Toby and Bill Donner
Mr. and Mrs. Michael A. Booth	Susan and Jerald Campbell	John and Kathryn Cox	Alexander and Hilary Doroski
Deborah Boutinen	Erica and Jose Campos	Derron and Tammi Craft	Mr. Jeff J. Dossett
Diane E. Bowers	Ruth Cannon	Heather Craig	Rose M. Dotson
Jim and Kathy Bowman	Capital Group	Robert B. and Robin R. Crandall	Leann O. Doussett
Lee and Holley Boyd	Mr. and Mrs. Tom Captain	Mr. Fred Crosetto	Ms. Katherine H. Dovich
Mr. and Mrs. Robert D. Boyd	Katherine T. Carey	Kristy Crouse	Patricia E. Doyle
Eileen and Connell Boyle	Carl Hossman Family Foundation	Cal and Lois Crow	Dr. and Mrs. T. Michael Doyle
Mr. Michael P. Boyle	The Carol and Mort Goodman Fund of the Jewish Community Foundation	Mr. and Mrs. Vincent K. Crow	Traci L. Drake and Ann Torres
Tony and Evelyn Bozzuti	Mr. David Carrell and Dr. Garnet Anderson	Barbara L. Crowe	Ms. Carla M. Dramer
Brackets for Hope	Jeffrey and Kim Carroll	Ryan and Elise Crumpacker	Dr. and Mrs. Charles W. Drescher, M.D.
Mr. Mark A. Brandjord	Jim Carroll	Dr. James P. Crutcher, Jr.	Drivetime Car Sales
Mr. Dennis Brass	Mr. and Mrs. Paul A. Carter	Mr. Sylvester T. Cugini	Julie and John Duggan
Ms. Elizabeth Braun	Mr. William G. Carter, PhD	Mr. Ned N. Cumle	Mrs. Mary E. Dunlap
Mark D. Bray	Mr. Timothy Casey	Jeffrey and Lorine Cummings	Mr. and Mrs. Joseph M. Dunn
Aaron Bregel	Cedergreen Cellars	Brian and Elise Cunningham	Mr. and Mrs. James A. Dunnam
Mr. Wayne L. Bridges, Jr.	Mr. and Mrs. Steven D. Cedergreen	Cupcake Royale	Dunphy McLean, Inc.
Mrs. Christine L. Brinton	Nicol R. Chadek	John and Judy Curran	Hazel Duplissee Estate
Stephen and Stephani Briscoe	Mr. Stephen J. Chaney	Thomas and Rhonda Curry	Mr. Eric Durban
Bristol-Myers Squibb Foundation	Mr. and Mrs. Kent P. Chaplin		John and Marlene Durbun
Todd, Mary and Geary Britton-Simmons	Dr. Joseph B. Chastain		William and Jane Durch
Mr. Christopher J. Brock	Steven and Michelle Chattin		Mrs. Phil Duryee
Brooks Sports, Inc.	Dr. Roki Chauhan		Todd and Virginia Dutkin
	Dr. and Mrs. Martin A. 'Mac' Cheever		Michael and Diane Dwyer
			Pete and Phyllis Dybsand

PRIVATE CONTRIBUTORS FISCAL YEAR 2014

Patricia L. Dykema
 Mr. and Mrs. Christopher M. Eagan
 Karla L. Easton
 Mr. Kevin Eckert
 Mr. and Mrs. Charles K. Ede
 Julie Edsforth and Jabe Blumenthal
 Jeffrey and Karen Edwards
 Kay Edwards
 Caroline Egan
 Mr. and Mrs. Robert D. Eggers, Jr.
 Robert N. and Ingrid Lahti Eisenman
 Element Cycles
 Allan and Peggy Elenbaas
 Tracey and Mike Elfstrom
 Jerry E. and Julianne C. Elkington
 Mr. and Mrs. Paul G. Ellingson
 John and Farida Elliott
 Mr. and Mrs. Richard B. Elliott
 Mr. Robert F. Elliott and
 Ms. Margaret E. Taylor
 Dr. and Mrs. Harley Ellman
 Mr. and Mrs. Jeffrey B. Ellman, Esq.
 David and Barbara Ells
 Emery Reddy PLLC
 Mr. Timothy W. Emery
 Emissary Press
 Mr. Larry J. Engel
 Alyssa D. Englund
 Darrin and Stefanie Erdahl
 Dr. Bruce and Veronica Erhart
 Dr. Marc and Maria Erlitz
 Ernst & Young Foundation
 Mr. and Mrs. A. Herbert Ershig
 Ms. Tobi Erskine
 Mr. and Mrs. Mark Eshom
 Mr. Michael D. Eskenazi
 Ethel Silvergold Philanthropic Fund of the
 Dallas Jewish Community Foundation
 Grant W. Eve, CPA
 Mr. Joseph P. Eve and
 Mrs. Melanie Vankoten-Eve
 Everett Theatre Group
 Evergreen State Project
 Mr. Dennis Evseev
 Kerry and Michael Fagelman
 Carole Faltermeier
 Norris and Alice Faringer
 Rachel and Edward Farrell
 Folashade Fashokun
 Mr. Jonathan Fast
 Gary and Mary Fedorochko
 Mr. and Mrs. Jon Fehrenbach
 Feinberg Foundation, Inc.
 Mr. and Mrs. Robert S. Feinson
 Matthew and Heide Felton
 Dr. and Mrs. Matthew L. Fero
 John and Margaret Fiala
 Alison Fields
 Mr. Frederick D. Fiene
 Fifth & Lenora, Inc.
 Scott and Amy Finholm
 Finn Hill Winery
 Dan and Barbara Fiorito
 First Federal
 Mr. and Mrs. Chad J. Fischer
 Mrs. Stacey R. Fischer and
 Mr. Ron B. Robinson
 Eulalie M. Fisher
 K. Joan Fisher
 Ms. Rose A. Fisher
 Mr. and Mrs. Matthew T. Fitch
 Mrs. Patricia Fitzpatrick
 Mr. Tom Flookes
 Donovan R. Flora
 Mr. Roger H. Forbes
 Ms. Kris Forth
 Four Seasons Hotel Seattle
 Mr. Gregory Foxman
 Heather Franklin
 Mark and Jayme Freeborn
 Linda J. Freeburg
 Jayne and Eric Freeman
 Freestone Capital Managment
 Mr. and Mrs. Dan Frei
 Stan and Cindy Freimuth
 Marie J. Friend
 Mr. Lloyd D. Frink and Ms. Janet E. Angell
 Lisa Fritzky
 Ryan L. Fritzky and Susie M. Fritzky
 Kyle and Katrina Fukuchi
 Mr. and Mrs. Jepson S. Fuller II
 Chad and Jeri Dee Fullerton
 Mark and Annelise Gaaserud
 John Gadon
 Phil and Lisa Gafken
 J. James and Margel S. Gallagher
 Dr. Denise Galloway
 Sharon Garcia
 Mrs. Lori Gard
 Mary E. Gardner
 Michael Gasser
 Sheri and Omri Gazitt
 Nandita and Jochem Geerdink
 Daniel and Lisa Gemme
 Vanessa Gemmell
 Mark and Deborah Gentzen
 Geoffrey R. Monk Family Charitable Fund
 Mr. and Mrs. Bob George
 Jane Gerhardt
 Mr. Richard L. Gerhardt
 Tom Gerlach and Leigh Stokes
 Mr. Trevor Gerszt
 Mr. Paul Ghaffari
 Dr. Kenneth E. Gibson
 Mr. and Mrs. Robert H. Gies
 Alan and Jeanine Gilchrest
 Shelley and Lee Gill
 Mr. Thomas W. Gille
 Mr. Charles W. Glass
 Glen Carbonic Gas Co.
 Mrs. Nancy Glickman
 Mrs. Miriam Glover
 Fred Goldberg and Carolyn Lakewold
 Mr. and Mrs. Stephen N. Goldberg
 Mr. and Mrs. Mark Goldhammer
 Miss Kelley E. Goldmanis
 Sara and Gideon Goldstein
 Mr. Alan L. Goller
 Mr. and Mrs. Abraham M. S. Goo
 Dr. and Mrs. Edward L. Goodman
 Google Matching Gift Program
 Douglas Gordon
 Mr. and Mrs. Richard K. Gordon
 Katie Gotshall
 Mr. and Mrs. William G. Gottschalk
 Gottstein Family Foundation
 GPMCH Foundation
 Mr. and Mrs. Paul Graham
 Roger and Jennifer Grambihler
 Benton and Caroline Gray
 Mr. and Mrs. Lee M. Grayson, Esq.
 Cameron and Elizabeth Green
 Mr. and Mrs. Ronald Green
 Mr. Sean Green
 David Greenberg
 Mr. and Mrs. Carl A. Greenfield
 Governor Christine L. and
 Michael J. Gregoire
 Matt Griffin and Evelyne Rozner
 Shelly Griggs
 Mr. and Mrs. Charles G. Grinstein
 Jay R. and Cynthia L. Groepper
 Mr. and Mrs. Roland M. Grotte
 Jennifer and Bryan Grusz
 Sharon L. Guldjord
 Mr. and Mrs. Scott Harlow Gulick
 Mr. and Mrs. Nils M. Gunther
 Pooja Gupta
 Susanne and Scott Guthrie
 Charlotte R. Haag
 Jessica Michel Hagan and Curtis Hagan
 Mr. David Haglund
 Justin Hagood
 Collin and Jillian Hagstrom
 Kenneth Hahn and Louis Mangual
 Ms. Pamela Haldeman
 Mr. and Mrs. Charles V. Hall
 Maureen Halligan and Frank Brennan
 Sajva Halverson
 Mr. and Mrs. Elling B. Halvorson
 Anne M. Hamilton
 Mr. Charles E. Hamilton, Jr.
 Mrs. Maureen K. Hamilton
 Lois M. Hanaoka
 Mr. and Mrs. George E. Handtmann III
 Kathryn Haniuik
 Dave and Sandy Hanower
 Ann Fisher Hanson
 John Martin Hanson and Sharon Ann Hanson
 The Harbor Club
 Ms. Janice C. Harding and Mr. Warren E. Olson
 Ms. Gayle R. Hardt
 Felix and Sara Harke
 Jennifer Harnish
 John and Elena Harnish
 Walter and Angela Harp
 Harrelson Family
 Dr. Brian and Lyn Harris
 Mrs. Peter H. Harris
 Mr. Robert M. Harris, Jr.
 Kevin and Bobbi Harrison
 Scott and Darel Harrison
 Hart Crowser Inc
 Peter and Pat Haug
 Mr. and Mrs. Steve S. Hawes
 Edwin F. and Noriyo Hawxhurst
 Denise Hayashi
 Holly Hayes
 Jeff Hazeltine and Alicechandra Fritz
 HCC Specialty
 Alexandra and Adam Hedin
 William and Joyce Hedin
 Mr. and Mrs. Severt S. Hegland, Jr.
 Mr. Kenneth W. Helgeson
 Mr. and Mrs. Ralph E. Hemingway
 Todd and Stephanie Henderson
 Justin and Catherine Hendrickson
 Tom and Mary Herche
 John and Diane Herfort
 Mr. and Mrs. Robert W. Herrington
 Melissa and Shawn Herron
 Mr. David Hersey
 Richard and Marilyn Herzberg
 Hewitt
 Con Hewitt
 Mr. James B. Hewson
 Rocky and Genie Higgins
 Hilan Foundation
 Mr. and Mrs. Merle Hill
 Steven and Taeko Hill
 Fred and Dawn Hines
 Michael and Rosemarie Hitt
 Brent and Dulcy Hixson
 Dr. David M. Hockenbery, M.D.
 Gregory and Joelle Hoff
 Mr. and Mrs. Harold L. Hoffman
 Mr. and Mrs. Brian D. Hogan
 Scott and Debbie Holbrook
 Scott and Joanna Holden
 Carolyn M. Holdorf
 Shane and Kim Hollett
 Ian Hollier
 Robert and Ruth Holmes
 Sarah C. Hopkins and Anirudh Bansal
 Bob and Melinda Hord
 Lewis and Lisa Horowitz
 Dr. and Mrs. Karl Y. Hostetler
 Mr. Larry T. Houdek
 Mr. and Mrs. Henry L. Howell
 Mr. and Mrs. Lembhard G. and
 Marjorie P. Howell
 Mr. and Mrs. George E. Howison
 Mr. and Mrs. Barry Hoyte
 Mr. Robert H. Huffman
 Trevor and Donabelle Huffmaster
 Mrs. and Mr. Lauren Hughes
 Shannon and Troy Hull
 Olivier and Catherine Humbert

