

KARMANOS

HOPE

A PUBLICATION OF THE BARBARA ANN KARMANOS CANCER INSTITUTE

Premiere Issue!

HILLARY'S STORY:

Interior designer
beats lymphoma

IN GOOD COMPANY

Karmanos Cancer Institute
among elite group
of cancer centers

STATE OF INDEPENDENCE

Michigan's first and only
independent cancer hospital

CRYOTHERAPY PIONEER

Innovative breast
cancer treatment

BARBARA ANN
KARMANOS
CANCER INSTITUTE

Wayne State University | Detroit Medical Center

PRESIDENT'S LETTER

Welcome to *Karmanos Hope*, the new magazine of the Barbara Ann Karmanos Cancer Institute. The stories you'll read in these pages are glimpses into our people, our technology and our achievements. These stories will mean different things to different readers. For our volunteers and donors, these stories will be evidence of a wise investment in our organization. For our cancer patients and their families, these stories will provide hope.

As for the people of the Karmanos Cancer Institute, our hope is for a cancer-free future. In the pages of this magazine, you'll learn how we recently accomplished two important objectives in our quest.

After reaching an historic agreement with the Detroit Medical Center, the Karmanos Cancer Institute opened its doors on May 1 as an entirely new institution. We're now a stand-alone, independent cancer center – one of the few such places in the United States. Our independence will enable us to leverage and translate our research into better patient care.

At nearly the same time, we received a full, five-year renewal of the National Cancer Institute's "comprehensive cancer center" designation, a prestigious indication of excellence in cancer research. We earned the largest federal grant to operate the center in our nearly 62-year history.

I'm extraordinarily proud of the Institute and the thousands of physicians, nurses, researchers, employees, donors and volunteers whose efforts have made our recent successes possible.

With this premier issue of *Karmanos Hope*, we start a new journey in our ongoing fight against cancer. We hope you'll join us.

Sincerely,

John C. Ruckdeschel, M.D.

PRESIDENT AND CEO
BARBARA ANN KARMANOS CANCER INSTITUTE

BARBARA ANN
KARMANOS
CANCER INSTITUTE

Wayne State University | Detroit Medical Center

SUMMER 2005
VOLUME 1 | NUMBER 1

ABOUT THE INSTITUTE

The Barbara Ann Karmanos Cancer Institute is committed to a future free of cancer. The Meyer L. Prentis Comprehensive Cancer Center of Metropolitan Detroit, operated by the Institute, is one of only 39 National Cancer Institute-designated Comprehensive Cancer Centers in the United States. Federal designation as a Comprehensive Cancer Center is the pinnacle of translational oncology research. The Institute's physician-scientists, doctors and researchers interact with hundreds of their colleagues across the nation and around the world. They consult on patient cases, share investigational data and conduct more than 500 cancer-specific scientific studies and clinical trials. Last year, nearly 6,700 newly-diagnosed cancer patients from 28 states, Puerto Rico and 77 of Michigan's 83 counties were seen at the Karmanos Cancer Institute.

EXECUTIVE STAFF

JOHN C. RUCKDESCHEL, M.D.
President & CEO

NICK KARMANOS
Vice President, Development

WILLIAM BENNETT
Chief Financial Officer

WILLIAM D. BLAUL
Vice President, Institutional Relations

BARBARA ANN KARMANOS
CANCER INSTITUTE

4100 JOHN R
DETROIT, MI 48201

www.karmanos.org
(800) KARMANOS
(1-800-527-6266)

Email: hope@karmanos.org

KELLY C. SCHEER
Editor
Senior Director, Public Relations and Marketing

JACQUELINE TROST
Associate Editor
Public Relations Specialist

06

03

FEATURE

IN GOOD COMPANY

Karmanos ranks among the nation's elite cancer centers

A STATE OF INDEPENDENCE

Michigan's first and only independent cancer hospital

08

06

PROGRAMS

BONE MARROW TRANSPLANT

Innovative new program breaks the age barrier

08

PEOPLE

CRYO PIONEER

Dr. Peter Littrup investigates cryotherapy for breast cancer

10

10

INNOVATIONS

GROUNDBREAKING THERAPIES

Investigating promising new cancer treatments

12 DINNER WITH FRIENDS

A FUNDRAISING TRADITION

Annual event raises funds for the Institute

14

2003-2004 DONOR LISTS

22

WAYS OF GIVING

23

UP CLOSE: Manuel Valdivieso, M.D.

22

NEWS & NOTES

24

AROUND TOWN

23

**Hillary
Waterman**

*“My mother
and I both
started crying
when we heard
the cancer
was gone.”*

In Good COMPANY

The Mayo Clinic. M.D. Anderson. Memorial Sloan-Kettering. Karmanos Cancer Institute. All have earned prestigious recognition from the National Cancer Institute as being among the nation's elite cancer centers.

When Hillary Waterman was diagnosed with Hodgkin's Lymphoma last year, she didn't know about the Institute's national reputation as a top cancer research and treatment center.

"My only experience with cancer at that point was a friend who'd been diagnosed and treated for cancer at Karmanos," she said. "He survived and that was a good enough recommendation for me."

After a few visits to the Karmanos Cancer Institute, Hillary knew it was a special place. (See *Hillary's Story* below.) She received innovative treatments and personal attention from a multidisciplinary team of Hodgkin's Lymphoma experts – men and women on the forefront of cancer research. Her team is one of 14 teams of physician researchers at Karmanos, each focusing on a different type of cancer.

It's this combination of cancer research and focused patient care that recently resulted in a prestigious five-year grant renewal for the Institute's Meyer L. Prentis Comprehensive Cancer Center of Metropolitan Detroit – one of only 39 federally designated comprehensive cancer centers in the United States.

"Research is at the core of the Karmanos mission," said John C. Ruckdeschel, M.D., president and CEO of Karmanos Cancer Institute. "We are charged with conducting research, advancing the field and studying how cancer

affects various populations in Southeast Michigan. Our job is to keep pushing back this disease."

The National Cancer Institute (NCI) designation is more than just a feather in the Institute's cap. It provides much needed funding for core research projects – the foundation of all research at the Institute. The funding – called a "core grant" – also drives cross-departmental communication and synergy, which facilitates a fully integrated approach to cancer investigation and innovative treatment.

Earning the NCI designation is not easy. The review process is rigorous. The NCI designation recognizes scientific excellence at Karmanos – excellence in research, institutional leadership and management.

While more than 2,500 patients are currently enrolled in clinical trials at Karmanos, other patients – like Hillary Waterman – benefit from research conducted at Karmanos without ever participating in clinical trials.

"Today's conventional treatments were yesterday's research and clinical trials," said Dr. Ruckdeschel. "Only a handful of institutions in the nation can take research from the laboratory and start applying it to patients and then take the results back to the laboratory to refine. We are one of them."

HILLARY'S STORY

Hillary Waterman is an active, 26-year-old interior designer. She's always been in good physical condition, so early in 2004, when she developed a "tight" feeling in her chest she didn't give it much thought.

"My job is fairly demanding so I just thought it was stress," she said. But it wasn't. Weeks later a CT scan revealed a large mass above her heart. It was Hodgkin's Lymphoma.

Based on the recommendation of a friend, Hillary called the Karmanos Cancer Institute in Detroit. She scheduled an initial appointment with one of the Institute's lymphoma specialists – Jeffrey Zonder, M.D. – within a week of her call.

"I immediately loved Dr. Zonder," she said. "Even when I knew he was busy, he took time to explain everything to me."

That was important because Hillary was entering one of the most challenging periods of her life. In the summer of 2004, she started 16 weeks of chemotherapy at the Karmanos Cancer Institute. She met many "fantastic nurses" during that time – people she says would "do anything for you."

At the end of her chemo, Dr. Zonder ordered a series of scans to determine the size of the mass. "It was amazing. The mass was completely gone. There was nothing left, not even scar tissue. It was the best case scenario," Hillary said. "My mother was with me for that appointment and we both started crying when we heard it was gone."

To maximize the chances of curing the lymphoma, Dr. Zonder and Jeffrey Forman, M.D. – a radiation oncologist at Karmanos Cancer Institute – completed Hillary's treatment protocol with 20 days of radiation therapy at Karmanos Cancer Institute's Lawrence and Idell Weisberg Cancer Treatment Center in Farmington Hills, Michigan.

Today Hillary lives on a lake in Linden, Michigan and feels great knowing that she's healthy again. But, in truth, she says she never really felt ill.

"That's the scariest thing. I never felt sick," she said. "I guess I'm lucky I found it when I did." And, she says, she's lucky she found Drs. Zonder and Forman and all the dedicated people at Karmanos Cancer Institute.

A State of **INDEPENDENCE**

Agreement Advances Metro Detroit's Cancer Programs

Karmanos Cancer Institute just took a giant step toward its goal of becoming one of the nation's top ten cancer centers. Karmanos is now Michigan's only independent cancer institute – initiating a new relationship with the Detroit Medical Center (DMC).

“The Detroit Medical Center has been a part of everything we do here since the founding of the Institute, but being part of a larger operation didn't always enable us to focus our resources exclusively on cancer,” said John C. Ruckdeschel, M.D., president and CEO of Karmanos Cancer Institute. “We decided many years ago that the best thing to do would be to separate the Institute's patient care from the DMC to create a new Karmanos Cancer Center as a fully independent, freestanding clinical operation – to work in collaboration with the DMC rather than work as part of it.”

FOCUSED ON CANCER

The agreement is the beginning of a new era for Karmanos.

The Institute recently acquired the clinical cancer facilities that Karmanos and the DMC have jointly managed since 1994. The purchase and long-term lease transaction involves the Karmanos Cancer Center on the DMC's main campus and the Lawrence and Idell Weisberg Cancer Treatment Center in Farmington Hills.

“This is a major step forward to ensure the campuses in midtown Detroit and Farmington Hills will grow and thrive as centers of world-class cancer research and patient care,” Dr. Ruckdeschel said.

The agreement gives Karmanos control over its own facilities, technology and staff, while maintaining a strong, working relationship with the DMC. And, importantly, it further cements an already solid affiliation with the Wayne State University School of Medicine. Health

care advocates in the community are welcoming the move as a very positive step for the region.

“It's wonderful to see the Detroit Medical Center and the Karmanos Cancer Institute working together to create an independent cancer center owned and operated by the Institute,” said Vernice Davis Anthony, president and CEO of the Greater Detroit Area Health Council – a health care coalition that addresses issues of health care quality, access

and cost in southeastern Michigan. “A vibrant and growing Karmanos Cancer Institute is excellent news for cancer patients throughout Metro Detroit and across Michigan. I think we'll see significantly more investment in groundbreaking cancer research.”

The agreement opens the door to make great strides in cancer research and patient care. According to Karen Goldman, vice president of patient services at Karmanos Cancer Institute, this new independence enables management to focus exclusively on the needs of cancer patients and their families.

“Karmanos Cancer Institute will be one of the top ten cancer centers in the nation within five years. That's the goal.”

— Dr. John C. Ruckdeschel
President and CEO

COMMITTED TO GROWTH

During the next five years, Karmanos plans to develop a comprehensive cancer center focused on same-day service. Patients will arrive in the morning with a preliminary diagnosis of cancer and leave that day with a complete diagnosis, recommended treatment plan and appointment schedule.

“We need a cancer-only surgical pavilion that allows us to have the latest in robotics and other state-of-the-art equipment,” Dr. Ruckdeschel said. “We need a diagnostic suite of the latest equipment so we can move patients in and out quickly and solve their problems the same day – that's vital to what we do.”

CANCER SURVIVOR HILLARY WATERMAN MEETS WITH JEFFREY FORMAN, M.D., MEDICAL DIRECTOR OF THE INSTITUTE'S LAWRENCE AND IDELL WEISBERG CANCER TREATMENT CENTER IN FARMINGTON HILLS, MICHIGAN.

NATIONAL RECOGNITION

Independent status elevates the stature of the Karmanos Cancer Institute on a national level. For instance, when magazines such as *US News and World Report* rate hospitals, they can now evaluate Karmanos separately as a cancer center, alongside other independent cancer institutions like M.D. Anderson Cancer Center in Houston and Memorial Sloan-Kettering in New York.

And it doesn't stop there. This new relationship with the DMC also allows Karmanos to independently recruit and retain the world's leading cancer physicians and scientists and provide them with state-of-the-science facilities and groundbreaking technology.

According to Dr. Ruckdeschel, the overall goal is to make Karmanos one of the nation's top ten cancer centers within five years.

"This should be the place to go for cancer in the upper Midwest – bar none," Dr. Ruckdeschel said. "We're talking about competing with the Mayo Clinic, with Northwestern University in Chicago, and the Cleveland Clinic. That's who we will be in a league with. And when people have cancer and they say, 'I need to go get a second opinion,' Karmanos will be one of the places that immediately comes to mind."