PRIVATE CONTRIBUTORS FISCAL YEAR 2014

Hulda F. Humola Estate
 C. Dan and Irene W. Hunter
 Gerry Hunter
 Mark and Mollie Huppert
 Mr. Bob Hurlbut
 John and Bonnie Hutchinson
 Scott and Amy Hutchinson
 Dr. and Mrs. Stuart R. Hutchinson
 Mr. and Mrs. William B. Hyde
 IBM Employee Services Center
 Mr. and Mrs. Paul Thomas Idzik
 IMG
 Informatica
 Inn at the Market
 Anne Irwin
 Denise and Brian Ivie
 Margot Jackler and Paul Flowerman
 Angela and Fred Jackson
 Mr. and Mrs. Arthur D. Jackson, Jr.
 Mr. Michael Jackson and Ms. Christy Martin
 Mr. Dana Jacobs
 Hanan Jacoby and Benu Bidani
 Don and Julie James
 Mr. Paul F. James and
 Mrs. Ouida M. Hemingway
 Pierre and Christine Jammes
 Bo Janes and Derek Eisel
 Mrs. Dawn Jasper
 Jed and Celia Meese Foundation
 David and Elisabeth Jenni
 Kurt and Clair Jensen
 Lois Jepson
 Mrs. Carol A. Jewell
 JKU Foundation
 JM Curley Restaurant
 Mr. Robert D. Johns
 Allen and Carleigh Johnson
 Brent and Catherine Johnson
 Chris and Jenny Johnson
 Ms. Christine K. Johnson
 Elaine H. Johnson
 Mr. and Mrs. George P. Johnson
 Jeffrey and Paige Johnson
 Mr. Josiah Johnson
 Karen and Scott Johnson
 Ms. Nancy S. Johnson
 Preston Johnson and Vicki Martin
 Mr. Richard A. Johnson
 Sarah J. Johnson-Sauser
 Mr. and Mrs. J. Michael Johnston
 Mr. Paul R. Jokisch
 Andrea Jones
 Rich and Aimee Jones
 Susan T. Jones
 Tyler and Anna Jones
 Dr. S. Abraham Joseph
 Peter and Angela Junger
 JustGive.org
 Mrs. Carla H. Kaatz
 Mr. and Mrs. Kim J. Kaiser
 Jeanne Kanach
 Mr. Harvey Kanter
 Lynn and Sharon Kasel
 Ms. Theresa A. Kaser
 Tomasz Kasperkiewicz
 Ms. Heidi Kass
 Kaufman Borgeest & Ryan LLP
 Jim Kaufmann and Mary Thrasher
 Nancy Kaufmann
 Sharon Kean and Robert Lipson
 Mr. and Mrs. Thomas W. Kearns, Jr.
 Mr. Gregory P. Keith
 Jeremy and Wendy Kelly
 Mr. John A. C. Kelly
 Mr. Gary J. Kelmel
 Kemper Holdings Inc.
 Patrick and Melissa Kennedy
 Mr. and Mrs. Robert J. Kenney, Jr.
 Mr. and Mrs. Brice Keown
 KEXP 90.3 FM
 Shaheed Khan
 Niraj Khanchandani
 Kia of Puyallup
 Mr. and Mrs. Eldon W. Kiel
 Dr. Hans-Peter Kiem and
 Mrs. Dana Swenson
 Benjamin F. Kilgore
 Mr. Robert E. Kilian
 Mr. and Mrs. Myung Joon Kim
 Susan Kim
 Jerry and Marcia Kindinger
 Mr. Andrew L. King
 Dr. Anne B. King
 Tonya and Darryl King
 Kyle Kingma
 Leigh Kinnish
 Lauren Kisser
 Brian and Melynda Kite
 Mr. Michael D. Klansnic
 Lynette A. Klein
 Ms. Suzanne Klein
 Lynette and David Klingeman
 Dr. John Klippert
 Robert M. Knappe
 Jeffrey and Michelle Knoll
 Carly Knox
 Carol and Steve Koehler
 Mr. James J. Kohrman
 Mr. Phillip and Mrs. Kathleen Kolczynski
 Dr. Kenneth J. Kopecky and
 Mrs. Kathleen A. Kealey
 Nora Korg
 KPFF Consulting Engineers
 KPMG LLP
 James Allen Kraft and
 Dominique Patricia Posy
 Mr. and Mrs. Michael A. and
 Sharon L. Kramer
 KristenzKure
 Mr. Quentin Kuhrau
 Dr. and Mrs. Thomas Kun
 Richard Kyle and Kara Matthew
 The Lacy Foundation
 Mr. Daniel LaFond
 Mrs. Wilma M. Laity
 Mr. and Mrs. Peter C. Lamb
 Yvonne P. and Jack Lamey
 Moe Lance
 Jeffrey and Lisa Lanctot
 Mr. Stewart M. Landefeld and
 Ms. Margaret M. Breen
 Richard and Gaylin Landeis
 Carol J. Landis
 Mr. and Mrs. Michael W. Landry
 Lands' End
 Mr. and Mrs. Robert C. E. Laney
 Amy Lang
 Ms. Toby C. S. Langen
 Arthur K. Langlie
 Mr. Eric Larsen
 Mr. Christopher R. Larson
 Mr. Dave N. Larson
 Mr. John W. Lash
 Mr. James Latore
 Mr. and Mrs. Wayne Lauerman
 Amy and Aaron Lavin
 Richard and Rosemary Law
 Paul and Suzanne Lazarov
 Mr. and Mrs. Timothy Leahy
 Kari Leal and Sandra Matteson
 Leavitt Capital Companies, Inc.
 Michael and Leslie Lebeau
 Mr. and Mrs. Philip A. Leder
 Sylvia Lee and Glenn Kelman
 John J. Legere
 Constance Lehman, M.D.
 Daniel A. Lelewski
 Mr. and Mrs. Peter R. Lemman
 Kimberly and Thomas Lengle
 Mr. and Mrs. John Lester
 Pamela S. Lester
 Dr. and Mrs. Sidney H. Levine
 Margot J. Levy
 Dr. and Mrs. Steven A. Levy
 Lewis River Ladies Golf Assoc.
 David and Dana Lewis
 Don and Carla Lewis
 Jerrold Liebermann and Linda J. Harris
 Mrs. Edith M. Liiias
 Mr. and Mrs. Terron R. Lindholme
 Clark and Lori Lindsay
 Peter and Sarah Lindsay
 Mr. and Mrs. William G. Lindsay
 Alexander Lindsey and Lynn Manley
 Ms. M. Suzanne Linford
 Mr. and Mrs. Harry A. Linker
 David A. Little and Michelle A. Gray
 Matt and Elisha Logue
 Dr. Yince Loh and Ms. Kathryn Oliver
 Mr. and Mrs. David B. Lomet
 Mr. and Mrs. G. Michael Losh
 Lott Foundation
 Jeffrey and Jennifer Lounsberry
 Carl M. Lovsted
 Carl and Carrie Lovsted
 Mr. and Mrs. Russell D. Lowell
 Brent and Kathleen Lower
 Mr. and Mrs. Robbie Lowery
 Claudia R. Luebbers
 Mr. and Mrs. Nat J. Luppino
 Luther and Zita Templeman Foundation
 David and Deborah Lycette
 Pamela and Charles Lyford
 Mrs. Susan P. Lyon
 The M&T Charitable Foundation
 Dennis Ma and Vanessa Nhan
 Greta Ma
 Mr. Kent Madera
 Madrona Venture Group
 Ms. Jennifer A. Magyar
 Mr. Robert Mahler and Ms. Joanie B. Warner
 Randy and Retta Main
 Mr. and Mrs. Michal T. Makar
 James and Sheila Mallahan
 Mr. and Mrs. David M. Malone
 Michael and Barbara Malone
 Fred and Ruth Maloney
 Helen and David Mandley
 Ms. Joy T. Mann
 Mrs. Sue L. Mann
 Mr. and Mrs. Jeffery A. Maple
 Marcraft Clothes, Inc
 Mr. Donald E. Marcy
 Dr. and Mrs. Stephen I. Marglin
 Marketaxess Corporation
 Brett Markowitz
 David and Vicky Marsing
 Mr. and Mrs. Victor Martino
 Mary E. Martinson
 Sue and Bill Mason
 Neal and Brandi Massie
 Master Shon Tae Kwon Do Center
 MasterPark Airport Parking
 Keith Mathews and Cathy Fallen-Mathews
 Erick Matsen
 Matthew Blend Fund
 Bev and Jim Mauser
 Ryan and Sara Maxwell
 Dr. Nina Mayr and Dr. William Yuh
 Mr. and Mrs. Mario Mazzola
 Tod and Christa McBryan
 Mr. and Mrs. Theodore E. McCaffray, Jr.
 Ryan McCallen
 Mark McCasey
 C. Edward and Maureen B. McConnell
 Michelle L. McCormick
 Mr. Randy McCourt
 McCullough Hill Leary
 Mr. and Mrs. Richard B. McCune
 Mr. Michael G. McCunn
 Ms. Mary L. McCurdy
 Mr. and Mrs. Robert D. McDonald
 Ms. Michelle M. McDonough
 McDowell Family
 Mr. Roger T. McDowell
 Ian McFarland
 Mr. and Mrs. Nick McFarland
 Stacey McFarland

PRIVATE CONTRIBUTORS FISCAL YEAR 2014

Ms. Mary L. McGeough
 Mr. David L. McGoldrick
 Anne T. McGonigle and Gregory M. Witter
 Lanny R. McGrew
 Joan Ellen McInerney, MD FACEP
 Niki McKay and Dave Jungck
 Mrs. Lisa McKelvey
 Mr. and Mrs. Gerald J. McKinney
 McKinstry
 Doug and Ruth McKnight
 Tim and Teri McLean
 Mr. Geoffrey P. McMahon and
 Ms. Deborah L. VanDerhei
 Kimberly McNally and Mark Sollek, MD
 Mark A. and Marna L. McNaughton
 Bill and Nicole McNichols
 Cole and Kathryn Meckle
 Mr. and Mrs. Frank T. Medici
 Yazmin Mehdi and Liam Lavery
 Menashe & Sons Jewelers
 Mr. and Mrs. Jack J. Menashe
 Merck Partnership for Giving
 Pipena Klieros Mercouriadis
 Rob and Rachelle Meredith
 Aaron M. Merhoff
 Metals Fabrication Company, Inc.
 Louise H. and Edward R. Meyer
 Memorial Trust
 Mr. David J. Meyers
 Michael Adair Family Foundation
 Mike Carrell Med Assist Fund
 Mile High United Way
 Mill Creek Sports Cards
 Mr. and Mrs. Alan G. Miller
 Barbara A. Miller and Anne E. Nicoll
 Mr. Daryl J. Miller
 John and Joyce Miller
 Michael and Lisa Miller
 Peter Miller and Jean Johnson
 Tammy Miller
 Milliman
 Rick and Joyce Miner
 Ben Minicucci and Barbra Rigelhof
 Kelly and Martin Minnaer
 Ms. Barbara Moffat
 Dr. and Mrs. Kendall M. Mohler
 Molly Moon's Homemade Ice Cream LLC
 Molten USA, Inc.
 Robert P. and Lucille L. Mone
 Mr. and Mrs. Geoffrey R. Monk
 Mr. Larry G. Montague
 Mrs. Andrea G. Montague-Behrens
 Dr. and Mrs. R. Bruce Montgomery
 Woody Morf and Peggy Skillin
 Morningside Foundation
 Ms. K. Terri Morris
 Mr. and Mrs. Charles H. Morse, IV
 Ro Jean Mount
 Mahlon M. Moyers
 Lisa Mudgett
 Mrs. Catherine Mullin
 Craig and Marie Mundie

Mr. and Mrs. James B. Murphy
 Mr. James P. Murphy
 Stanley Myer
 Dr. Geraldine Myles
 Dr. Narmeen Nabil and Dr. Saeed Humayun
 Dr. Keyvan and Parvin Naficy
 Mr. Yasumi Nagai
 Mr. and Mrs. C.V. Nalley
 Ms. Nancy Narraway
 Dr. and Mrs. Richard Nash
 Nativis, Inc.
 Mr. and Mrs. David W. Neal
 Ann and Stanley Nelson
 Mr. Michael B. Nelson
 Mr. Paul F. Nelson
 Dr. Peter S. Nelson
 Network For Good
 Mr. Kurt Neuharth
 Dr. Marian L. Neuhouser, PhD
 Peter and Sheryl Neupert
 Katharine and Stephen Newman
 Mr. and Mrs. Michael Newsome
 Mr. and Mrs. W. Paul Nichol
 Todd and Marci Nicholson
 Mr. Thomas Niepokoj
 Mark and Sue Nikiel
 Noble Wines
 Mr. and Mrs. Ryan M. Noel
 Trevor and Marci Nolan
 Nomada Endowment Fund
 Ilse Nordmann and Jorn Nordmann
 Frederick Bowen Northup, Jr. and
 Ashley K. Northup
 Northwest Motorsport
 Mr. Vern A. Norviel
 David Notario and Latife Lacin
 Dr. Dodi and Rachael Nov
 Beatrice H. Nowogroski
 Elizabeth A. Nuchia
 Margaret O'Brien
 Michael and Esther Ochsmann
 Mr. and Mrs. Victor D. Odermat
 Mr. and Mrs. Michael D. O'Donnell
 Tim Oerting
 Mr. Daniel Ogg
 Carol R. Ohlmacher
 Dr. and Mrs. Jeremiah V. Ojeaburu
 Janice R. O'Keefe
 John Okino
 Richard and Janet Olin
 Mr. and Mrs. Homer Olsen
 Steven and Crystal Olsen
 Kaven and Gary Oltman
 Mr. and Mrs. Richard J. Omata
 Dr. Gilbert S. Omenn
 Sheila and Mel O'Neal
 Mr. and Mrs. Shane O'Neil
 Michael Orbino
 Paula and John Orehek
 Judith A. Orr
 Cynthia and Thomas Ostermann
 Jesse and Jennifer Ottele

Mr. and Mrs. Randall J. Ottinger II
 Robert B. Overhus
 James T. Jess' Owen
 Pacific Market International
 Mr. James D. Paddleford and
 Mr. Dent W. Davidson
 Pagliacci Pizza
 Mr. and Mrs. James Golden Pappas
 Mr. Paul S. Pariser
 Virginia L. Park
 Mr. and Mrs. John M. Parker
 Ms. Irene S. Parkhill, DDS
 Lynn C. Patten
 Franci E. Pease
 Karen Pease and Bob Barlow
 Mr. and Mrs. Brandon S. Pedersen
 Catherine L. Peichel and Steve Froggett
 Mark and Nancy Pellegrino
 Molly Pengra
 PepsiCo
 The Peras
 Dan and Stephanie Peters
 Dale W. 'Corkey' Petersen
 Donald B. Peterson and Cecilia M. Giachelli
 Janet and Eric Peterson
 Kemp C. Peterson
 Mr. and Mrs. Randal L. Peterson
 Steve and Sue Petitpas
 Cynthia and Roger Petrie
 Elizabeth and Benjamin Petter
 Bill and Kathy Pettit
 Pfizer Foundation Inc
 Philadelphia Area Combined
 Federal Campaign
 Mr. Richard N. Phillips
 George and Cynthia Pierce
 Mr. and Mrs. Mark R. Pierce
 Mr. and Mrs. Guy C. Pinkerton
 Mr. and Mrs. Derek Pizzey
 Carl and Donna Platou
 Mr. Gregory L. Plaunt
 Dr. and Dr. Stephen R. Plymate
 PNC Institutional Investments
 William and Ricca Poll
 Mr. Richard Popiel
 Mr. William L. Portmann
 Post Advisory Group, LLC
 Darin Postma
 Mr. and Mrs. William W. Potter
 Caleb and Ann Powell
 Lauren R. Powell
 Mr. Morton M. Poznak
 Nicole and Michael Pratapas
 Kathleen Walker Pratt
 Mr. and Mrs. Ryan Prentice
 Cassandra and Allen Prescott
 Elizabeth Prescott and Daniel Stetson
 Mr. John P. Prillaman
 Eric Prock and Tracy Sullivan Prock
 Mr. Bradford A. Proctor
 Puget Sound Personnel, Inc.
 Bruce and Celia Pym