The Karmanos Cancer Institute is planning many facility and technology improvements, including a \$47-million clinical expansion and:

- New state-of-the-art operating rooms fully equipped for robotic and microsurgery
- A diagnostic imaging suite using the latest available technology in magnetic resonance imaging (MRI), computerized axial tomography (CT) scans and positron-emission tomography (PET) scans – all in one location and dedicated to the needs of cancer patients
- Same-day service. Patients will arrive in the morning with a preliminary diagnosis of cancer and leave that day with a complete diagnosis, recommended treatment plan and appointment schedule
- All private inpatient rooms with enhanced nursing coverage appropriate to a world-class cancer center
- An expanded area for testing the latest cancer treatment drugs under Phase I clinical trial protocols
- A total renovation of the Gershenson Radiation Oncology Center, including a next-generation Tomo-Therapy radiation treatment system
- Upgraded clinical facilities to improve patient comfort and operational efficiency

In addition to extensive facility and technology improvements, the Institute plans a dramatic expansion of its prostate cancer patient care and research program while also creating additional endowments to support and advance the fight against cancer.

NEVER TOO OLD

INNOVATIVE BONE MARROW TRANSPLANT PROGRAM BREAKS THE AGE BARRIER

At 69, Pauline Lather was losing her battle with leukemia. A stem cell transplant was her only hope. But most bone marrow transplant programs in the country considered her too old for treatment – most, but not the bone marrow transplant experts at Karmanos Cancer Institute.

“They told me age was against me, but they thought I’d have a chance,” said Pauline Lather, a native of Traverse City, Michigan. “And at that point – when you don’t have other options – a chance sounds pretty good.”

Pauline and her husband, David, drove downstate to meet with Voravit Ratanatharathorn, M.D., team leader of Karmanos Cancer Institute’s Bone Marrow Transplant (BMT) program, and Joseph Uberti, M.D., Ph.D., co-leader of the BMT team. After meeting Pauline and learning that she was in excellent physical condition despite her disease, the physicians developed an innovative, customized treatment plan.

“We tailored the intensity of the regimen so she could handle it. Most other programs would have just said no to someone her age,” said Dr. Ratanatharathorn. “Usually people say that 60 years old is too old for this type of transplant. But we don’t have an age limit. It depends on the individual patient.”

Of only four bone marrow transplant programs in Michigan, Karmanos Cancer Institute’s program is the largest – treating more patients than any other program in the state. Stem cell transplant outcomes at the Institute are consistently among the best in the nation.

The Institute operates Michigan’s only cord blood bank – a program that collects umbilical cord blood for use in stem

The Bone Marrow Transplant Multidisciplinary Team at the Karmanos Cancer Institute.

VORAVIT
RATANATHARATHORN, M.D.

CORD BLOOD STEM CELL TRANSPLANTS

BONE MARROW TRANSPLANT RECIPIENT AND CANCER SURVIVOR
PAULINE LATHER AND HER HUSBAND DAVID LATHER.

cell transplants. Stem cells from cord blood are remarkably flexible and can be used in stem cell transplants with adults, even if the adult is not an exact match with the donor. (See *Cord Blood Stem Cell Transplants* on page 7).

The Karmanos BMT team uses a comprehensive, multidisciplinary team approach to evaluate and treat candidates for bone marrow and peripheral blood stem cell transplants. The program utilizes the most technologically advanced transplant methods.

Patients at Karmanos often have the opportunity to participate in clinical trials. Investigators are currently studying reduced intensity regimens, the prevention and treatment of graft-versus-host disease, and new ways to prepare patients for transplantation.

It's this level of expertise that enabled Pauline Lather to receive an innovative stem cell transplant with stem cells donated by her 44-year-old son. Pauline received her transplant in October 2004 and according to Dr. Ratanatharathorn she is doing extremely well.

"We had a lot of things going for us. I'm very thankful my son was a match and I'm so lucky to have found such wonderful doctors," she said.

When a baby is born, the umbilical cord and placenta are often just thrown away. It's a shame – according to Dr. Ratanatharathorn and the BMT team at Karmanos – since stem cells from cord blood could save the lives of countless cancer patients.

"The stem cells of cord blood are more flexible, more malleable than stem cells from adults," said Dr. Ratanatharathorn. "So stem cells from cord blood do not have to be a precise match with the recipient."

For a patient who can't find an exact match from an adult stem cell donor, cord blood can mean the difference between life and death.

Karmanos Cancer Institute operates Michigan's only cord blood bank. U.S. Representative Carolyn Cheeks Kilpatrick of Michigan's 13th Congressional district recently presented Karmanos Cancer Institute with a check representing \$929,000 in federal funding to support its Cord Blood Stem Cell Program.

Dr. Ratanatharathorn expects cord blood transplants to become increasingly important in the coming years. "Cord blood transplantation is limited now by the inventory of the cord blood banks," said Dr. Ratanatharathorn. "We have to build the inventory so we can distribute more cord blood to transplant centers around the world."

His message to pregnant women and obstetricians is clear: Save lives by donating umbilical cords and placentas to the Institute's cord blood bank.

AN EXPERT TEAM

The multidisciplinary bone marrow transplant team at Karmanos includes experts from a variety of medical specialties.

- VORAVIT RATANATHARATHORN, M.D. – Hematology and Medical Oncology
- MUNEEB ABIDI, M.D. – Hematology and Medical Oncology
- LOIS AYASH, M.D. – Hematology and Medical Oncology
- EDWARD PERES, M.D. – Hematology and Medical Oncology
- AYMAN SOUBANI, M.D. – Pulmonary Medicine
- JOSEPH UBERTI, M.D., PH.D. – Hematology and Medical Oncology
- GEORGE ALANGADEN, M.D. – Infectious Diseases
- PRANATHARTHI CHANDRASEKAR, M.D. – Infectious Diseases

The team also includes representatives from the Institute's Clinical Trials Office.

CRYO PIONEER

In 1992, he led clinical trials of an innovative technique that uses extreme cold to destroy prostate cancer. Since then he's been one of the nation's first to use the technique – called cryotherapy – to treat liver, lung, kidney, and now, breast cancer. Peter Littrup, M.D. is a Cryo Pioneer.

While cryotherapy has been around for a long time – dermatologists have used it for years to freeze warts – Peter Littrup, M.D., professor of radiology, urology and radiation oncology at the Karmanos Cancer Institute, is one of the first physicians in the nation to use it for the treatment of cancer.

Cryotherapy uses highly compressed argon gas to freeze a mass to extremely cold temperatures – from minus 20 to minus 40 degrees Celsius. The high-pressure gas is delivered to the tip of a probe placed into the core of a tumor through a small incision in the patient's skin, using ultrasound or CT guidance. The extreme temperature freezes the mass in place, where it's then reabsorbed into the body through normal healing processes. This reabsorption of dead cancer cells may provide an additional benefit called the "immune effect" in

the future. It has the potential to essentially teach the patient's immune system to fight off similar types of cancer.

Cryo is one of many options for destroying a tumor without surgery. One of those options is called Radio Frequency Ablation, which kills the tumor with a hot electrical current. But Dr. Littrup prefers cold to hot for many reasons.

"With cryo I can see the actual ice forming. When I put a needle into the tumor and an ice ball forms at the end of the probe, I know that I got the treatment zone bigger than the tumor zone," Littrup said. "It kills the tumors in place with a nice, smooth rim."

His work suggests that patients heal more quickly following a cryo procedure and experience less pain and discomfort

than with heat treatments. That lends itself to treating chronic or recurring tumors. Plus, cryotherapy can kill cancerous tumors without doing much damage to the surrounding tissue. That was appealing to artist Laura Ross-Paul from Portland, Oregon. When she was diagnosed with breast cancer in 2003 and urged to have a mastectomy, she was terribly concerned about losing her breast.

“As a painter and a teacher, I’m around nude models every day,” she said. “I’m used to seeing the body in its natural form and the idea of losing my breast and having a surgeon try to reconstruct it was just not appealing to me.”

She wanted alternatives. But her physicians in Oregon didn’t offer any. That’s when her husband, Alex, went to work. He spent hours searching the Internet, often in the middle of the night, trying to find a way for Laura to beat the cancer and save her breast. After days of searching, he found Dr. Littrup at Karmanos Cancer Institute.

“The thing that was so appealing about cryo is that it doesn’t break down the infrastructure of the breast,” Laura said. “So your nerves, your ducts, your veins are still intact after the procedure.”

In April 2003, Laura flew to Detroit for the procedure as part of a clinical trial – making her one of the first women

ARTIST AND BREAST CANCER SURVIVOR LAURA ROSS-PAUL IS THANKFUL TO DR. LITTRUP AND KARMANOS CANCER INSTITUTE.

in the world to receive cryo treatment for breast cancer.

“Laura is really a pioneer in that she chose cryosurgery over other options,” Dr. Littrup said. “We’ve been treating prostate cancer with cryotherapy for years, but when it comes to breast cancer it’s a new approach.”

“I was beyond happy with the results. It was truly a miracle,” Laura said. “My goal was to keep my breast and survive. I did that, and there’s probably no other place on the planet where that could have happened.”

Today, Laura is cancer-free and healthy. She has more energy now than she’s had in years. And it’s influenced her art. While her paintings used to be created with “a certain amount of angst,” she says her work now is a celebration of life.

“I feel like I got my life handed back to me and I’m not going to let it go to waste,” Laura said. “I’m just so thankful to Karmanos and Dr. Littrup for keeping at this and trying to find better ways to treat cancer.”

“I was beyond happy with the results. It was truly a miracle. My goal was to keep my breast and survive. I did that, and there’s probably no other place on the planet where that could have happened.”

—LAURA PAUL ROSS

Innovative Therapies

The Karmanos Cancer Institute discovers, refines and delivers innovative cancer treatments to the world – and clinical trials are a vital part of this effort.

As Michigan's only Phase I clinical trials program and one of only 16 research centers in the United States to participate in the National Cancer Institute's Cancer Therapy Evaluation Program (CTEP), the Institute is recognized as a national leader in testing new cancer therapies.

Currently conducting more than 500 cancer-specific scientific investigations and clinical trials, following are a few of our more than 250 active clinical trials:

AGGRESSIVE TREATMENT FOR A RARE FORM OF LUNG CANCER

Physician-scientists at the Karmanos Cancer Institute are conducting a clinical trial of an aggressive treatment for pleural mesothelioma.

Pleural mesothelioma is a rare form of cancer in which cancer cells develop in the lining of the chest. Most reported cases of the disease are associated with asbestos exposure.

The Institute is one of several cancer centers participating in a Phase II clinical trial of a drug called ALIMTA, used in conjunction with another drug called cisplatin. Considered to be the most aggressive treatment available, all patients with pleural mesothelioma should be considered for the trial.

According to the FDA, patients who were treated with ALIMTA and cisplatin had a median survival of 12.1 months compared to 9.3 months for patients treated with cisplatin alone. This trial will evaluate the effectiveness and feasibility of treating patients with a combination of ALIMTA and cisplatin followed by surgery and post-operative radiation therapy. The study, spread over eight sites, will involve approximately 77 patients.

THREE-DRUG TREATMENT FOR AGGRESSIVE COLORECTAL CANCER

Physician-scientists at Karmanos Cancer Institute are studying a combination of three drugs in treating advanced colon or rectal cancer.

This Phase II study evaluates the effectiveness of a three-drug chemotherapy regimen in patients with colorectal cancer. The current standard therapy involves treatment with two chemotherapy drugs called 5-fluorouracil and irinotecan. Researchers at Karmanos are studying the effects of adding a third drug called celecoxib to the standard therapy.

The third drug, celecoxib (better known as Celebrex), is a COX-2 inhibitor. In laboratory and animal models, celecoxib blocks the generation of new blood vessels that support tumor growth. In animal studies, celecoxib has been shown to increase the effectiveness of the two-chemotherapy drug regimen.

Patients enrolled in this study will receive 400 mg of Celebrex (celecoxib) twice a day for the duration of the trial. Simultaneously, the standard chemotherapy drugs – capecitabine and irinotecan – will be administered in 21-day cycles. Patients will be evaluated at least once a week for side effects and the effectiveness of this therapy will be evaluated using computed tomography (CT) scans after every two cycles.

Patricia LoRusso, D.O. is director of the Institute's Phase I Clinical Trials Program, the only Phase I clinical trials program in Michigan.

STUDY OF TREATMENT TO PREVENT LUNG CANCER

Physician-scientists are studying a treatment which may prevent lung cancer in patients with a high risk for the disease.

Zileuton is a drug that is commonly used to treat asthma in children. But physician-researchers at Karmanos Cancer Institute are currently studying the drug to determine if it may be effective in preventing lung cancer in current or former smokers.