Robert and Victoria Quiles
 R.D. Mushen & Associates
 Gus Raaum
 Rack Petroleum, Ltd.
 Dr. Jerald Radich
 Ram International Co., LLC
 Mrs. Ann Ramsay-Jenkins
 Chris Randall
 Michael and Linda Ranz
 Spencer and Nanci Rascoff
 Michael and Susan Raskin
 Rich and Betty Rasmussen
 Mark and Julie Rathbun
 Mr. and Mrs. Robert A. Ratliffe
 Mr. Thierry Rautureau
 RealNetworks Foundation
 Alexandra Rector
 Red Carpet Valet
 Felix and Pavana Reddy
 Patrick B. Reddy
 Paul and Charlotte Reed
 Andrea L. Reese
 Reformed Church in America
 Gerald J. Reilly
 Mr. and Mrs. Marvin Reiner
 April Reitan
 Srilata D. Remala
 Maurice Rice
 Mr. and Mrs. James C. Richards
 Mr. and Mrs. Michael R. Richards
 Terry and Benton Richardson
 Dr. and Mrs. Stanley R. Riddell
 John Rieke
 Mr. and Mrs. Charles W. Riley, Jr.
 Ms. Susan Ringoen
 Mrs. Jerene F. Ripstein
 RJ Smith & Associates
 Joyce E. Robbins
 Bruce and Diane Robinson
 Craig and Jessica Robinson
 Mr. and Mrs. Jim D. Robinson
 Paul and Evelyn Robinson
 Barry and Debbie Rochefort
 Rockwell Collins
 Jeff Rodgers and Deborah Barge Rodgers
 Brian J. Rogers
 Mr. and Mrs. Dennis W. Rohling
 Carol Roll and Joe Mills
 James and Jane Roll
 Mr. and Mrs. Kenyon B. Roll
 Koryn E. Rolstad
 Rose and Tiger Foundation
 Mr. and Mrs. Alan J. Rosen
 Deborah and Douglas Rosen
 Mimi Rosen and Nathan Goldberg
 Sheri and Andrew Rosen
 Stephen and Jill Rosen
 Stephen and Elizabeth Rosenman
 Mr. and Mrs. Steven T. Rosenthal
 Ron and Nadean Ross
 Dr. and Mrs. John Rossi
 Brian and Deborah Rowe

PRIVATE CONTRIBUTORS FISCAL YEAR 2014

Ms. Shannon G. Rowe
 Royal Ridge Fruit
 Mr. and Mrs. Darren K. Rozendaal
 Pam and Mike Rubin
 Bill and Jill Ruckelshaus
 Mr. John Rumpeltes
 Scott and Susan Rusch
 Russell Matching Gifts Program
 Mr. Kenneth J. Russell, M.D.
 Tom and Jeannine Ryan
 Andrew Ryder
 Irada Sadykhova
 Sagacity Media, Inc.
 Sara Sage
 salesforcefoundation
 Mr. and Mrs. Gerald M. Salkowski
 SaltChuk Resources, Inc.
 Catherine D. Sands
 Justine and Rob Sands
 Mr. and Mrs. Rob Sanford
 Sangamo BioSciences, Inc.
 Mr. and Mrs. Joel R. Sarfati
 Patti Savoy
 Mr. and Mrs. Joseph S. Saxon, Jr.
 Mr. Charles A. Saylor, Jr.
 Erik and Candace Scarpion
 Mr. and Mrs. George Scarlett
 Dr. Stewart M. Scham, M.D.
 Nancy Schenck
 David and Lisa Schilling
 Gena and Alex Schirer
 Mrs. Janet M. Schlameus
 Beth and Chris Schmalz
 Ms. Erika and Mr. John F. Schmidt
 Schoenfeld-Gardner Foundation
 Matthew Schoenholz
 Mr. and Mrs. William K. Schoening
 Mr. Paul M. Schofield
 Mr. Charles F. Scholl, Jr.
 Keith and Jennifer Schorsch
 Daniel R. Schroeder
 Ms. Monica Schroeter
 Mr. and Mrs. Alan W. Schulkin
 Patrick and Dianne Schultheis
 Schwartz Brothers Restaurants
 Mr. David J. Schwartz
 John C. Scibek
 The Scott E. Silver Family Foundation
 Ann Scott
 Steven Scott and Kristin Houser
 Walter and Karen Scott
 Janet Sears
 Seattle Cancer Care Alliance
 Seattle Seahawks
 Seattle Sounders FC
 Seattle Sounders Women
 Ms. Teresa Seibert
 Mr. Jack Seeley
 Mr. Roy G. Seiber
 Mr. and Mrs. Ralph M. Seifert
 Mrs. Ann M. Selland
 Semiahmoo Resort

Matthew and Kathryn Sentena
 Mr. and Mrs. John C. Sercu
 Michael and Susan Servais
 Douglas and Carol Sevier
 Todd and Ashley Sevier
 Kim Sexton
 Doug and Lisa Shaeffer
 Kabir and Noreen Shahani
 Omar and Lora Shahine
 Mr. David M. Shank
 Peter and Amy Shaper
 Mark and Susan Shapiro
 Frank and Suzanne Shaw
 Kristin and Aaron Shaw
 Mr. Monty Sheldon
 John W. Shelor, Jr.
 Elaine C. Shepherd
 Sheraton Hong Kong Hotel & Towers
 Sheraton Waikiki Hotel
 Emily Sheridan
 Mr. and Mrs. Peter A. Shimer
 Jason J. Shinn
 Kurt and Kylee Shintaffer
 Mr. and Mrs. Jon M. Shiozaki
 Elizabeth M. Shipley
 Mr. William S. Shipley III
 Mrs. Jennifer L. Shong
 Clay Siegall
 Sigma Kappa
 Woody and Karen Sillifant
 Dr. and Mrs. Russell R. Silverstein
 Mr. and Mrs. Marlund A. Simchuk
 Mrs. Audrey A. Simmelink
 Mr. Richard P. Simmons
 Mr. Gus Simonds
 Andrew, Judith, Harriet and Tobias Sinclair
 John D. Sisler, Jr.
 Sisters Schools Foundation
 Mr. and Mrs. H. M. Sizemore
 Jennifer Sizemore and William Hawn
 The Skier Foundation
 Ms. Barbara Slack
 Stuart Sloan
 Mr. Scott J. Smiles
 Mr. and Mrs. Gary S. Smith
 Gerry Smith and Vicki Halper
 Mrs. Jenna L. Smith
 Mr. John N. Smith
 Kelly E. Smith
 Orin and Janet Smith
 Mr. and Mrs. Robert J. Smith
 Mr. and Mrs. Russell J. Snyder
 Janet and Gary Somers
 Janice J. Sorensen
 Jay and Lorie Sorensen
 Southern Wine & Spirits of the
 Pacific Northwest
 Specialty's Cafe & Bakery
 William and Alea Spencer
 Mr. and Mrs. Bruce J. Spohler
 Sports Radio KJR
 Mr. Ronald C. Spragg

Joseph and Jennifer Sprague
 Ms. Laura L. St. Germain and
 Mr. Cyrus Gorman
 Ron and Mary St. Martin
 St. Regis Sanya Yalong Bay
 Catherine and Brent Stach
 Traci Staffen
 Mr. Robert W. Stafford, Jr.
 The Standard Employee Giving
 Campaign Employee Donations
 The Stanley B. & June L. Rose Foundation
 Loretta G. Stanton Estate
 Chef Scott Staples
 Dr. and Dr. Gordon A. Starkebaum
 Robert and Pamela Steeg
 Mr. Patrick S. Steele
 Steen Family – Houston, Texas
 Mark and Judith Stein
 Mr. and Mrs. Larry Steinberg
 Mr. Seth Steinberg and Ms. Candace Kalish
 Ms. Kathleen Stetson
 Stewart Title Guaranty Company
 Ms. Jessica D. Stewart
 John and Genie Stewart
 Mr. and Mrs. Michael Stewart
 Mr. Charles L. Stoddard
 Sonya Stottlemire
 Luke Stroud
 Mr. Robert L. Strum
 The Stubbeman Family Foundation
 Joan E. Studley
 Brian and Gina Summers
 Sunshine Cafe
 Mr. John M. Supera
 Kyle and Emi Suzuki
 Michael Swafford
 Gerald and Elizabeth Swan
 Mr. and Mrs. Jordan Swanson
 Scott Swerland
 Kathryn A. Sweyer and Chris Berta
 Dr. Michael and Peggy Swistak
 Symetra Gives
 Dr. Daniel Syrdal
 Sysco Central Pennsylvania, LLC
 Monte and Nan Szendre
 Shane and Alexis Tackett
 Mr. and Mrs. Robert J. Taller
 Sarah and Casey Tallon
 Mr. and Mrs. Stephen G. Tandy
 Dana and John Tanner
 Don and Sharon Tapley
 Mr. Lawrence E. Taylor
 Ted McDowall Memorial Tournament
 Mr. Barry K. Telsey
 Dan Temkin and Lori Brennan
 Cheryl D. Tenney
 Mr. Lyle Tenpenny
 Mr. Robert Tepper
 Mr. Keith Terry
 Penny and Mick Thackeray
 Mr. John Thelan
 Dalton Thomas