According to the study's primary investigator, Omer Kucuk, M.D., zileuton has been shown in animal studies to prevent lung cancer. However, this is the first clinical cancer prevention study with zileuton.

Zileuton is a 5-lipoxygenase (5-LO) inhibitor, a class of molecules that is being actively investigated worldwide for potential uses in cancer therapy as well as the prevention and treatment of inflammation and respiratory diseases.

Candidates for the study are individuals at a high risk of developing lung cancer. As part of the study, people identified as high risk will be examined to identify any premalignant cells in the lungs.

Dinner with Friends

ANNUAL EVENT A FUNDRAISING TRADITION

With the Karmanos Cancer Institute's recent acquisition of its patient care facilities, the Annual Dinner took on added importance this year.

According to the chairs of the annual event – Jinny and Don Runkle – the Institute's independence provides new fundraising opportunities.

"It's a new starting point for the Institute – a kind of 'Year One' – and it's great to be involved during this transition," said Don Runkle, former vice chairman of Enterprise Technologies at Delphi Corporation. His wife, Jinny, a former auto executive, now spends most of her days working with charitable groups including the Institute.

"It's an important time for Karmanos because of the agreement with the DMC and future plans for fundraising," Jinny adds.

"Cancer affects everyone," said Jinny. "We lost a family member three years ago. If we're going to win the fight, there is so much research yet to happen. It isn't going to happen

by just taking care of current patients. We need to get more dollars into research."

Held on Saturday, May 14 at Ford Field in Detroit, the Annual Dinner featured Detroit radio personality Dick Purtan as master of ceremonies. The evening included a tribute to local real estate developer Burt Farbman and his wife, Suzy, for their commitment and generosity to Metro Detroit.

In planning the event, the Runkles and their co-chairs – Kim DelGrosso and Dayle Hoffecker – wanted to strike a balance between fundraising and entertainment. "We wanted to net as much as possible from this event for Karmanos while still making it an evening people would enjoy and remember," Don said.

By all counts, the event chairs succeeded in their efforts. Money raised from the Annual Dinner will fund cancer research and patient care programs at Karmanos Cancer Institute.

Jinny and Don Runkle

"Cancer affects everyone...we need to get more dollars into research."

SEATED LEFT TO RIGHT: DAYLE AND JOHN HOFFECKER, CO-CHAIRS ALIXPARTNERS; SUZY AND BURTON FARBMAN, HONORARY CHAIRS. STANDING LEFT TO RIGHT: DOUGLAS AND KIM DELGROSSO, CO-CHAIRS LEAR CORPORATION; DR. AND MRS. JOHN RUCKDESCHEL, KARMANOS CANCER INSTITUTE; MIKE AND LORI DUGGAN, DETROIT MEDICAL CENTER. BACK ROW STANDING: JINNY AND DONALD RUNKLE, DELPHI CORP AND EVENT CHAIRS.

ABOVE: HONORARY CHAIRS, SUZY AND BURTON FARBMAN WITH KARMANOS CANCER INSTITUTE PRESIDENT AND CEO JOHN C. RUCKDESCHEL, M.D., CELEBRATE THE EVENING'S SUCCESS.

RIGHT: JEROME HOROWITZ, PH.D., VAINUTIS VAITKEVICIUS, M.D., AND SAMUEL C. BROOKS, PH.D. (SEATED LEFT TO RIGHT) WERE HONORED FOR THEIR MANY YEARS OF DEDICATED SERVICE, LEADERSHIP AND PATIENT CARE AT THE KARMANOS CANCER INSTITUTE.

BARBARA ANN
KARMANOS
 CANCER INSTITUTE

Wayne State University | Detroit Medical Center

There's a story behind every gift to the Karmanos Cancer Institute. Some give to honor the memory of a loved one. Others give out of gratitude for the outstanding care they received. Some give because Karmanos is one of the nation's top cancer research centers. Whatever the reason, we are very grateful for their support. The Institute's generous donors are listed in the following pages as well as their cumulative giving to the Institute in 2003 and 2004.

We're working for a cancer-free future...and we can't do it without you.

ABOVE \$1,000,000

Peter J. Karmanos, Jr.

\$500,000 - \$999,999

Edward C. Levy, Jr.

\$100,000 - \$499,999

Community Foundation for Southeastern Michigan
 Edward M. & Henrietta M. Knabusch Charitable Trust
 Estate of Alice Begwin
 Estate of Margaret Sarvis

\$50,000 - \$99,999

Anonymous
 Compuware Corporation
 Credit Union ONE
 Estate of Carmel Brock
 Estate of Margaret Eaegle
 Gemellaro Companies,
 GSI and G & S Electric
 General Motors Corporation
 Julie and Edward C.
 Levy, Jr. Foundation
 September Moon
 Production Network, Inc.
 Mr. and Mrs. Gilbert B. Silverman
 The Sylvester Family Trust
 Women's Committee
 for Hospice Care

\$25,000 - \$49,999

American Axle and
 Manufacturing Holdings, Inc.
 Dr. and Mrs. Donald C. Austin
 Charity Motors, Inc.
 *Compuware Corporation
 DaimlerChrysler
 Corporation Fund
 Detroit Free Press
 Estate of Florence
 Bissonnette
 Estate of Irene Gillette
 Estate of Mary S. Irwin
 Estate of Harry Korman
 Estate of Doris Ressler
 Estate of Herbert Ressler
 Estate of Nellie Stone
 *Fiji Water
 Samuel and Jean Frankel
 Foundation
 Mr. and Mrs. Stephen Grand
 Hermelin Family
 Support Foundation
 Mr. and Mrs. Bernard Lee Hartman
 Anna and Harry B. Korman
 Foundation
 Lear Corporation
 Standard Federal Bank
 U.S. Equities Realty, L.L.C.

\$10,000 - \$24,999

*Accenture
 Ackerman & Ackerman, P.C.
 Mr. and Mrs. Randolph J. Agle
 Arbor Investment Group, LLC
 Blue Cross Blue Shield
 of Michigan
 Blue Water Technologies
 Children's Leukemia Foundation
 of Michigan
 Mr. and Mrs. Michael Chirco
 Comerica Incorporated
 Cornish, Zack, Hill &
 Associates, Inc.
 Dana Corporation
 Deloitte Touche LLP
 Costantino DelSignore
 Foundation
 The Display Group
 Dura Automotive Systems, Inc.
 Edward C. Levy Company
 Mr. and Mrs. Aleksandar Erdeljan
 Estate of Thelma Ayers
 Estate of Alice Bendever
 Estate of Bernadine Elizabeth Lee
 Estate of Carolyn Pacheco
 Estate of Rosemarie Reinhardt
 Eures Dining Services
 Ford Motor Company Fund
 Mr. and Mrs. Stanley Frankel
 General Motors Acceptance
 Corporation
 Mr. Gary Gilbert
 Debbie and Mark Gorenberg
 Greekstock
 Mr. and Mrs. E. Jan Hartmann
 HoMedics, Inc.
 Hour Detroit
 *J. Walter Thompson Company
 Jules R. Schubot Jewellers
 Mr. and Mrs. Nick Karmanos
 Mr. Alexander Krezoski
 Ms. Joan J. Kughn
 *Lapides Publicity Group
 Mr. and Mrs. Nicholas Lekas
 Mr. Joseph McCray
 The Meigray Group
 Michigan Public Health Institute
 Molinello Family Foundation
 Ms. Evelyn M. Mulso
 Mr. and Mrs. Lee Munder
 Plunkett & Cooney, P.C.
 PricewaterhouseCoopers, LLP
 Pummill Cancer Golf Classic
 Quicken Loans
 Radiation Oncology Research and
 Development Center
 Mr. and Mrs. Milton H. Ring
 Mr. Mel B. Rosenhaus

Ms. Olive Schmidt
 Shelby Enterprises, Inc.
 Ms. Joan K. Slocum
 SPX Corporation
 Star Trax Corporate
 Takata Inc.
 Taubman Centers
 Turner Construction Company
 Unique Restaurant Corporation
 *Visual Image Exchange
 Walbridge Aldinger Company
 Webasto Roof Systems, Inc.

\$5,000 - \$9,999

AIREA
 Mr. and Mrs. Jeffery Alasina
 Allstate Insurance, Co.
 American Cancer Society
 Dennis Archer Community
 Development Fund
 *AstraZeneca
 Automobile Club of Michigan
 Mrs. Betty Jean Awrey
 Mr. and Mrs. Jeffrey S. Barker
 Baskin Law Firm, P.C.
 *Binson's Home Health Care Centers
 Mr. and Mrs. Bruce E. Braverman
 Compass Group, Ltd.
 Continental Teves, N.A.
 Steven Cruchon Charities
 Dr. and Mrs. C. Arnold Curry
 CVS Pharmacy, Inc.
 Delphi Corporation
 Mr. and Mrs. John DelSignore
 Detroit Rotary Foundation
 The Diez Group
 *Dykema Gossett PLLC
 Mr. and Mrs. Kenneth Eisenberg
 Mr. Markus M. Ernst
 Estate of Jessie Birch
 Estate of Irene Carter
 Estate of Sadie Girardot
 Estate of Dorothy Kern
 Estate of Joan M. Stenzel
 Ida M. Faigle Charitable Foundation
 Mr. Ned Fawaz
 Forbes Company
 Fraternal Order Of Eagles 3996
 Mr. and Mrs. Harold Friedman
 Mr. James L. Gerback
 *Got Milk?
 Grace & Wild, Inc.
 Greater Detroit Bowling Assn.
 Mr. Philip Gross
 Haworth
 Mr. and Mrs. Peter Helman
 Honigman Miller Schwartz
 and Cohn, LLP
 Huntington Bank

Mr. and Mrs. Hank Jallo
 *Johnson & Johnson
 Mr. Mark S. Kahn
 Mrs. Irene H. Kalman
 Mr. and Mrs. Jason R. Karmanos
 Mr. and Mrs. Peter Karmanos, III
 Mr. and Mrs. Martin Kellman
 Kinko's
 Ms. Denise A. Knoblock
 *Kroger Company of Michigan
 The Kroger Co. Foundation
 Mrs. Arola Lemmen
 The London and Mary Morawski
 Charitable Foundation
 The R. C. Mahon Foundation
 *Marshall Field's
 *Metro Detroit Ford Dealers
 Mr. and Mrs. Ronald Meyer
 Brian Minbirole, Callaway Golf
 NFL Alumni Association
 Northwest Airlines
 Mr. and Mrs. Maurice Pagoda
 Pentastar Aviation, LLC
 PrintMasters Printing Company
 PVS Chemicals, Inc.
 Ramser-Morgan Foundation
 Ruth F. Rattner and Ann F. &
 Norman D. Katz Foundation
 Mrs. Irene Ruczynski
 Schechter Financial Group
 Seligman Family Foundation
 *Smith Barney
 SMZ Advertising
 Mr. and Mrs. Michael Soave
 Mr. and Mrs. David Thewes
 Tiffany & Co.
 Mr. Gary Tisdale
 TravelLeaders
 Tweedy, Browne Company LLC
 UBS Financial Services Inc.
 *UPS
 Mr. and Mrs. Giovanni Vitale
 Mr. and Mrs. Kenneth L. Way
 Worthington Industries, Inc.