Mr. and Mrs. Ed Thomas
 Jim and Paula Thomas
 Ms. M. Jane Thomas
 Ms. Elisa F. Thomases
 Dick and Ruth Thomassen
 Thompson LES
 Beti Thompson
 Mikal and Lynn Thomsen
 Mr. and Mrs. Robert W. Thomson
 Thorsen French Advocacy, LLC
 Barbara Thrasher and Rick Koffey
 Alison Tierney
 Ms. Bonnie Timm and
 Mr. Gregory A. McFadden
 Mrs. Perry Tirschwell
 Andrew and Shana Tischaefer
 Titan Electric, Inc.
 The Titus Will Families Foundation
 Tom Douglas Catering & Events
 Gregory and Marilyn Tompkins
 Mr. and Mrs. Jorge Tosar
 Towers Watson
 Carol Tranfaglia and Timothy Osborne
 Barbara Trask and Ger van den Engh
 Caroline and Joshua Traube
 Dr. Joseph Traube and Dr. Christine White
 Lauren T. Trescott
 Tri Area Pharmacy LLC
 Andrew Triphon
 Mr. Aaron M. Trolia
 Ms. Leslie E. Trout
 TRUEbenefits, LLC
 Dr. Toshio Tsukiyama
 Shirley K. Tsuruoka
 Ian and Leslie Tubbs
 Gary and Amanda Tucci
 Ms. Jean Q. Tuesday
 Ms. Heather Tuininga
 Mrs. Marcia Tulloss
 Mr. and Mrs. Robert E. Tutland
 Jim and Pat Twisselman
 UBS Matching Gift Program
 Supriya Uchil
 Luis and Colette Ulloa
 Mr. Jerry E. Ulmer
 Unico Properties LLC
 Union Bank, N.A.
 Unionbay Sportswear
 United Way of the Columbia-Willamette
 United Way of Greater Los Angeles
 United Way of the Quad Cities Area
 Radhakrishna and Lalita Uppala
 Va Piano Vineyards
 Madina Vadache
 Anthony and Patricia Van Ruiten
 Dustin and Elizabeth Van Wyck
 Danielle and Steve VanNoy
 Bonnie Vansickle
 Ms. Suzanne E. Vaughan
 Jill Vedder
 Mr. and Mrs. James E. Veitengruber
 Viasat Inc.

PRIVATE CONTRIBUTORS FISCAL YEAR 2014

Virginia L. Park Family Foundation
 Vitalogy Foundation
 George and Laura Jane Viverette
 Mr. Gary J. Vogelsberger
 Mrs. Shirley A. Vormsberg-Markov
 Mr. Alan Vorwald
 David Vos
 Brian and Susan Vowinkel
 Kieran Vye and Christina Karl
 Mr. and Mrs. J. H. Waechter
 Wagstaff, Inc.
 Gary and Sally Walcott
 Dr. Stephen A. Wald and Mrs. Joan Wald
 Janis M. Walsh
 Wendy G. Walter
 Mr. Donald T. Wang
 Sheri L. Ward
 Tiffany Warda
 Andrew and Emily Warden
 Shannon Ware
 Elizabeth Warman
 Vicki and Brian Warner
 Cherie R. Warren
 Ryan Warren
 Washington Federal Savings
 Washington State Service BSP
 Washington State University Athletics
 Nia and Glen Watabayashi
 Mr. and Mrs. Charles Waterman
 Gary and Karla Waterman
 Amy Watkins and Michael Reese
 Mr. and Mrs. Larry M. Watkins
 Shane Watkins and Alex Deesing
 Mr. Joel A. Watson and Ms. Jude Nash
 Pat and Ken Weber
 Mr. Walter R. Weber, Jr.
 H. Janet Weiss
 Lowell Weiss
 The Weisscomm Group LTD.
 Weller Orthodontics
 Wells Fargo Community Support Campaign
 Victoria and Edward Wenick
 Renee and Paul Wesberry
 Mr. and Mrs. Mark Wesley
 The Westin Excelsior, Rome
 The Westin Maui Resort & Spa
 The Westin Miyako
 The Westin Shanghai
 Westland Distillery
 Ms. Kate Whettam
 Whitcomb Insurance Agency
 Laura Whitehead
 WhitePages.com
 Jack and Jill Whiting
 Bob and Jan Whitsitt
 Ms. Mary H. Wiese
 Wight's Home & Garden
 Wilcox Farms Inc.
 Robert and Deborah Wilcox
 Robin Wilcox
 Mr. and Mrs. Eric J. Wiler
 Mr. and Mrs. Richard D. Wilhelm

Brent Willems and Arleen Paulino
 William A. Crosetto Charitable Foundation
 William O. and K. Carole Ellison Foundation
 Charles and Linda Williams
 Wilmar Corporation
 Kristin Winkle
 Mr. Jeff Woerner
 John and Beth Wojick
 Nolan and Alexis Wood
 Mrs. Lynn A. Woods
 Woodson Family Foundation
 Barbara and Richard Wortley
 Roberta W. Wu
 Brian and Amy Wulfestieg
 Kari A. Wuotila
 Mrs. Jean T. Wyckoff
 Wyman Youth Trust
 Chris Yarrow
 Ms. Tamara S. Young
 Mr. and Mrs. George R. Yount
 Dr. Peter Zabback and
 Dr. Kristi Schermerhorn
 Mr. Louis G. Zachary, Jr.
 Mr. Richard S. Zahniser
 David A. Zapolsky
 John and Nancy Zevenbergen
 Mr. James L. Ziegler
 Dr. Ronald A. Zlotoff
 Ms. Michelle M. Zuanich

In FY14, giving to Fred Hutch included 30 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. Faye 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
 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
 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. Keeney
 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

PRIVATE CONTRIBUTORS FISCAL YEAR 2014

E. Margaret Lawrence
 Sam and Betty LeBid Foundation
 Roy and Vel Leonard
 Marjorie 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
 Sheila and Mel O'Neal
 Everett and Dorothy O'Neill
 Mrs. Jean B. O'Neill
 Stanford E. Opdyke
 Arthur and Viola Oquist
 Robert B. Overhus
 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 Shefelved
 Pam and Geoff Sheridan
 Jean Simmons
 Ms. Annette Siverson
 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
 Olive Tice
 Mr. and Mrs. Michael J. Toennesen
 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 J. 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
 Judy Kornell
 Rose Kowalski
 Jerrold D. Liebermann and Linda J. Harris
 David A. Little and Michelle A. Gray
 Jeffrey and Ethel Maxwell
 Patricia McCowan
 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
 Martin and Vicki Nelson
 Dr. Gilbert S. Omenn and Martha A. Darling
 Guy and Arlene Ott
 John H. and Jean B. Rolfe
 Michael B. Rubin
 Nancy and Michael Ryan
 Skip and Marilla Satterwhite
 John C. Scibek
 Charlene Steinhauer
 Gregory Steinhauer

Dr. and Mrs. E. Donnell 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 Bay Area
 Innovators Network Council Seattle
 Institute for Prostate Cancer Research
 Community Leaders Council
 Jacob Green Charity Golf
 Classic Committee
 Live Auction Advisory Board
 Magnolia Guild
 Olympia Guild
 Partners for Survivorship Council
 Premier Chefs Dinner Advisory Board
 President's Circle Council

PRIVATE CONTRIBUTORS FISCAL YEAR 2014

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, 2013.

Aisha Ahmad Al Khinji
The Anderson Foundation*
Mrs. Dorothy E. Anderson
Ric and Kaylene Anderson*
Mr. and Mrs. Stephen L. Anderson
Mr. and Mrs. Eric J. Andrews
Anduin Foundation
Dr. Frederick and Dita Appelbaum*
The Aven Foundation
Mr. Ronald R. Bailey
Joe and Karyn Barer
Bill and Sara Barrett
Bayley Family Foundation*
Ron and Joan Bayley
Carl and Renée Behnke*
Sally Skinner Behnke*+
David and Joanna Beitel*
Barbara Berg and Dan Gottschling
Yahn Bernier and Beth McCaw
Yvonne M. Betson Trust –
Jeff and Ethel Maxwell*
Debbie and Jim Bevier
Bezos family
Jeff and MacKenzie Bezos
Binder Foundation
Bishop Family Legacy Foundation
Cathy Boshaw and Doug Edlund*
James Boshaw
Phillip and Karla Boshaw
Elisabeth Bottler*
Mr. and Mrs. Erik P. Breivik*
Bruce McDonnell Golf Memorial Classic
Shari and Frederick Burns*
Gary and Catherine Bylund*
Canary Foundation
Mark and Lisa Caputo
Carlson Family Foundation*
Mrs. Cecelia C. Carr*
Charles B. See Foundation*
Brad and Judy Chase*
Mr. Eric W. Christenson
Mr. Joe Clark
Mike and Corry Clayville
Jordan and Katie Corey
Larry and Amy Corey
Barbara Cosgrove and Frank Yandrasits
Virginia Cosgrove

Jane and David Cottrell
Coxon Family Foundation
Crankstart Foundation
Roger and Gloria Crouch*
Michael and Judith Crutcher
Mark D. Davis
Angeline M. Dick*
Laura and Jim DiLella
Holly and Eric Dillon*
Carey and John Dondero
C.W. Donovan, Jr.
The Dr. Maxwell Hurston Family
Foundation, Inc.
Lois and Earl+ Dusenbery
Echo Bay Foundation
J. Orin and Charlene Edson
Mark Edson*
Karl and Carol Ege*
John and Christine Enslin
The Eucalyptus Foundation
Chris and Jennifer Falk
Limei Fan and Jay Na
Fortune Family Foundation*
The Foster Foundation
Mr. Robert Frey
Ed and Karen Fritzky Family*
Mrs. E. Peter Garrett
Michael and Lynn Garvey*
The Geiger Family Foundation*
Roger and Cheryl Gelder
George and Margaret McLane Foundation
Mr. and Mrs. Warren A. and Inge M. Geri
Bob and Eileen Gilman Family
David and Patricia Giuliani and Foundation*
Glaser Foundation
Val and Ivone Goemaere*
Charles Goggio, Jr.
The Grainger Foundation
Rochelle Greenberg
Mark Groudine and Cynthia Putnam*
Nancy Gudmundson
George and Linda Guillot
Jeff and Julie Guillot
Donald Guthrie and Candace Tkachuck*
Erik and Susan Hansen*
John and Suzanne Hansen
John J. and Katherine A. Harnish
Deborah and Eric Haug
Pete and Leslie Magid Higgins*
Iva and Lawrence Hirsch
Jerick R. Hoffer
Dr. and Mrs. Eric C. Holland
Frank and Lisa Holland
Peter and Peggy Horvitz*
Mr. Bradley J. Horwitz
Mr. Norman E. Hubbard
The Hutchinson Family*
Hyundai Hope on Wheels
The Ildhuso Family*
Nea Lynn Ireland
J. Orin Edson Foundation
Jacob Green Charity Golf Classic