\$1,000 - \$4,999

AAA Life Insurance Company
 Mr. Allan R. Adelson
 African American Parent
 Publishing, Inc.
 Randolph J. and Judith A.
 Agle Foundation
 Mrs. W. Kay Agney
 Agree Realty Corp.
 Aim Industrial Group, Inc.
 Dr. Terrance L. Albrecht and
 Dr. Louis A. Penner
 Ms. Sandra L. Alfaro
 Mr. and Mrs. Robert A. Allesee

- American Blind & Wallpaper Factory
Amgen, Inc.
Amit-American Italian
Professional Women's Club
The Anderson Group, Inc.
Mr. and Mrs. Thomas Andris
Mr. and Mrs. Thomas V. Angott, Sr.
Ann Arbor Area
Community Foundation
Mr. and Mrs. Gebran Anton
Mr. and Mrs. Joseph E. Antonini
APC Group, Inc.
Mr. and Mrs. Eugene Applebaum
Arab Community Center for
Economic and Social Services
Artcraft Inc.
Artisan Associates, Inc.
Arts Beats & Eats Foundation
Mr. Anthony Asher
Atsalis Brothers Painting
Automation Technologies Council
Mr. and Mrs. Martin Bader
Ms. Elaine R. Baker
Ms. Cindy Ball
Mrs. Sonny Barnett
Bayview Yacht Club
BBK
Mr. and Mrs. Larry Becker
Mr. and Mrs. Charles E. Becker
Mr. and Mrs. George Bellinger
Mr. Jeffrey Bergeron
Mr. and Mrs. Dennis S. Bernard
Dr. and Mrs. John Bielawski
Big Boy Franchise Management LLC
Mr. and Mrs. Bruce E. Bigler
Binson's Home
Health Care Centers
Binson's/Able Orthopedics, LLC
The Birchwood Farms
Golf & Country Club
Birmingham Chrysler
Plymouth Jeep Eagle, Inc.
Mr. Timothy S. Blair
Mr. James T. Blake
Mr. and Mrs. Stephen R. Bloom
John A. and Marlene L.
Boll Foundation
Mr. and Mrs. Paul Borman
Borman Fund
Kathryn Bracken Anderson Fund
Mr. Paul A. Bringer
Bristol Steel & Conveyor Corporation
Dr. and Mrs. Burton Brodsky
Mr. Robert D. Brody
Mr. Fred A. Bunting
Mr. and Mrs. Gregory Burkart
Dr. and Mrs. Mark I. Burnstein
John D. Butler and
Charlita W. Butler Fund
Mr. and Mrs. Joseph J. Buttigieg III
C. Neumann Associates, Inc.
Mr. and Mrs. John T. Caldwell, Jr.
Calendar For A Cure
Mr. and Mrs. Howard Camden
Camelot Ventures
Carl's Golfband
Mr. and Mrs. Thomas R. Carlson
Mr. James H. Carnegie
Mr. and Mrs. Armando R. Cavazos
Central Woodward
Christian Church
Dr. and Mrs. Jerome V. Ciullo
Mr. Thomas Clark
Clawson Fraternal
Order of Eagles
Clear! Blue Detroit, LLC
Mr. John S. Cleary
Mr. and Mrs. James A. Clement
Mr. and Mrs. Charles M. Clute
Mr. and Mrs. John Coccione
Colburn Colburn & Associates
Colburn Group
Coloplast
Comcast Corporation
Comerica Bank
Commercial Building
Maintenance Co. 8-97
Dr. and Mrs. Ralph R. Cook
Coppertree Apartments, L.P.
Craig Richard Promotional
Products, Inc.
Crain Communications, Inc.
Cranbrook Development Office
Mr. Harold Crosswell
Mr. and Mrs. Sante M. Cundari
Custom Homes by Derocher, Inc.
Cuzzens Credit Bureau
D.O.C Optics Corporation
Dakota Inn, Inc.
Dr. George Dambach
Damman Hardware
Ms. Barbara R. Darga
David Robinson Company
Degele Manufacturing, Inc.
Ms. Bethany DelVlaminck
Detroit Marriott Renaissance
Detroit NAACP
Detroit Tigers, Inc.
Detroit Women's Bowling
Association, Inc.
Mr. Marty Deutch
DFCU Financial
Dietech Tool & MFG., Inc.
The Honorable and
Mrs. John D. Dingell
Doeren Mayhew & Co., P.C.
Mr. and Mrs. William S. Doll
Dr. and Mrs. David Goodman
Mr. Joseph Dresner and
Mr. Milton Dresner
Irv and Olga F. Dworkin
Education Preferred Corporation
Mr. and Mrs. Franklin J. Elias
Dr. and Mrs. Adel A. El-Magrabi
Energy Products, Inc.
Dr. and Mrs. Stewart Epstein
Ernst & Young LLP
Estate of Henry J. Bourque
Estate of George & Bessie Josie
Estate of Mary Berman
Farbman Group
Mr. Jeremiah E. Farrell
Mr. and Mrs. Robert Z. Feldstein
Mr. and Mrs. Michael F. Fenberg
Mrs. Thelma S. Feuerman
Mr. Edward S. Fici
First American Title
Insurance Company
Mr. and Mrs. David T. Fischer
Mr. Max M. Fisher
Five Lakes Manufacturing, Inc.
Mr. and Mrs. Sidney Forbes
Dr. and Mrs. Jeffrey D. Forman
Mr. William J. Fowler
Mr. and Mrs. Aaron Keith Fox
Mr. and Mrs. David Frank
Dr. and Mrs. H. F. Gallasch, Jr.
The Geist Foundation of Michigan
GenCorp Foundation
Mr. and Mrs. David C. Gentry
Mrs. Stephanie M. Germack
Mr. and Mrs. Bruce Gershenson
Mr. and Mrs. Byron H. Gerson
Mr. and Mrs. Yousif B. Ghafari
Mr. and Mrs. William B. Gilbert
Mr. and Mrs. Alan L. Gilman
GKN Automotive
Ms. Debra Glendening-Karmanos
The Goalie's Den
Mrs. Eleanor Golden-Zupke
Dr. and Mrs. James Gordon
Gordon Chevrolet, Inc.
Mr. and Mrs. Gregory T. Grabowski
Great Lakes International Recycling
Mrs. Freida R. Greene
GreenPath, Inc.
Mr. and Mrs. Fred E. Greenspan
Grier and Copeland
Groen, Kluka & Company
Haden Schweitzer Corporation
Ms. Elizabeth Hardy
Mrs. Hugh G. Harness
Dr. Deborah Hartmann and Staff
Health Science Communications, Inc.
Hella North American, Inc.
Henry Ford Health Systems, Inc.
Mrs. Doreen N. Hermelin
Mr. and Mrs. Brian Hermelin
Hines Interest Limited Partnership
The Home Accessory Warehouse
Hospice of Michigan
Hoveround Corporation
Mr. and Mrs. Joseph L. Hudson, Jr.
Hurley Binson Medical
Equipment, Inc.
Mr. and Mrs. Ronald Hurt
Hutzel Hospital
Mr. Robert B. Hwacinski
Ms. Gayle A. Ihlenfeldt
John and Ella Ierman Foundation
In-Line Construction
Invacare
Mrs. Constance W. Jacob
Mr. and Mrs. David J. Jacob
Mr. and Mrs. Michael M. Jacob
Mr. and Mrs. Albert Jadach
Mr. and Mrs. John P. Jagger
Ms. Kathleen Marie James
Mr. and Mrs. Richard J. Janes
Mr. and Mrs. Hollis Jencks
Ms. Mary Minnick Jurmu
Drs. Howard and Mary Kaplan
Mr. A. William Kapler III
Ms. Faye A. Kapler
Mr. and Mrs. Bruce Kaye
Ms. Patricia D. Kelly
Joseph D. & Suzanne G. Kelly
Family Foundation
Kelly Services, Inc.
Kenwal Steel Corp.
Mrs. Judy Kepes
Mr. Patrick J. Kerzic
Ketchum, Inc.
Klai Juba Architects
Ms. Patricia Kluske
Mr. Brian Kramer
KT Sales, Inc.
Mr. Chris M. Kurzweil
Dr. and Mrs. Jerome Kwartowitz
Mr. Sherwyn J. Labovitz
Ladies Gross Open
Ladies of Livonia Transmission
Mr. and Mrs. William Laimbeer, Jr.
Lake Shore High School
Mr. and Mrs. Daniel Lass
Mr. and Mrs. John Paul Lathers
The Law Firm of John F. Schaefer
Law Offices of Matthew
Broderick, PLC
Mr. and Mrs. John Laws
LDM Technologies, Inc.
Leggett and Platt/Schukra of
North America LTD
Ms. Cynthia Leigh
Dr. and Mrs. Barnett L. Leland
Ms. Marjorie Griffin Leshar
Dr. Melvin Lester
Mr. and Mrs. Seymour J. Levine
Dr. and Mrs. Kim Khong Lie
Mr. and Mrs. Glenn Liebowitz
Mr. Carlton R. Lindell
LoanGiant
Mr. Ernest Lofton
Loomis, Sayles & Company, LP
Mr. Alphonse S. Lucarelli
Mr. Ned Lutz
Mr. and Mrs. Robert A. Lutz
LVC Technologies, Inc.
Dr. and Mrs. David Madorsky
The Magni Group, Inc.
Mr. and Mrs. Walter H. Makupson
The Maniscalco Gallery
Mrs. Carol E. Mann
Mr. and Mrs. Mervyn Manning
Mr. and Mrs. Victor John Manzon
Marketing Associates, Inc.
Mr. Dean Masciulli
Ms. Stephanie Masis
Ms. Brenda L. Mastrovito
Mr. and Mrs. Robert Matuja
Max & Erma's
Mr. and Mrs. John McAlpine
Mrs. Mary C. McEvitt
McKesson Medical - Surgical
Mc Kinley Associates, Inc.
Mrs. Christina Balian Mehren

Merrill Lynch
 MGM Mirage Voice Foundation
 MI State Circle
 Daughters of Isabella
 Michigan UAW-CAP Council
 Midwest Health Plan, Inc.
 The Honorable James E. Mies
 Mr. and Mrs. I. Matthew Miller
 Mr. and Mrs. Dominic S. Mocerri
 Mr. J.J. Modell
 Ms. Phyllis E. Moore
 Mr. and Mrs. Roy Moore
 The Honorable Marion Moore
 Moosejaw Mountaineering, Inc.
 Mr. and Mrs. Jeffrey Morganroth
 Mr. and Mrs. Erik Morganroth
 Mr. Donald F. Morris
 Charles Stewart Mott Foundation
 MoveSource, Inc.
 National Coney Island, Inc.
 National Logistics Management
 National Lumber Company
 National Precast, Inc.
 Ms. Karen Near
 Nemer Property Group, Inc.
 Ms. Margaret Ness
 New Center Stamping, Inc.
 Mr. and Mrs. Charles Nida
 North Brothers Ford, Inc.
 Ms. Pet Nosan
 Oakland County Credit Union
 Mr. Pat O'Neill
 Orchard Lake Country Club
 The Original Dairy Dan
 Ortho Biotech
 Oxford Area Chamber of Commerce
 Mrs. Margaret G. Palacky
 Mr. Edward B. Palm
 Mr. and Mrs. John Palmer
 Mr. and Mrs. Norman Pappas
 Mr. and Mrs. Richard G. Partrich
 Dr. and Mrs. Howard Parven
 Dr. Harvey Pass
 Mr. and Mrs. Arvin J. Pearlman
 Mrs. Nora Peisner
 Mr. John Richard Penders, II
 Mr. and Mrs. Jerome Pesick
 Pfizer Foundation Matching
 Gifts Program
 Plastic Service Centers
 Plymouth Whalers
 Dr. Charlotte W. Podowski
 The Professional Group
 Proto Gage
 Provider Healthnet Services
 Prudential Foundation Matching Gifts
 Dr. and Mrs. Thomas Pullman
 Mr. and Mrs. Richard Purtan
 Mr. Brian T. Rand
 The Rankauf Foundation
 Raymond Foundation
 Mr. and Mrs. Lloyd E. Reuss
 Craig Richard, Inc.
 Ms. Ann Richards
 Mr. and Mrs. Dean E. Richardson
 Ms. Norma Riehl

Mr. Steven H. Riga
 Mr. and Mrs. Robert Rissman
 Mr. and Mrs. Burton Rissman
 Rissman Investment Company
 Rite-On Industries, Inc.
 R. L. Polk & Co.
 Mr. Richard L. Roberts
 Mr. and Mrs. Seymour M. Roberts
 Mr. David Robinson
 Ms. Laura Robinson
 Mrs. Barbara R. Robinson
 Mr. and Mrs. Kenneth A. Robinson
 Roche Laboratories, Inc.
 Mr. and Mrs. Morris Rochlin
 Mr. Robert R. Roman
 Mr. and Mrs. Scott Rose
 Bruce H. And Rosalie N. Rosen
 Family Foundation
 Mr. and Mrs. Norman Rosenfeld
 Mr. and Mrs. Steven Rosenthal
 Rossetti
 Royal Oak Womens Soccer
 John and Angela Ruckdeschel
 Mr. and Mrs. Anthony Rusciano
 Mr. Dennis Russ
 Safety King, Incorporated
 Dr. and Mrs. Mark B. Saffer
 Salomon Smith Barney
 Sanarus Medical, Inc.
 Mrs. Alice M. Sattler
 Mr. and Mrs. Arnold Schafer
 Mr. Robert V. Schechter
 Mr. and Mrs. Morton L. Scholnick
 Mr. and Mrs. Douglas A. Schubot
 Mr. and Mrs. Alan S. Schwartz
 Mrs. Geraldine Schwartz
 Mr. and Mrs. Alan E. Schwartz
 Mr. Michael S. Schwartz
 Mr. Gerald L. Scott
 Secure EcoShred
 Mr. and Mrs. Lloyd Semple
 Shaggy Maynard's
 Celebration of Hope
 Shark Tool and Die, Inc.
 Mr. and Mrs. Larry Sherman
 Mr. and Mrs. Edward Sherman
 Mr. and Mrs. I. William Sherr
 Dr. Anthony F. Shields and
 Dr. Fayth K. Yoshimura
 Shifrin-Hayworth
 Ms. Virginia Lee Shirley
 Shoppers Market, Inc.
 Mr. and Mrs. Mark A. Sikina
 Mr. and Mrs. Robert Silver
 Mr. and Mrs. Paul R. Silverman
 Mr. and Mrs. Howard F. Sims
 Mr. and Mrs. Michael H. Simmons
 Mr. Gerald D. Skellenger
 Mr. Timothy G. Skillman
 Mr. and Mrs. Frank Sklarsky
 Ms. Rhea Slavik
 Mr. and Mrs. Richard Sloan
 Mr. and Mrs. Todd Smith
 Mr. Jeffrey E. Sobel
 Sofanou, Inc.
 Mr. and Mrs. Matthew S. Sosin