Henry and Mary Ann James*
The Jean E. Thomson Foundation*
Mike and Diane Johansson*
The John and Louise Steegstra
Memorial Fund
The John C. and Karyl Kay Hughes
Foundation*
Brian Michael Jones and Anna E. Rodzinski
David Jones and Maryanne Tagney*
Mr. and Mrs. Tim C. Jones
Kalmanovitz Charitable Foundation
Rich and Karmann Kaplan
Kaye-Smith*
Keith & Mary Kay McCaw Family Foundation
Keyes Foundation*
Jonathan and Pamela Kil
The Klingman Open
Reg and Ann Koehler*
Harry Korrell
Mike and Debbie Koss*
CAPT M. Thomas and Mrs. Gwenann Kroon
Jason M. Kuhn
Mrs. Frederick Kullman
Kyoko Kurosawa and Steve Pergam, M.D.
Sandra L. La Haye*
Laura A. Landro and Richard E. Solomon
Rae and Mark Lembersky*
The Lewis Greenwood Foundation
Jim and Maureen Lico
Lynn Lippert and Sal Jepson
Listwin Family Foundation
Benito and Carmen Lopez*
Mark and Nikki Mahan*
David and Nathan Mandelbaum Family*
David Mann and Ann Thomson Mann*
The Marco J. Heidner Foundation
Inge Marcus
Martin-Fabert Foundation
Mattaini Family Foundation
John and Liz McAdam*
Kevin and Sarah McCain
Mr. Tim R. McCulloch
Rob and Teddy McGregor
Matt and Carol McIlwain
Mrs. Charlotte M. Merritt
Norman and Suzanne Metcalfe
Richard and Kathryn Miyauchi
Mo-dazz for the Arts
Michael Moritz and Harriet Heyman
Joan Morse and Dean Hachamovitch*
Bud Mount
Shan and Lee Mullin*
Multiple Myeloma Opportunities for
Research & Education
National Breast Cancer Foundation, Inc.
Paul and Carol Neiman
Robert E. and Amy T. Neiman
Robert Nelsen and Ellyn Hennecke*
Peter and Sheryl Neupert
Charles and Eleanor Nolan
The Norcliffe Foundation
Roger F. Nyhus

Lee and Deborah Oatey
Dr. and Mrs. James Olson
Carol-Ann O'Mack and John Deininger*
John and Billie O'Mack
Pam Oyanagi and Dwayne Myers
Sujal and Meera Patel
The Paul M. Anderson Foundation
Harry Jonathan Pearce*
Pete and Wilma Olsen Foundation*
Dean and Josephine Petterson
John B. Piacentini Family*
Paul and Beth Picardo*
Jay and Harvey Platt Families*
Dean and Gwenn Polik and Valerie Polack*
Mrs. Carolyn G. Ponsford
Quest for Truth Foundation
RACE Charities Foundation
James and Sherry Raisbeck
James V. Ramsdell, Jr.
Andrew and Christine Reinland
Paula and Stephen Reynolds
Lee Rhodes and Peter Seligmann
Richard C. Goldstein Private Foundation
Ron and Katie Robertson
Robinett Family
Elizabeth W. Robinson and
John McVickar Robinson
Mr. Tom Robinson and Ms. Carla Murray
The Rona Jaffe Foundation
Judith and Kermit Rosen
Milton B. Rubin*
John and Nancy Rudolf
Jon and Judy Runstad*
Mr. and Mrs. Michael Sandorffy
Sarah M. Hughes Foundation
Satya and Rao Remala Foundation*
Antoine Schetritt and Amanda Brotman
Charles and Mary Ann Schroeter
Jim and Bet Schuler*
Bill and Marlene Semple*
The Sheri and Les Biller Family Foundation
Craig Shrontz and Lynn Ristig
Frank Shrontz*
Clay Siegall
Mark and Brenda Simons
Jim and Jan Sinegal*
Dr. and Mrs. Robert M. Sinskey
Phil and Sally Smart, Jr.
Doug and Marilyn Southern*
Tom and Diane St. John*
Howard and Cynthia Steinberg
John and Sherry Stilin
Dr. Rainer Storb and
Dr. Beverly Torok-Storb
Ambassador Cynthia Stroum*
Arthur and Lori Sullivan
Suskin Foundation
The Swanson Family
Ms. Myra H. Tanita
Mrs. Dorothy E. Thomas*
Mikal and Lynn Thomsen*
Barbara Thrasher and Rick Koffey

Bonnie and Jim Towne*
 Tom and Margo Van Halm*
 Van Sloun Foundation*
 Vijay and Sita Vashee
 Farid and Asha Virani
 Mrs. Vilma F. Vojta
 Dr. Lawrence G. Votta
 Vs. Cancer Foundation
 Doug and Maggie Walker*
 Tom and Jeanne Walker
 Mr. Joseph N. Walter and
 Ms. Kathy L. Mares
 Bruce and Peggy Wanta
 Drs. Edus and Linda Warren
 Elizabeth Wayner
 Bryan and Pamela Weeks
 Nancy Weintraub
 Mr. and Mrs. James L. Wellinghoff
 Wissner-Slivka Foundation
 Woldenberg Foundation
 Ann P. Wyckoff
 The Yeck Family
 Melinda Yount
 John and Nancy Zevenbergen
 Joseph and Janet Zinn*
 Barry and Amber Zito

**Corporate Members of the
 President's Circle**

Amgen
 athenahealth
 Bayley Construction
 Celgene
 Chateau Retirement Communities
 Costco Wholesale
 Esterline Technologies Corporation
 F5 Networks, Inc.
 glassybaby
 Histogenetics
 Kibble & Prentice, A USI Company
 Kinzer Real Estate Services
 Matson
 Michael's Toyota of Bellevue
 Perkins Coie LLP
 Premera Blue Cross
 Presage Biosciences
 Safeway Inc.
 Turner Construction Company*
 University Mechanical Contractors, Inc.
 Winebow, Inc.
 ZGF Architects LLP*

*President's Circle benefactors include
 13 anonymous donors.*

Innovators Network Members

Innovators Network (IN) is the next generation of community leaders who share a commitment to funding innovative, life-saving research at Fred Hutch. Geared toward those 45 and under, IN members 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, 2013.

Jeremy and Larisa Affeldt *
 Aisha Ahmad Al Khinji
 Stephanie Alexander and Michael Wilson
 Curt and Ashley Anderson
 Tyler R. Andrews
 Sophia L. Arain
 Jill Argo
 Geoff and Catherine Austin
 Lindsey Avery
 Sarah C. Avery
 Eric Bahna
 Kirk D. Baisch
 Chris and Keri Balmer *
 Richard and Joanne Barber
 Carrie M. Barham
 Erin and Ethan Bernau
 Nick Berry
 Ken and Shiori Betzler
 Sue Biggins
 Casey A. Biltucci
 Chris and John Brandenfels
 Aaron Bregel *
 Sally and Michael Brick
 Bill Brooks, Jr.
 Craig Baylor Brooks and
 Courtney Suzanne Clarke
 Michele Brooks
 Steve and Jennifer Brooks *
 Bradley and Amy Brotherton
 Bryan and Joy Brown
 Ivan Brugiolo
 Bryce and Brooke Buri
 Lance and Holly Burkett
 Lauren L. Burman
 Matt and Alli Burton
 Carl and Angela Bush
 Gary Caldwell
 Erica and Jose Campos
 Jen Caparas
 Mark and Lisa Caputo *
 Rick and Amber Cassidy
 Shu-I Chang
 Steven and Michelle Chatten
 Kelly Cheeseman
 Donald L. Chi
 Lisa Chiang *

Tana L. Chmielecki
 Ba Kang and Xiangyu Chu
 Mary C. Clare and Ryan J. Hall
 Simon Clarke and Alice Burden
 Andrew and Juli Cook
 Greg and Erin Coomer
 Jordan and Katie Corey
 Heather Craig
 Ryan and Elise Crumpacker
 Jeffrey and Lorine Cummings
 Brian and Elise Cunningham
 Gregory and Karis DeVore
 Charles Dorner
 Alexander and Hilary Doroski
 Traci L. Drake and Ann Torres
 Amy L. Dyers
 Jeffrey and Karen Edwards
 John and Caroline Edwards
 Tracey and Mike Elfstrom
 Dr. Bruce and Veronica Erhart
 Kerry and Michael Fagelman
 Adam and Shannon Fain
 John and Margaret Fiala
 Alison Fields
 Scott and Amy Finholm *
 Jens Fischer and
 Susanne Wagner-Fischer
 Mr. and Mrs. Matthew T. Fitch
 Mark and Jayme Freeborn
 Jayne and Eric Freeman
 Lisa Fritzy
 Ryan L. Fritzy and Susie M. Fritzy
 Kyle and Katrina Fukuchi
 Mark and Annelise Gaaserud
 Phil and Lisa Gafken
 Sheri and Omri Gazitt
 Nandita and Jochem Geerdink
 Michelle Geiger and Jon Ashley *
 Alan and Jeanine Gilchrest
 Bradley and Theresa Glaberson
 Tim and Jennifer Goggin
 Peter and Beth Golde
 Miss Kelley E. Goldmanis
 Benjamin Gonnet *
 Douglas Gordon
 Benton and Caroline Gray
 Dale G. Gray
 Jennifer and Bryan Grusz
 Pooja Gupta
 Susanne and Scott Guthrie *
 Jessica Michel Hagan and Curtis Hagan
 Justin Hagood
 Jeff Hardie and Laurie Saito *
 Jennifer Harnish
 John and Elena Harnish
 Walter and Angela Harp
 Greg Harrell-Edge
 Kevin and Bobbi Harrison
 Alexandra and Adam Hedin
 Jeffrey and Shelly Heier *
 Todd and Stephanie Henderson *
 Justin and Catherine Hendrickson