Speedrack Products Group Ltd.
 Arlene D. Spohn
 Charitable Fund
 St. John Health System
 Mr. and Mrs. Cecil M. Stallard
 Stant
 Steelcraft Tool Company
 Mr. and Mrs. John A. Stevens
 Mr. Todd A. Stevens
 Walter H. & Ella
 Stevenson Foundation
 Mr. and Mrs. Robert A. Stone
 Dr. and Mrs. Thomas M. Storen
 Mrs. Christine K. Strumbos
 Suburban Automotive
 Consultants, Inc.
 Tamer Foundation
 Tawas Powder Coating, Inc.
 Mr. J. Scott Taylor
 Team Angels Foundation
 Mr. and Mrs. Russell W. Thomas
 Thomas Sebold & Associates Inc.
 Thrivent Financial for Lutherans
 Mr. and Mrs. Michael Timmis
 Titan Consulting Group, Inc.
 Mr. and Dr. Sheldon S. Toll
 Toyota Motor Sales, U.S.A., Inc.
 Turner-Brooks, Inc.
 Ms. Danialle Tynan
 UAW Local 845
 UAW-Daimler Chrysler
 UAW-GM Center For
 Human Resources
 United Paint and Chemical Corp.
 University Internal
 Medicine Specialists
 Dr. Lawrence Usher
 Valentine & Associates
 Victor International Corporation
 Dr. Patricia A. Vint
 Vitec
 Mr. and Mrs. Jack Vought
 Vpsi, Inc.
 W. M. Associates, Inc.
 Mr. Thomas Wade
 Mrs. Lynn Walls
 Wallside Windows
 Wal-Mart Foundation
 Mr. and Mrs. Ward E. Watz
 Wayne County
 Community College
 Wayne State University -
 School of Medicine
 Mr. and Mrs. Steve J. Weiss
 Mrs. Mary Sandra Weiss
 The Wellness Group, Inc.
 Mr. and Mrs. Thomas Wennerberg
 Western Waterproofing Company
 Whitehall District Schools
 Dr. and Mrs. Steven Widlansky
 J. Ernest and Almena Gray Wilde
 Foundation
 Mr. and Mrs. Harvey Willens
 Wilma Christensen Conservatorship
 Windsor Laser Eye Institute
 Mr. Henry Wineman II
 Wineman Foundation

Isadore & Beryl
 Winkelman Foundation
 Mr. and Mrs. Charles R. Wise
 Mr. and Mrs. David Wohleen
 WOMC (104.3 FM)
 Mr. and Mrs. George A. Wrigley
 The WW Group, Inc.
 WWJ-TV/WKBD-TV
 Yazaki North America, Inc.
 Mr. and Mrs. Paul R. Ziegler
 Mr. and Mrs. Morton Zieve
 Mrs. Helen Zuckerman
 W. Tom Zurschmiede,
 Sr. Foundation

2003 THIRD PARTY EVENTS RAISING \$5,000 OR MORE

Annual Skins' Golf
 Tournament in Memory
 of Stephen B. Campau
 Binson's Chili Cookoff
 Constantino DelSignore
 Foundation Wild Game Dinner
 Dale Meyer Memorial
 Golf Outing
 Detroit Chapter of the
 NFL Alumni Association
 Wild Game Dinner
 Detroit's Greekstock VI
 Dick Purtan Golf Outing
 East Coast Hockey League
 All-star Hockey Game
 George Lekas Memorial
 Golf Outing
 Jerry Wolfe
 3rd Annual Golf Classic
 Patrick J. Delaney Golf Classic
 Pummill Cancer Golf
 Classic/Richard Farkas
 Memorial Fundraiser
 Roselli Foods Inc.
 Annual Golf Classic
 Steve Cruchon Memorial
 Bowling Tournament
 The Sinai Guild Women
 in Philanthropy Breast
 Cancer Benefit
 Webasto Golf Outing
 Weight Watchers Remarkable
 Women Luncheon

2003 SIGNATURE EVENTS

10th Annual Partners Golf
 Classic and Black Tie Ball
 19th Annual Detroit Roast
 21st Annual Dinner
 7th Annual A Night of Good Taste
 8th Annual Billionaires' Bash
 Susan G. Komen
 Breast Cancer Foundation
 Detroit Race for the Cure®

CIRCLE OF FELLOWS PARTIES

Holiday Party hosted
 by Ms. Heidi Stein
 Summer Party hosted by
 Mrs. Doreen Hermelin

ABOVE \$1 MILLION

Mr. Peter Karmanos, Jr.
Julie and Edward C. Levy, Jr.
Foundation

\$100,000 - \$999,999

Mr. and Mrs. Thomas V. Angott, Sr.
Community Foundation for
Southeastern Michigan
Estate of Allie Barnes
Estate of Edward and
Henrietta Knabusch
Estate of Robert E. Valk
Mr. and Mrs. Richard Purtan
Dr. and Mrs. John C. Ruckdeschel
Mr. and Mrs. Alan S. Schwartz

\$50,000 - \$99,999

Anonymous
Mr. and Mrs. Joseph J. Buttigieg III
*Compuware Corporation
Credit Union ONE
Estate of Mary Lew Appleby
Estate of Frances V. Deneau
Estate of Dorothy Stewart
General Motors Corporation
Mr. and Mrs. Bernard Lee Hartman
Michigan Jewish Sports Foundation
Mr. John L. Ripper
Women's Committee
for Hospice Care

\$25,000 - \$49,999

Dr. and Mrs. Donald C. Austin
Blue Cross Blue Shield of Michigan
Comerica Incorporated
DaimlerChrysler
Corporation Fund
Mr. and Mrs. Aleksandar Erdeljan
Estate of Carmel Brock
Estate of Alexander Mayorchalk
Mr. and Mrs. Samuel Frankel
Mr. and Mrs. Stephen Grand
Hand In Hand Foundation
Harry B. and Anna Korman
Foundation
Molinello Family Foundation
Mr. David Murphy
The Nailco Group
Radiation Oncology Research and
Development Center
Roselli Wholesale Foods Inc.
Sinai Medical Staff Foundation
The Steven J. Biegel
Golf Outing, Inc.
Team Angels
Visteon

\$10,000 - \$24,999

Mr. and Mrs. Randolph J. Agle
AT&T
Charity Motors, Inc.
Mr. and Mrs. Michael Chirco
Community Health Charities
Cornish, Zack, Hill
and Associates, Inc.
Dana Corporation
Deloitte Touche LLP

Dura Automotive Systems, Inc.
*Dykema Gossett, PLLC
Estate of Frances Angel
Estate of Nancy Brown
Estate of Margaret Eaegle
Estate of Mildred Fritz
Estate of Lillian Hammond
Estate of Florence McGrath
Estate of Martha Morand
Estate of Evelyn Murphy
Estate of Doris Ressler
Estate of Herbert Ressler
Estate of Max M. Shaye
Estate of Nellie Stone
Mr. Burton D. Farbman
Mr. and Mrs. David T. Fischer
*Ford Motor Company Fund
Mr. and Mrs. Stanley Frankel
Gemellaro Companies
Gianni Ferrarotti Lung Cancer
Foundation
Goodman Family Charitable Trusts
Mr. and Mrs. Mark Gorenberg
Ilitch Holdings, Inc.
Janet L. Ripper Oncology Fund
*Johnson & Johnson
Mr. and Mrs. Nick Karmanos
Ms. Joan J. Kughn
Lear Corporation
Mr. Robert Littman
Mrs. Judy McCarthy
Ford Motor Company
*Meijer
Pummill Cancer Golf Classic
Mr. and Mrs. Milton H. Ring
R.L. Polk & Co.
Rock Financial: A Quicken
Loans Company
Mrs. Frances Rodgers
Mrs. Janet D. Russell
School District of City of Royal Oak
The Sinai Guild
*Smith Barney
Suburban Automotive
Consultants, Inc.
Taubman Centers
Thrivent Financial for Lutherans
*Turner Construction Company
Dr. and Mrs. Vainutis K. Vaitkevicius
Webasto Roof Systems, Inc.
Mr. Roger Weisberg and
Ms. Karen Freedman

\$5,000 - \$9,999

Allstate Insurance, Co.
Ms. Amy Brieden Andrews
Mr. and Mrs. Eugene Applebaum
*AstraZeneca
Automobile Club of Michigan
Baskin Law Firm, P.C.
BBK
Buddy's Rendezvous Pizzeria, Inc.
Cancer Loan Closet
Foundation of Greater Detroit
CareTech Solutions, Inc.
Clear!Blue Detroit, LLC

Costantino Del Signore Foundation
Craig Richard Promotional Products, Inc.
David Robinson Company
Delphi Corporation
Mr. and Mrs. Stephen DeSilva
Ed Rinke Buick
Mr. and Mrs. Kenneth Eisenberg
Estate of Walter and Ella Stevenson
*Ethan Allen
Etkin Grandchildren Philanthropic Fund
Ida M. Faigle Charitable Foundation
Forbes Company
Samuel and Jean Frankel Foundation
General Motors Acceptance Corporation
Mr. and Mrs. Bruce Gershenson
Gethsemane
Ghafari Associates, Inc
Gordon Chevrolet, Inc.
Greater Detroit Bowling Assn.
The Hartmann Foundation
Haworth
The Hayman Co.
Mr. and Mrs. Peter Helman
Herman Miller Foundation
Huntington Bank
Ms. Gayle A. Ihlenfeldt
Mr. Doug Jablonski
Mr. and Mrs. Hank Jallo
Johnson Controls, Inc.
Mr. Mark S. Kahn
Mr. and Mrs. Martin Kellman
Kicks for the Cure
The King's Daughters and Sons, Inc.
Mr. Alexander Krezoski
*Kroger Company of Michigan
Lawson Software
Edward C. Levy Company
*Marshall Field's
Masco Corporation
McLennan Family Foundation
*Metro Detroit Ford Dealers
Mr. and Mrs. Ronald J. Meyer
Michigan UAW-CAP Council
Mosher, Dolan, Cataldo & Kelly
*National City
North Brothers Ford, Inc.
Novartis Pharmaceuticals Corporation
Mr. John Richard Penders, II
Pentastar Aviation, LLC
*Pfizer Inc.
Mr. and Mrs. Maurice Pogoda
The Professional Group - Preferred
Building & Ground Services
The R. C. Mahon Foundation
Ramser-Morgan Foundation
Ruth F. Ratter and Ann F. &
Norman D. Katz Foundation
*RE/MAX 100
Secure EcoShred
Seligman Family Foundation
Mr. and Mrs. Michael Soave
Soroptimist International
of Trenton Area
Mr. and Mrs. Steve Stoddard
Thomas Sebold & Associates Inc.

Floyd B. and Helen M.
Thormann Foundation
UAW-Ford National Programs Ctr
United Way Community Services
*UPS
U.S. Equities Realty, L.L.C.
Mr. and Mrs. Giovanni Vitale
Walbridge Aldinger Company
Weight Watchers Group, Inc.

\$1,000 - \$4,999

AAA Life Insurance Company
Ms. Carmen Abrego
*A.C.C.E.S.S. Health Programs
Ms. Veda M. Acea
Mr. Allan R. Adelson
Mrs. W. Kay Agney
Agree Realty Corp.
AIREA
Dr. Terrance L. Albrecht and
Dr. Louis A. Penner
Alco Transportation Inc.
Mr. and Mrs. Robert A. Allesee
Amber Products Co., Inc.
Ambrose Inc.
American Cancer Society
Amgen, Inc.
Ammex, Inc.
Ms. Lynn C. Anderson
Ms. Tina Anzaldi
APAC Paper & Packaging
Corporation
Mrs. Carol Pappas Appel
Appleton
Artisan Associates, Inc.
ArvinMeritor, Inc.
Autoliv
Mr. Vernon G. Baker II
Ms. Annette Balian
Mr. Robert G. Barker
Mrs. Sonny Barnett
Ms. Sondra Bass
Mrs. Jean C. Baumgarten
Ms. Lindsay Beard
Becker Ventures
Mr. Glen Beesley
Ms. Tracy J. Bell
Ms. Sara Benvenuti
Mr. and Mrs. Dennis S. Bernard
Mr. Paul J. Berra
Dr. and Mrs. John Bielawski
Big Boy Franchise
Management LLC
Binson's Home Health
Care Centers
The Birchwood Farms Golf
& Country Club
Birmingham Chrysler
Plymouth Jeep Eagle, Inc.
Mr. William D. Blaul, Jr.
Mr. Mitch Bleznak
Blue Cross Blue Shield of Michigan
Blue Ribbon Restaurants, LLC
Mr. and Mrs. Paul Borman
Brass Craft Mfg.Co.
Mr. and Mrs. Arthur Braverman

- Breast Cancer Resource Committee, Inc.
 Dr. and Mrs. Burton Brodsky
 Brown Printing Company
 Brown Rehabilitation Management Inc.
 Mr. Fred A. Bunting
 Mr. and Mrs. Gregory Burkart
 C. Neumann Associates, Inc.
 Cale Medical Products, Inc.
 Mr. and Mrs. Howard Camden
 Cardiology and Vascular Associates, P.C.
 Carl's Golfland
 Mr. James H. Carnagie
 Mr. Gerald D. Carney
 Ms. Jessica Cavender
 Cell Therapeutics Inc.
 Ceridian
 Citizens Banking Corporation
 Dr. and Mrs. Jerome V. Ciullo
 Mr. John S. Cleary
 Mr. and Mrs. James A. Clement
 Ms. Kaitlyn Clemente
 Ms. Meghan Clemente
 Mr. and Mrs. Charles M. Clute
 The Honorable and Mrs. Avern Cohn
 Comcast Corporation
 Comedy Castle, Inc.
 Mr. Carmen Louis Conforti
 Cornerstone Community Financial Federal Credit Union
 Cranbrook Schools
 Ms. JoAnne Croskey
 Custom Homes by Derocher, Inc.
 Dakota Inn, Inc.
 Mrs. Rita V. Dallavecchia
 Ms. Jeaneriann Daniels
 Davenport University
 Dearborn Board of Education
 Dearborn Heights Montessori Center, Inc.
 Dearborn Rotary Foundation
 Delta Dental Plan of Michigan
 Mr. and Mrs. Thomas D. Demery
 Mr. and Mrs. William Derocher
 Detroit Branch of the NAACP
 Detroit Lions Charities
 Detroit Red Wings, Inc.
 Detroit Women's Bowling Association, Inc.
 Mr. Martin Deutch
 Ms. Leslie C. Devereaux
 Diamond Holdings, LLC
 Mrs. Katharina Dienesch
 Diotech Tool & MFG., Inc.
 Direct Optical Inc.
 D.O.C Optics Corporation
 Mr. J. McGregor Dodds
 Mr. and Mrs. William S. Doll
 Don Shula's Hotel & Golf Club
 DuPont Dow Elastomers
 Irv and Olga F. Dworkin
 Educators Preferred Corporation
 Mr. and Mrs. Franklin J. Elias
 Mr. Greg E. Elliott
 Dr. and Mrs. Adel A. El-Magrabi
 EMAG L.L.C.
 Emerald Steel Processing
 Energy Products, Inc.
 Dr. and Mrs. Stewart Epstein
 Equibal, Inc.
 Ernest W. Seaholm
 High School Fund
 Ernst & Young LLP
 Estate of Alice Bendever
 Estate of Shirley M. Essery
 Estate of Walter H. & Ella Stevenson
 Euresst Dining Services
 Mr. and Mrs. Richard B. Everson
 Mr. Jeremiah E. Farrell
 Mr. George Femat
 Mr. and Mrs. Michael F. Fenberg
 Mr. and Mrs. Todd Fink
 Mr. and Mrs. Seymour Finkel
 Mr. Alfred J. Fisher, Jr.
 Mr. Max M. Fisher
 Five Lakes Manufacturing, Inc.
 Mr. and Mrs. Sidney Forbes
 Ford Dearborn Engine and Fuel Tank Plant
 *Ford Motor Credit Company
 Dr. and Mrs. Jeffrey D. Forman
 Mr. Joseph N. Francis
 Mr. Richard A. Freund
 Friendly Ford
 The Fund For Medical Research & Education
 Dr. and Mrs. H. F. Gallasch, Jr.
 Mr. and Mrs. Sergio F. Gasperoni
 General Atlantic Service Corp.
 General Motors Foundation
 Mr. James L. Gerback
 Gershenson Radiation Oncology Center
 Mr. and Mrs. Lawrence S. Ghannam
 Mrs. Cynthia G. Gier
 Mr. and Mrs. William B. Gilbert
 Mr. Stuart Glasier
 Ms. Debra Glendening-Karmanos
 The Goalie's Den
 Frank L. and Helen Gofrank Foundation
 Mr. and Mrs. Dale Michael Goldberg
 Mrs. Eleanor Golden-Zupke
 Mr. Mark J. Goldman
 Ms. Patricia Ann Gotham
 Ms. Angela Graham
 *Grand/Sakwa Properties
 Ms. Cynthia Graves
 *Great Lakes International Recycling
 Greektown Casino, LLC
 Mrs. Freida R. Greene
 Mr. and Mrs. Fred E. Greenspan
 Greg Dawson & Associates, Inc.
 Groen, Kluka & Company
 Guardian Automotive Corporation
 Mr. and Mrs. Eric M. Gudeman
 Mr. and Mrs. Torbett B. Guenther
 Mr. David H. Gutow
 Haden Schweitzer Corporation
 Ms. Patricia A. Hadley
 Ms. Sarah Hammer
 Ms. Elizabeth Hardy
 Mrs. Hugh G. Harness
 Mr. Steven Harris
 Mr. Miles D. Hart
 Mr. and Mrs. E. Jan Hartmann
 Ms. Brenda Heath
 Hella North American, Inc.
 Ms. Dawn M. Hemmen
 Henry Ford Health System
 Ms. Lisha Henry
 Mr. and Mrs. John E. Herlitz
 Ms. Erika M. Hicks
 Hines Interest Limited Partnership
 Mr. and Mrs. Brandon Hitch
 The Home Accessory Warehouse
 HoMedics, Inc.
 Honigman Miller Schwartz and Cohn, LLP
 Hoveround Corporation
 Mr. and Mrs. Joseph L. Hudson, Jr.
 Mr. and Mrs. Paul James Hudzik
 Ms. Denise Ilitch
 Mr. Paul Inman
 Isadore & Beryl Winkelman Foundation
 J & A U.S.A., Inc.
 Mr. Thomas G. Jackson III
 Mr. and Mrs. David J. Jacob
 Ms. Yvonne M. Jacques
 Ms. Kathleen Marie James
 Mrs. Elizabeth F. Janda
 Mrs. Sheila M. Jarmon-Starkie
 *Jazzercise
 J.E.A. Enterprises, L.L.C.
 Mr. Derrick Jeffers
 Jewish Community Foundation
 John A. and Marlene L. Boll Foundation
 Ms. Kathline A. Johnson
 Ms. Patricia Ann Jolly
 Mr. Melvin M. Kaftan
 Kaizen Institute
 Mr. Peter Kalil and
 Ms. Janet L. Onesian
 Mr. and Mrs. Jason R. Karmanos
 Mrs. Laura Karmanos
 Mrs. Alice M. Karoub
 Mr. and Mrs. Bruce Kaye
 Keith Anthony Baker Memorial Foundation
 Ms. Lisa S. Kenny
 Mr. and Mrs. Michael Kenny
 Kenwal Steel Corp.
 Kesley-Hayes Company
 Ketel One Vodka
 Kirschner Group, Inc.
 Mr. and Mrs. Ronald P. Knezek
 Mr. and Mrs. Alison M. Kolb
 Mr. James Kondoff
 Fannie Kraft Foundation
 Mr. Brian Kramer
 Mr. and Mrs. Albert L. Krimmel, Jr.
 KT Sales, Inc.
 Ms. Mary T. Kubica
 Dr. Walter J. Kubinski
 Mr. Steven Kupper
 Dr. and Mrs. Jerome Kwartowitz
 Ladies Gross Open
 Ms. Sharon Lage
 Lake Shore High School
 Ms. Lisa S. Lancaster
 Larson Middle School
 Latcha and Associates
 Ms. Dorothy S. Lauderdale
 Law Offices of Matthew Broderick, PLC
 Mr. and Mrs. John Laws
 Mr. John Lech
 Leegin Creative Leather Products, Inc.
 Mr. and Mrs. William Lefkofsky
 Mr. William Lefkofsky
 Ms. Cynthia Leigh
 Ms. Wilma M. LeJeune
 Dr. and Mrs. Barnet L. Leland
 Dr. Melvin A. Lester
 Mr. and Mrs. Gerald Levine
 Mr. and Mrs. Seymour J. Levine
 Ms. Melvy E. Lewis
 Dr. and Mrs. Arthur S. Lieberman
 Mr. and Mrs. Glenn Liebowitz
 Mr. Richard Lin
 Mr. Carlton R. Lindell
 Mr. Andrew L. Littman
 Mr. Alphonse S. Lucarelli
 Mr. J. Edward Lundy
 Mr. and Mrs. Robert A. Lutz
 Ms. Nicole M. Lyon
 Ms. Janet P. MacQueen
 Madison Electric Company
 Dr. and Mrs. Erwin Madorsky
 Malin Corporation
 Mr. and Mrs. Kris Manery
 Mrs. Carol E. Mann
 Mr. and Mrs. Mervyn Manning
 Marianna Industries, Inc.
 Ms. Stephanie Masis
 Mr. and Mrs. Robert Matuja
 Max & Erma's
 Ms. Silvia S. Maxwell
 Mr. and Mrs. John McAlpine
 Mrs. Mary C. McEvitt
 Mr. and Mrs. James McGuffie
 McKesson Medical - Surgical
 Mr. Daniel G. McNicholl
 Medical Network One
 Mrs. Christina Balian Mehren
 Melco Distributing, Inc.
 Metaldyne Corporation
 Metro West Chapter of Credit Unions
 MGM Mirage Voice Foundation
 MHB Construction, L.L.C.
 *Michigan Association of Nurse Anesthetists (MANA)
 The Honorable James E. Mies
 Mr. Richard Thomas Mihalovich
 Mrs. Joan Miller
 Mr. and Mrs. Martin Miller
 Mills & Motley, L.L.C.
 Dr. and Mrs. Saroj Misra
 Mr. and Mrs. J.J. Modell
 Mrs. Shirley Molenda
 Mr. and Mrs. Tom Monahan
 Ms. Deborah Monar
 The Honorable Marion Moore
 Ms. Phyllis E. Moore
 Mr. and Mrs. Roy Moore

Moran Chevrolet
 Ms. Myra Moreland
 Morgan Stanley
 Ms. Christina Morgan
 Mr. and Mrs. Jeffrey Morganroth
 Ms. Sheila Mott
 MoveSource, Inc.
 Mr. Kevin Murphy
 Nail Tek
 Mr. Christopher A. Nash
 National Coney Island, Inc.
 National Hockey League
 National Logistics Management
 National Lumber Company
 Ms. Karen Near
 Ms. Kimberly A. Nehra
 *New Balance
 Farmington Hills and Troy
 New Center Stamping, Inc.
 Mr. and Mrs. Charles Nida
 Nordstrom
 Mrs. Deborah A. Norris
 Northwood TPA, Inc.
 Nosan Building Corporation
 Ms. Christina Nowicki
 Oakland County Credit Union
 Oakland Hills Cardiology
 The Original Dairy Dan
 Ortho Biotech
 Ms. Lisa M. Ottaviano
 Ms. Martha Ann Ottolini
 Mr. and Mrs. David K. Page
 Mr. David M. Palmer
 *Panera Bread
 Parker P.T.O
 Mr. and Mrs. Richard G. Partrich
 Dr. and Mrs. Howard Parven
 Penske Corporation
 Mr. Roger S. Penske
 Mr. and Mrs. Jerome Pesick
 PHNS
 Plunkett & Cooney, P.C.
 PMA Consultants LLC
 Dr. Charlotte W. Podowski
 Dr. Richard Pollard
 Dr. and Mrs. Nelson J. Pont
 Ms. Talina Porter
 Poseidon Industries, Inc.
 PricewaterhouseCoopers, LLP
 *Prince Pasta
 *Propel Fitness Water
 Mr. Gary Radka
 Raymond Foundation
 Mr. and Mrs. Lloyd E. Reuss
 Mr. and Mrs. Dean E. Richardson
 Richmond Rotary Club
 Ms. Norma Riehl
 Mr. Lee Rink
 Mr. and Mrs. Burton Rissman
 Mr. and Mrs. Robert Rissman
 Mr. Richard L. Roberts
 Mr. Anthony Robinson
 Ms. Fradreaka L. Robinson
 Ms. Lisa A. Robinson
 Roche Laboratories, Inc.
 Rochester Fraternal Order
 of Eagles Auxiliary #2634