Melissa and Shawn Herron
 Mr. and Mrs. Troy Hickey *
 Brent and Dulcy Hixson
 Jerick R. Hoffer
 Scott and Joanna Holden
 Sarah C. Hopkins and Anirudh Bansal
 Mr. and Mrs. John H. Howard
 Desert Horse-Grant
 Tamar Huberman
 Trevor and Donabelle Huffmaster
 Jim and Heather Hughes
 Shannon and Troy Hull
 Olivier and Catherine Humbert *
 Mark and Mollie Huppert
 Scott and Amy Hutchinson *
 Denise and Brian Ivie
 Angela and Fred Jackson
 Mr. Dana Jacobs
 Bo Janes and Derek Eisel
 Kurt and Clair Jensen
 Allen and Carleigh Johnson *
 Chris and Jenny Johnson
 Andrea Jones *
 Tyler and Anna Jones
 Jeremy and Wendy Kelly
 Shaheed Khan
 Niraj Khanchandani
 Mr. and Mrs. Eldon W. Kiel
 Benjamin F. Kilgore
 Susan Kim
 Tonya and Darryl King
 Kyle Kingma
 Leigh Kinnish
 Lauren Kissner
 Brian and Melynda Kite
 Lynette and David Klingeman
 Jeffrey and Michelle Knoll
 Harry Korrell
 Kyoko Kurosawa and Steve Pergam, M.D.
 Richard Kyle and Kara Matthew *
 Molly Lallemand
 Jeffrey and Lisa Lanctot
 Amy and Aaron Lavin
 Nancy J. Lee
 Sylvia Lee and Glenn Kelman
 Daniel A. Lelewski
 Kimberly and Thomas Lingle
 Jeremy and Stefanie Lince
 Clark and Lori Lindsay
 Peter and Sarah Lindsay
 Matt and Elisha Logue *
 Jeffrey and Jennifer Lounsberry
 Michelle S. Ludwig
 Elizabeth and Brian Lund *
 Dennis Ma and Vanessa Nhan
 Greta Ma
 Thaddeus O. Mallory, Jr. and Lisa Mallory
 Lauren and Justin Martin
 Erick Matsen
 Ryan and Sara Maxwell *
 Tod and Christa McBryan *
 Kevin and Sarah McCain

Ryan McCallen
 Michael D. McCann
 Mark McCassey
 Jon and Caren McCormack
 Alyson and Durham McCormick
 Michelle L. McCormick
 Ian and McFarland
 Michael and Heather McKay
 Niki McKay and Dave Jungck
 Bill and Nicole McNichols
 Cole and Kathryn Meckle
 Yazmin Mehdi and Liam Lavery
 Rob and Rachelle Meredith
 Michael and Lisa Miller
 Kelly and Martin Minnaar
 Ulrich Mueller and Diana Ensenat *
 Gary Mutchler
 Katharine and Stephen Newman
 Dr. Lisa Nguyen
 Todd and Marci Nicholson
 Christopher and Kathleen Nielsen
 Trevor and Marci Nolan
 Fred Northup, Jr. and Ashley Northup
 David Notario and Latife Lacin
 Dr. Dodi and Rachael Nov
 Roger F. Nyhus
 Tim Oerting
 Dr. Yince and Ms. Kathryn Oliver
 Kaven and Gary Oltman
 Michael Orbino
 Jesse and Jennifer Ottele
 Catherine L. Peichel and Steve Froggett
 Michael and Jennifer Peters
 Tom and Katherine Peters
 Kemp C. Peterson
 Christopher and Christiane Pitts
 William and Ricca Poll
 Darin Postma
 Lauren R. Powell
 Nicole and Michael Pratas
 Elizabeth Prescott and Daniel Stetson *
 Eric Prock and Tracy Sullivan Prock
 Robert and Victoria Quiles *
 Patrick B. Reddy
 April Reitan
 Srilata D. Remala
 Carrie D. Rhodes
 Tiffany and Casey Ribera
 Maurice Rice
 Terry and Benton Richardson
 Craig and Jessica Robinson *
 Jeff Rodgers and Deborah Barge Rodgers *
 Brian J. Rogers
 Mimi Rosen and Nathan Goldberg
 Sheri and Andrew Rosen
 Brian and Deborah Rowe
 Calvin and Lauren Rowland
 Andrew Ryder
 Sara Sage
 Justine and Rob Sands
 David and Lisa Schilling
 Gena and Alex Schirer *

Beth and Chris Schmaltz
 Daniel R. Schroeder
 Matthew and Kathryn Sentena
 Todd and Ashley Sevier
 Omar and Lora Shahine
 Richard J. Shanahan III
 Mark and Susan Shapiro *
 Kristin and Aaron Shaw
 Jason J. Shinn
 Kurt and Kyle Shintaffer *
 Isaac and Nicole Sine
 John D. Sisler, Jr.
 Jennifer Sizemore and William Hawn
 Kelly E. Smith
 Joseph and Jennifer Sprague
 Jessica D. Stewart
 Jason and Wendy Stively
 Sonya Stottlemire
 Luke Stroud and Dave Siegfried
 Brian and Gina Summers
 Kyle and Emi Suzuki
 Michael Swafford *
 Brandon and Sami Sweeney
 Scott Swerland
 Kathryn A. Sweyer and Chris Berta
 Shane and Alexis Tackett
 Sarah and Casey Tallon
 Lyle and Virginia Tenpenny
 Alison Tierney
 Andrew and Shana Tischeaefer
 Brett Tocco
 Andrea Towleron
 Caroline and Joshua Traube
 Supriya Uchil
 Luis and Colette Ulloa *
 Dustin and Elizabeth Van Wyck
 Danielle and Steve VanNoy
 David Vos
 Brian and Susan Vowinkel
 Vs. Cancer Foundation
 Andrew and Emily Warden *
 Shannon Ware
 Ryan Warren
 Amy Watkins and Michael Reese
 Doug Watkins and Dona Sarkar
 Shane Watkins and Alex Deesing
 Eric and Catherine Wedge
 Lowell Weiss and Sara Finkelstein
 Victoria and Edward Wenick
 Renee and Paul Wesberry *
 Eric and Daria Whettam
 Ms. Kate Whettam
 Nolan and Alexis Wood
 Brian and Amy Wulfestieg
 Kari A. Wuotila
 Megan Young

Innovators Network benefactors include two anonymous donors.

*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 2014, over 2,896 benefactors contributed or pledged \$2,090,845 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.

\$100,000 - \$249,999

AEG Live
 The Madhouse Project
 Swim Across America

\$50,000 - \$99,999

Muckleshoot Casino

\$25,000 - \$49,999

Drive Fore the Cure Northwest Foundation
 Rat City Rollergirls

\$10,000 - \$24,999

Carl and Renée Behnke
 Maria Burke
 Michael and Judith Crutcher
 Expedia Inc.
 Jacobs Johnson Foundation
 Perkins Coie LLP
 Safeway Inc.
 The Seattle Storm
 Seattle Symphony
 Jim and Jan Sinegal
 Sterling Realty Organization
 Mr. and Mrs. Michael Truax
 University of Washington

\$5,000 - \$9,999

Mr. Paul G. Allen
 Kirsten Anderson and Robbie Lowery
 Columbia Athletic Clubs
 glassybaby
 Mr. Justin Hillenbrand
 Mrs. Gretchen S. Hull
 Mr. and Mrs. Dennis W. Kohloff
 Magic Toyota
 Bob Miller
 Mr. Greg Miller
 Bud Mount
 Kenneth and Candice Overman
 PAC-12 Conference
 Pacific Northwest Ballet
 Seattle Seahawks
 Toyota Dealer Match Program
 Vulcan Inc.