Mr. and Mrs. Morris Rochlin
 Mr. Abner Roman
 Mr. George Scott Romney
 and Mrs. Ellen Rogers
 Bruce H. And Rosalie N. Rosen
 Family Foundation
 Mr. and Mrs. Norman Rosenfeld
 Rossetti
 Royal Oak Dental
 Ms. Carolyn Rudolph
 Mr. and Mrs. Anthony Rusciano
 The Ryzman Foundation
 Dr. and Mrs. Mark B. Saffer
 The Salvation Army
 Mr. Edward Samulski
 Mr. Richard Sanchez
 Sanders Building Services, Inc.
 Ms. Brenda A. Sanders
 Mrs. Karen E. Sarris
 Ms. Bernadette Savard
 SBC
 SBC Michigan
 Mr. and Mrs. Robert R. Scherba
 Mr. and Mrs. Morton L. Scholnick
 Ms. Patricia A. Schuh-Harris
 Mr. Michael S. Schwartz
 Mr. Gerald L. Scott
 Ms. Karen Seaver
 Mr. and Mrs. Lloyd A. Semple
 Mr. and Mrs. I. William Sherr
 Dr. Anthony F. Shields and
 Dr. Fayth K. Yoshimura
 Ms. Laurice N. Shippings
 Siemens Building Technologies
 Mr. and Mrs. Robert Silver
 Mr. and Mrs. Gilbert B. Silverman
 Mr. and Mrs. Paul R. Silverman
 Ms. Richelle Simmons
 Ms. Sarah Simonian
 Ms. Karen E. Simpson
 Mr. Thomas A. Sinelli
 Sisters Network, Inc.
 Mrs. Libby Sklar
 Mr. and Mrs. Frank Sklarsky
 Mr. and Mrs. Richard Sloan
 *SoBe
 Speedrack Products Group Ltd.
 Mr. Dave Spencer
 SPX Corporation
 Mr. Thomas Spybrook
 St. Nicholas Greek Orthodox Church
 Mr. Benny Stamper
 Standard Federal Bank
 Stant Manufacturing, Inc.
 Star Nail Productions, Inc.
 Staub Financial Services, Inc.
 Steelcraft Tool Company
 Corliss Stephens
 Sterling Group Limited
 Mr. and Mrs. John A. Stevens
 Mr. Carl Stieler
 Mr. and Mrs. Robert A. Stone
 Dr. and Mrs. Thomas M. Storen
 Strategic Employee Benefit Services
 The Stricof Family Foundation
 Ms. Helen Suchy
 Mr. and Mrs. Patrick Suman
 Tamer Foundation

Tammy Taylor Nails, Inc.
 Ms. Julie Taubman
 Thomas J. Walsh Appraisals
 Titan Consulting Group, Inc.
 Title Source, Inc.
 *Todays Staffing
 Mr. and Dr. Sheldon S. Toll
 Ms. Nancy A. Tourville
 Towers Perrin
 Trinity Episcopal Church
 Mr. Eric E. Trott
 Mr. and Mrs. James Tutorow
 Ms. Danielle Tynan
 UAW-Aerospace-Agriculture Ford
 Local No. 182
 UAW-GM Center For
 Human Resources
 Ukrainian Future Credit Union
 Ukrainian Selfreliance Michigan
 Ms. Linda Petro Ulrey
 Unique Edge 2000, Inc.
 Updata Capital, Inc.
 Dr. Lawrence Usher
 Dr. and Mr. Manuel Valdivieso, MD.
 Variations Salon
 Victor International Corporation
 Victor Properties, Inc.
 Dr. Patricia A. Vint
 Mrs. Kristen von Bernthal
 Mr. and Mrs. Jack Vought
 W. Tom Zurschmiede, Sr. Foundation
 Wachovia Foundation Matching
 Gifts Program
 Ms. Debra T. Walker
 Mrs. Tometta A. Walker-Houston
 Wal-Mart Foundation
 Mr. and Mrs. Gary L. Wasserman
 Mr. and Mrs. Ward Earl Watz
 Mr. and Mrs. Kenneth L. Way
 *Wayne State University
 Dr. Herb Weisenthal
 Mr. and Mrs. Steve J. Weiss
 Ms. Amanda Whittington
 *Whole Foods
 Wholesale Salon
 Furniture.Com, Corporation
 Mr. and Mrs. Harvey Willens
 Wilma Christensen Conservatorship
 Windsor Laser Eye Institute
 Mr. and Mrs. Charles R. Wise
 Mr. Marvin Wolf
 WOMC (104.3 FM)
 Worthington Industries, Inc.
 Mr. and Mrs. Terry J. Woychowski
 X-Ray Industries, Inc.
 Ms. Rebecca Young
 Ms. Jan Zak
 *Zeta Phi Beta
 Mr. and Mrs. Morton Zieve
 Mrs. Helen Zuckerman

2004 SIGNATURE EVENTS

11th Annual Partners
 Golf Classic and Black Tie Ball
 20th Annual Detroit Roast
 22nd Annual Dinner
 7th Annual A Night of Good Taste
 8th Annual Billionaires' Bash

Susan G. Komen
 Breast Cancer Foundation
 Detroit Race for the Cure®
 Circle of Fellows Party
 Hosted by Mr. Joseph Zada

2004 THIRD PARTY EVENTS RAISING MORE THAN \$5,000

Binson's Chili Cook-off
 Brighton Collectibles Bracelet Sale
 Buddy's Pizzeria - "Got Pizza?
 Give Dough!"
 Constantino Del Signore
 Foundation Wildgame Dinner
 CRS Pig Roast
 Dale Meyer Memorial Golf Event
 Ferrarotti Lung Cancer
 Walk and Rally
 Fisher and Company Holiday Party
 Hand-in-Hand Foundation (UAW
 and DaimlerChrysler Corporation)
 Hank Greenberg Memorial
 Golf and Tennis Tournament
 George Lekas Memorial Golf Outing
 Golf to Beat Cancer - Staub Financial
 Janice S. McTigue
 Memorial Golf Outing
 Kicks for a Cure - Giving You A
 Fighting Chance to Beat Cancer
 Nailco Tiffany Awards
 featuring DREAMS
 National Arab-American
 Medical Association (NAAMA)
 Walk for Women's Cancers
 96.3 WDVD
 "Call 2 Care Radio-a-thon"
 North Bros. Ford and The City of
 Westland 5K Fun Run and Walk
 Oakland Hills Country Club's
 Mulligan Stew Cookbook in
 memory of Scottie Colucci
 Orawave Pink Ribbon Toothbrush
 P.E.B. Memorial Golf Scramble
 Patrick J. Delaney
 Memorial Golf Classic
 Prelude and Revelation -
 A Celebration of Martha Morand
 Pummill Cancer Golf Classic
 Roselli Foods Annual Golf Classic
 Ryder Cup Captain's Challenge
 7th Annual Dick Purtan
 Golf Classic
 Skins' Golf Tournament, in
 memory of Stephen B. Campau
 Soroptimist International
 of Trenton Area, "Riding for
 Breast Cancer Research"
 Steve Cruchon Memorial
 Bowling Tournament
 Steven J. Biegel Golf Outing
 Team Angel Fighting
 Breast Cancer with a
 Passion for Fashion
 The Janet Lynn Ripper
 Medical Oncology Fund
 Golf Outing
 United Way's Ticket
 to Ride Promotion

WAYS OF GIVING

The Karmanos Cancer Institute offers many ways for donors to support the Institute while meeting their personal financial goals. A representative from the Institute's Development Office will be happy to discuss giving options with prospective donors. Prospective donors are encouraged to consult a financial advisor when considering a gift. For more information about giving call (313) 576-8150 or visit www.karmanos.org.

CASH GIFTS

Cash gifts are the most common type of gift. Usually in the form of a check, the gifts may be given in one lump sum or spread out over three to five years. Gifts of cash may be deducted from taxable income in the year they are made when the donor itemizes deductions. The donor's tax rate and other factors will determine the amount of tax savings.

PLEDGES

Multi-year pledges are an ideal way for donors to provide significant support for the Institute. Payments are typically stretched over five years and donors agree to a set schedule of giving. Reminder notices are sent at regular intervals.

GIFTS OF STOCKS AND BONDS

Outright gifts of appreciated stocks, bonds or mutual funds provide substantial tax advantages to donors. When these appreciated assets are given directly to Karmanos Cancer Institute, donors are free of the capital gains tax. Donors also may claim a tax deduction equal to the fair market value of the securities on the date of delivery.

To make a gift of appreciated securities, donors should notify their broker or banker of their intent. The broker should then notify the Institute's Development Office directly for direction on transferring the assets. Securities may also be sent directly with endorsement, please include a signed stock power for each certificate.

Gifts of depreciated securities are also welcome, but the procedure differs. Donors should sell the stocks or other securities to realize the capital loss. Proceeds may then be given to the Institute.

GIFTS OF REAL ESTATE

Donors may make a gift of their residence, farm or vacation home while reserving the right of occupancy for their lifetime and that of their spouse. An irrevocable gift of real estate qualifies for an immediate tax deduction on the present value of remainder interest.

MATCHING GIFTS

Participation in a corporate matching gift program is an excellent way to multiply a contribution to the Karmanos Cancer Institute. Numerous companies recognize their employees' charitable gifts by matching or often doubling these donations. Submit your company's matching gift form to the Development Office along with your pledge card or payment.

DEFERRED GIFTS

Various opportunities exist to contribute to the Institute through deferred giving. A representative from the Institute's Development Office will be happy to discuss this gift category with interested donors.

2004 LEGACY SOCIETY

The Legacy Society recognizes individuals who have generously established an estate or planned gift to benefit the Barbara Ann Karmanos Cancer Institute. Estate and planned giving provides vital support cancer research and treatment programs. These gifts are regarded as the ultimate endorsement of our common cause in the battle against cancer.

- Mrs. Jan L. Adler-Jacobs
- Mr. & Mrs. Robert Allesee
- Mr. & Mrs. Joseph Antonini
- Dr. & Mrs. Donald Austin
- Ms. Imogene Banks
- Miss. Tamrya Blassingame
- Dr. & Mrs. Michael Brennan
- Ms. Ellen Brown
- Mr. W. Donald Christian
- Mr. Steven Daugherty
- Mr. Michael Deighan
- Mr. & Mrs. Dennis Dermidoff
- Mr. Samuel Deyo
- Ms. Nina Drolias
- Mr. Irving & Mrs. Olga F. Dworkin
- Ms. Diane-Jo Ferschnuder
- Mr. & Mrs. Gerald Fournier
- Ms. Margaret Friedman
- Ms. Susan Greenstein
- Ms. Andrea Grennan
- Mr. & Mrs. Richard Hall
- Mr. & Mrs. E. Jan Hartmann
- Ms. Elizabeth Leone Heaton
- Mr. and Mrs. Keith Hobson
- Dr. & Mrs. Larry Howell
- Ms. Robin King Kedzo
- Mr. Robert Klein, Esq.
- Ms. Lucy Klotz
- Ms. Janice Kovac
- Ms. Helen Lake
- Mr. & Mrs. Craig Lehmann
- Mr. & Mrs. Joseph Letourneau
- Ms. Rebecca Matoff
- Mr. David Murphy
- Ms. Phyllis Rembowski
- Ms. Joanne Rickle
- Mr. Gerald Rompel
- John C. Ruckdeschel, M.D.
- Ms. Linda Samelson
- Mr. Thomas Saul
- Ms. Estelle Schafer
- Ms. Margaret Seifferlein
- Ms. Marilyn Snodgrass
- Ms. Kathleen Springman
- Ms. Gertrude Schwarz
- Ms. Judith Tinor
- Dr. & Mrs. Vainutis Vaitkevicius
- Mr. Stanley Wiktor
- Mr. Gerald Wittkop
- Mr. & Mrs. Paul Witzke

MANUEL VALDIVIESO, M.D.

TITLE: Chief Medical Officer and Medical Oncologist at Karmanos Cancer Institute

EDUCATION: M.D., San Fernando Medical School, San Marcos University, Lima, Peru

MEDICAL TRAINING:
Cook County Hospital, Chicago, Illinois
M.D. Anderson Cancer Center, Houston, Texas

PERSONAL: Married with five children

INTERESTS: Classical music

GREATEST PROFESSIONAL ACCOMPLISHMENT: “The most important thing to me is to have been part of developing the team approach to treating lung cancer at both Karmanos Cancer Institute and at the M.D. Anderson Cancer Center”

Dr. Valdivieso has two primary interests: classical music and medicine. While the similarities aren't immediately obvious, he sees parallels between bringing talented musicians together in a symphony hall and uniting cancer experts on a multidisciplinary team.