\$1,000 - \$4,999

Dave and Kim Ackerson
 The Adams Family

Aerogel
 Alexander C. and Tillie S. Speyer Foundation
 Mr. and Mrs. Douglas M. Allan
 Dr. Alul, MD, InFocus Eye Care
 Mrs. Tamara Anderson
 Dr. Frederick and Dita Appelbaum
 George W. Bacon
 Karen and Robert Bakemeier
 Baker Manufacturing, Inc.
 Mr. Randy Bartsch
 Dr. Pamela Becker and all nurses at SCCA
 Benevity Social Ventures Inc.
 Linda and George Berkman
 Mr. and Mrs. Lynwood Bishop
 Betty Bottler
 Steve and Steph Briscoombe
 Dr. S. Lori Brown and Mr. Chris Green
 Mrs. Desiree Bruce
 Dr. David Byrd
 Mr. John Caraher
 Mr. and Mrs. Jeffrey D. Carnevali
 Dr. and Mrs. Mike Casey, MD
 Mike and Karen Chadduck
 Manisha and Devindra Chainani
 Mac and Linda Cheever
 Ms. May Lee Chung
 Mr. Mark Collins
 The Columbia Foundation
 Compendium
 Mr. and Mrs. Bryan Conner
 The Considine Family
 Dr. Shannon Corbin and
 Mr. Jonathan M. Tingstad
 The Crowded Corner
 Cutting Technology, Inc.
 Danner Corporation
 Howard and Sarah Date
 Sylvia M. Davids
 Delman Family Trust
 Elizabeth and Steven Deutsch
 Employees Community Fund of
 The Boeing Company
 Ms. Arlene Engelstad
 Mr. and Mrs. Robert C. and Vera Ellen Fahl
 Janice L. Ferguson
 Fortune Family Foundation
 Deborah and Mark Gentzen
 Mr. and Mrs. Ralph and Bea Gilfilen
 The Giustina Foundation
 GMS Metal Works Inc
 Greenbaum Home Furnishings
 Ms. Cheryl B. Grimm
 Mr. Steve Haag
 Mark and Dana Hagenbaugh
 Mr. and Mrs. Jon K. Hahn
 Matt and Julia Hanrahan
 Mit and Maureen Harlan
 Brian and Kristin Hartnett
 Mr. and Mrs. Russell P. Herwig
 Ms. Karyn R. Honigsfeld
 Mr. Robert Hoppa and Ms. Sandy Shaw

Mr. Norman E. Hubbard
 Mr. Tom Hull
 Mr. Robert E. Jagels
 The John and Louise Steegstra
 Memorial Fund
 Ms. Jonelle M.C. Johnson
 The Kemper Freeman Foundation
 Kent School District #415
 Stacie Lyn Kentop
 Carol J. Kibble
 Mr. Edward B. Kibble
 Kitsap Co. Deputy Sheriff's Guild
 Kitsap Destruction Derby Association
 Mr. and Mrs. Ralph R. Krueger
 Kvichak Marine Industries, Inc.
 L&L Exhibition Management, Inc
 Mrs. Wilma M. Laity
 Dr. and Mrs. Edward C. Last
 Mr. and Mrs. Kenneth D. Lawson
 Janet and Tom Leeds
 Mr. Lester M. LeRoss
 The Lester and Bernice Smith Foundation
 Lillie and Cohoe
 Mr. and Mrs. Harry A. Linker
 Mr. Eric Lippke
 Ms. Kristine A. Logan
 The Lookout Foundation, Inc.
 Low Pressure Promotions, LLC
 Mr. and Mrs. Jeffrey A. Lubetkin
 Rob MacAulay and Keri Ellison
 Magic Nissan of Everett
 Ms. and Mr. Lisa M. Magnusson
 Mr. and Mrs. Jeremy E. Mattox
 Mr. and Mrs. Richard B. McCune
 Mrs. Kimberly A. McNally
 Meridian Valley Country Club
 Women's Division
 Mrs. Cheryl S. Meyer
 Mr. Bob Middelburg
 Mr. and Mrs. Tom Milios
 Mrs. Bliss N. Miller
 Mr. and Mrs. John H. Mills
 Wendy C. Mitsuyama
 Shan and Lee Mullin
 National Christian Foundation
 National Comprehensive Cancer
 Network, Inc.
 Mr. and Mrs. Michael Newsome
 Ms. Emily Ngo
 Cynthia and Thomas Ostermann
 Pacific Crest Savings Bank
 Ms. Jane Palmer
 Lynn C. Patten
 Performance Wheel
 Drs. Carl and Jeannette Pergam
 Mr. Tony Perucca
 Mr. William Poole and Ms. Janet Levinger
 Mr. and Mrs. Jay R. Portnoy
 Precor, Inc.
 Brooks and Suzanne Ragen
 Mr. and Mrs. Robert R. Richardson
 Dr. Sharon Romm

Ronald McDonald House Charities of
 Western Washington & Alaska
 Mr. Bruno A. Rudolf
 Jon and Judy Runstad
 Safeco Insurance
 Mrs. Helen Saito
 Mr. Van M. Sarver
 Ms. Kelly D. Saunders
 Mr. and Mrs. Kevin L. Schemm
 School Employees Credit Union
 of Washington
 Ms. Virginia L. Schwedler
 Seattle Children's Theater
 Mr. and Mrs. Howard L. Seelig
 Mr. and Mrs. Norman W. Sellman
 Mr. Tony Sepanski and Mrs. Ann L. Phillips
 Mr. Shahryar Shahrivar
 Mr. and Mrs. Martin R. Shelley
 Mrs. Patricia L. Shinstrom
 Mr. and Mrs. Eugene Skiffington
 Mr. and Mrs. Burton Smith
 Karen Marcotte Solimano and
 James P. Solimano
 Ms. Johnese M. Spisso and
 Mr. Ross Hartling
 Mr. and Mrs. Donald J. Stabbert
 Dr. and Mrs. F. Bruder Stapleton
 Dr. Diane R. Staves
 Mr. Forrest M. Stewart
 Timothy C. Sullivan
 Ms. Myra H. Tanita
 Townsend Bay Soap Company
 True Fabrications Inc.
 Ultrasonic Cutting, Inc.
 United Way of King County
 Mr. and Mrs. Frank W. Vandermeer
 VitalSource Staffing, LLC
 Mr. Jack Vu
 Washington State Employee
 Combined Fund Drive
 Will Weinstein and Laurie Antonellis
 Mr. William E. Whitaker
 Mr. and Mrs. Barry A. Willis
 Ms. Margaret Wizenberg
 Woodland Park Zoo Society
 Mr. Richard C. Yarmuth
 Mr. and Mrs. Jeffery Zimmerman

*In FY14, giving to the SCCA included 3
 anonymous benefactors.*

FINANCIAL SUMMARY

FRED HUTCHINSON CANCER RESEARCH CENTER FISCAL YEAR 2014

OPERATING REVENUES FISCAL YEAR 2014

■ Research Grants and Contracts	\$313,692,000	[72%]
■ Other Income	52,453,000	[12%]
■ Net Contributions	37,980,000	[9%]
■ Investment Income	31,385,000	[7%]

OPERATING EXPENSES FISCAL YEAR 2014

■ Program Services - Research	\$323,844,000	[77%]
■ Facilities and Administration	88,381,000	[21%]
■ Fundraising	8,257,000	[2%]

SOURCES OF CONTRIBUTIONS FISCAL YEAR 2014

■ Major Gifts	47%
■ Planned Giving	13%
■ Corporate and Foundation Relations	10%
■ Annual Giving	10%
■ Gifts of \$10K - \$49K	7%
■ Obliteride	7%
■ Events	6%

*Fiscal year 2014 numbers are preliminary and unaudited
Rounded to the nearest \$1,000*

THE POWER OF PHILANTHROPY

FEDERAL SUPPORT IS SHRINKING

The National Institutes of Health budget for U.S. biomedical research decreased **8.7%** over the past three fiscal years [a **13.2%** drop after adjusting for inflation].

FRED HUTCH FEELS THE IMPACT

Fred Hutch received **\$25.3** million less in NIH grants [approximately **7.4%** reduction] in FY14 than in FY12.

YOUR DONATIONS HELP CLOSE THE GAP

Fred Hutch benefactors contributed **\$16.5** million more in FY14 than in FY12 [a **37.4%** increase].

OUR COMMUNITY'S REACH

IN SEATTLE AND BEYOND

Fred Hutch employees **2,697**

Volunteers **1,500**

Study participants **25,000**

Donors **31,202**

ONLINE AND SOCIAL

Facebook likes **13,700**

Twitter followers **10,600**

Website visitors per year **1.15 million**

BOARDS

FISCAL YEAR 2014

BOARD OF TRUSTEES

Paula Reynolds, Chair
Jim Sinegal, Vice Chair
Doug Walker, Immediate Past Chair
Karl Ege, Treasurer
Ric Anderson, Secretary

Holly Dillon
Terry Gillespie
Steve Graham
Governor Christine Gregoire
Henry James
Rick Koffey
Rich McCune
Matt Mollwain
Norm Metcalfe
Bob Nelsen
Peter Neupert
Charlie Nolan, M.D.
Vijay Vashee

BOARD OF AMBASSADORS

Carl Behnke, Co-Chair
Bonnie Towne, Co-Chair

Ronald Berenson, M.D.
Kathryn Harris
Peter Horvitz
John Hutchinson
Stuart Hutchinson, M.D.
Karmann Kaplan
Rich Kaplan
Yvonne Lamey
Jeff Maxwell
Joan Morse
Nancy Pellegrino
Charlotte Reed
Barbara Thrasher
Mary Wiese

LEADERSHIP

Mark Groudine, M.D., Ph.D.
Acting President and Director

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

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

Tony Bozzuti
Vice President and
Chief Information Officer

Shane Hollett
Interim Executive Director
Development

Randy Main
Vice President and
Chief Financial Officer

Han Nachtrieb
Vice President
Human Resources

Scott Rusch
Vice President
Facilities and Operations

Doug Shaeffer
Vice President
General Counsel

Jennifer Sizemore
Vice President
Communications & Marketing

Paul Woloshin, Ph.D.
Vice President
Shared Resources

ANNUAL REPORT

Published by the
Communications & Marketing Department

Fred Hutchinson Cancer Research Center
Mail Stop J5-200
PO Box 19024
Seattle, WA 98109-1024
206.667.4399
fredhutch.org/annualreport

© 2014 Fred Hutchinson Cancer Research Center

Editor

Andrea Detter

Project Manager

Carla Blakeman

Designers

Kim Westphal
Jim Woolace

Writers

Deborah Bach
Linda Dahlstrom
Mary Engel
Susan Keown
Diane Mapes
Dr. Sabrina Richards
Dr. Rachel Tompa

Developers/Multimedia

Carla Blakeman
Sean Downing
Bo Jungmayer

Photographers

Robert Hood
Bo Jungmayer

FRED HUTCH[™]
CURES START HERE

fredhutch.org

Mail Stop J5-200, PO Box 19024, Seattle, WA 98109-1024 206.667.4399 1.800.279.1618