“The only way to truly hear an orchestra is to bring all the musicians together and listen to them play as opposed to having them play scattered throughout the city,” he said.

Similarly, he believes the best way to treat cancer is to bring a wide variety of cancer experts together to discuss each patient's case and collectively recommend the best course of treatment for each patient.

The Karmanos Cancer Institute provides multidisciplinary patient care through 14 teams of cancer specialists, each focusing on specific forms of cancer, all supported by an extensive research program. The teams are staffed by experts in all areas of cancer treatment (surgery, medical oncology and radiation oncology) and support services including pathology, radiology, internal medical specialties, data management, clinical trials, nursing and social work.

As part of his many responsibilities as Chief Medical Officer, Dr. Valdivieso oversees all 14 multidisciplinary teams. He also serves on the Thoracic/Lung multidisciplinary team and the Institute's Phase I Clinical Pharmacology Program. “It's the right way to treat patients with malignancies,” Valdivieso said. In fact, it's a primary reason why he returned to Karmanos from a position in Illinois. “I wanted to be part of an environ-

ment where physicians, nurses and support staff are really committed to this high level of teamwork in favor of the cancer patient while always looking for novel treatments and approaches in the care of our patients.”

Dr. Valdivieso's passion for medicine started when he was a boy in Peru. Growing up in what he described as “humble circumstances,” the tailor's son was always fascinated with science. That strong curiosity, coupled with a desire to help people, drew him to medicine.

“I was fascinated with the biological process of disease,” he said. And then his interest turned deeply personal when his father passed away after a battle with stomach cancer.

The loss of his father was one of many experiences that helped shape Dr. Valdivieso's philosophy of patient care. He said he has learned much over many years of treating very sick people. “Patient anxiety and suffering has made me a better listener and I've become more able to explain the illness in clear, understandable terms. I help them put it into perspective,” he said. “Patients have also taught me to be more compassionate. I relate better to my patients. I'm more spiritual now and understand better just how fragile life is.”

KARMANOS AND WAYNE STATE UNIVERSITY AWARDED \$2.5 MILLION GRANT

Older African-Americans in Detroit have a dramatically higher rate of death from cancer than white Detroiters of the same age. That's one of the reasons the Karmanos Cancer Institute and Wayne State University's Institute of Gerontology recently received a \$2.5 million grant from the National Cancer Institute (NCI) to study cancer disparities among minority populations.

The Institute is a natural choice for this type of study. It operates an NCI-designated comprehensive cancer center – one of only 39 in the United States – and it serves one of the nation's largest African-American populations.

According to U.S. Census data, there is a large rate of difference between Detroit's senior population and those seniors in the rest of Michigan when it comes to hospitalization and mortality rates. For people between the ages of 50 and 59, Detroiters have a 122 percent higher mortality rate than those seniors in the rest of Michigan. Those between the ages of 60 and 74 have a 48 percent increase in mortality rates.

The NCI grant will establish the Community Networks Program (CNP), an initiative that will create lasting partnerships among community leaders, researchers and medical professionals to assist in education, research and training aimed at reducing cancer disparities in older African-Americans. The CNP will facilitate community-based research and training projects to promote early detection, treatment seeking and routine surveillance.

Terrance Albrecht, Ph.D., director of Behavioral and Field Research and leader of the Institute's Communication and

Age-Specific Mortality Rate and Excess Deaths

This accounts for over one-third of the loss in senior population in Detroit from 1990 to 2000

ELDERLY AFRICAN-AMERICANS IN DETROIT HAVE SIGNIFICANTLY HIGHER MORTALITY RATES WHEN COMPARED TO THE REST OF THE STATE OF MICHIGAN. THE STUDY WILL LOOK AT WAYS TO LESSEN THE GAP.

Behavioral Oncology Program, is serving as the principal investigator of the study and director of the Community Network Program. Albrecht, along with her co-investigator, Peter Lichtenberg, Ph.D., ABPP, director, Institute of Gerontology, will be working on identifying community groups and organizations that can assist with this important effort. They will also develop education programs and collateral materials to distribute to the older African-American population in Detroit.

Community Network Program Partnerships

The Barbara Ann Karmanos Cancer Institute and Wayne State University's Institute of Gerontology (IOG) are proud to partner with the following local and national organizations, as part of their commitment to eliminate health disparities in elderly African-Americans. The Institute and the IOG would like to thank the following organizations for their efforts in helping secure the NCI grant. If you know of an organization that would like to become a part of the CNP, please contact Lisa Berry-Bobovski at (313) 966-2766.

RESEARCH/TRAINING PARTNERSHIPS

Karmanos Cancer Institute (KCI)
Michigan Center for African-American Aging Research (MCUAAAR)
Wayne State University (WSU)
Institute of Gerontology (IOG)
WSU Center for Urban and African-American Health (CUAAH)

COMMUNITY PARTNERSHIPS

Aging Service Consortium of Detroit
American Cancer Society – Great Lakes Division

Cancer Control Division, Michigan Department of Community Health
Catholic Archdiocese of Detroit
City of Detroit Senior Citizens Department
Detroit Area Agency for Aging
Detroit Area Parish Nurses Association
Faith Access to Community Economic Development (FACED)
Fox 2 Detroit - WJBK
Hannan Foundation
IOG Healthy Black Elders Center
KCI Community Advisory Committee
Michigan Cancer Consortium

Michigan Society of Hematology/Oncology
Pfizer
Sisters Network, Inc., Detroit Chapter

CLINICAL PARTNERSHIPS

University Family Physicians Clinic
Detroit City Health Clinics
Wayne County Department of Public Health
Voices of Detroit Initiative
BCCCP Program

KARMANOS RESEARCHER PUBLISHED IN JAMA

The Journal of the American Medical Association (JAMA) recently published a study by Ann G. Schwartz, Ph.D., MPH, associate center director of population sciences, at Karmanos Cancer Institute and Michele Cote, Ph.D., assistant professor, at the Karmanos Cancer Institute. Dr. Schwartz also serves as director of the Metropolitan Detroit Cancer Surveillance System and professor of Internal Medicine at the Wayne State University School of Medicine.

The study investigates the risk of lung cancer among Caucasian and African-American relatives of individuals with early-onset lung cancer. The article was published in the June 23 issue of JAMA.

INSTITUTE NAMES NEW VICE PRESIDENT

Debra Herring, R.N., MBA, recently joined the Karmanos Cancer Institute as vice president of clinics. Herring is now overseeing the Karmanos Cancer Center's clinical operations, including the Day Treatment facility at the Wertz Clinical Cancer Center, as well as the Gershenson Radiation Oncology Center and the Walt Comprehensive Breast Center – all located in midtown Detroit – and the Weisberg Cancer Treatment Center in Farmington Hills.

Herring has extensive leadership experience in outpatient oncology services, having served as director of Ambulatory Care Services at Northwestern Memorial Hospital in Chicago and as director of Clinical Operations for the Moffitt Clinic of the H. Lee Moffitt Cancer Center in Tampa, Florida.

The Ohio native earned a Bachelor of Science degree in health arts from the University of St. Francis in Joliet, Illinois and a Master of Business Administration from Dominican University in River Forest. Her new home is in Grosse Pointe.

KARMANOS LEADER APPOINTED TO NCI BOARD

Beth Golden, R.N., BSN, director of the Institute's Clinical Trials Office has been appointed to the National Cancer Institute's Central Institutional Review Board (CIRB).

"I feel privileged to be a member (of this board) in one of the few positions open to oncology nurses," said Golden.

Created in 2000, the CIRB was established to develop an innovative approach to human subject protection in national, multi-center trials while simultaneously reducing the administrative burden on local Institutional Review Boards (IRBs) and investigators. Its 15 to 20 members include oncology professionals, oncology nurses, ethicists and patient advocates from diverse organizations throughout the country. NCI seeks CIRB members who are qualified through expertise, experience and diversity to ensure its ability to safeguard the rights and welfare of human research participants.

RESEARCHER FEATURED IN SCIENTIFIC JOURNAL

Avraham Raz, Ph.D., director of the Tumor Progression and Metastasis Lab at the Karmanos Cancer Institute, feature in a recent edition of the research journal *Cancer Biology & Therapy*. Dr. Raz's photo is on the cover of the respected journal. He is the latest in a series of prominent scientists and clinicians invited to write about their careers and experiences. Dr. Raz's story is featured in the June 2005 *Cancer Biology & Therapy* article, "Sugar Recognition and Metastasis: From Birth of a Research Field to the Clinic."

In 2003, Dr. Raz was honored with the Metastasis Research Society's Paget-Ewing Award, recognizing 25 years of excellence in metastasis research. At the time, the Bloomfield Hills resident said, "Cancer research is my passion and I am pleased to be part of an organization right here in Metro Detroit that's committed to doing what it takes to eradicate cancer."

ANN G. SCHWARTZ, PH.D., MPH

DEBRA HERRING, R.N., MBA

BETH GOLDEN, R.N., BSN

AVRAHM RAZ, PH.D.

PATIENT GIFT BASKETS

Lauren Miller, along with her parents Lynn and Jack, helped spread sunshine among patients at the Karmanos Cancer Center. In December 2004, Lauren's pastor at the Kensington Community Church in Troy challenged his congregation to make a difference in the lives of others. With only \$100 in seed money, volunteers were instructed to demonstrate how someone can make a difference relying on their natural talents and limited resources.

Lauren chose to organize Indoor Marketplace, a shopping boutique showcasing a variety of vendors selling everything from jewelry to Tupperware. With help from other volunteers, Lauren raised more than \$2,500 for the Karmanos Cancer Center. The Miller family has been touched by cancer, and Lauren knew she could make a real difference by brightening a cancer patient's day. Using prudent shopping and gift donations, Lauren created 70 treat-filled baskets and passed them out to Cancer Center patients. Joined by her parents, Lauren greet each patient with a warm smile, a thoughtful gift and a caring spirit.

WHISPERS OF HOPE

Marisa Selva and Joanne Santi of the San Marino Ladies Auxiliary in Troy hosted "Whispers of Hope", a dinner and fashion show in memory of Anna Marie Alexander, sister of Joanne Santi. The April event benefited the Gail Purtan Ovarian Cancer Fund at the Karmanos Cancer Institute. Jackie Purtan emceed "Whispers of Hope", which honored her parents, Dick and Gail Purtan.

LEFT TO RIGHT: MARISA SELVA, JACKIE PURTAN, DICK PURTAN, JOANNE SANTI AND GAIL PURTAN.

FRIENDS RAISING FUNDS

The Karmanos Cancer Institute's Friends Raising Funds program provides support to individuals, community organizations and businesses that seek ways to get involved with the Institute or Cancer Center. From golf outings and walks to bake sales and private dinners, hosting your own event offers a great way to help fellow patients, survivors and families undergoing the uneasy times of a cancer diagnosis or treatment. Through hundreds of events, the Friends Raising Funds program raises more than \$400,000 each year.

KICKS FOR THE CURE

The WDIV TV-4 team: Beth McLeod, Eric Wilson, Rhonda Walker and Guy Gordon take a shot at Omar Akl of Omar's Planet, the world's first Internet gym. In March, Omar and the Channel 4 crew teamed up for the 2nd Annual Kicks for the Cure kickboxing class held at the Power House Gym in Farmington Hills. The event was a tremendous success as more than 30 kickboxing enthusiasts suited up to help raise funds to kick cancer. Since 2003, Kicks for the Cure has raised about \$15,000 to benefit the Karmanos Cancer Institute.

GFLCF GOLF OUTING

Carted up and geared for the green! Over 140 golfers took to the Moose Ridge Golf Course in South Lyon for the First Annual Gianni Ferrarotti Lung Cancer Foundation (GFLCF) Golf Outing. The GFLCF began after Gianni Ferrarotti, a dear husband, father and friend, lost his battle with lung cancer. The Ferrarotti family founded the GFLCF to educate and support families with loved ones undergoing lung cancer treatment. The Foundation's ultimate goal is to one day bring an end to the disease. Since 2004, the GFLCF has raised more than \$30,000 to support lung cancer research at the Karmanos Cancer Institute.

For more information on how you can get involved in an Institute or Cancer Center fundraising event contact Maureen Bender at 313-576-8111 or benderm@karmanos.org.

12TH ANNUAL Partners Golf Classic

Summer in Michigan means golf. And for the Partners – a group of young professionals in Metro Detroit united in the fight against cancer – it means raising money for the Barbara Ann Karmanos Cancer Institute.

The 12th Annual Partners Golf Classic will be held on September 12, 2005 at the Orchard Lake Country Club in Orchard Lake, Michigan. Tee times are at 7:30 a.m. and 1 p.m., but space is limited.

This competitive scramble is one of Michigan's finest golf outings, attracting Southeast Michigan's top business and community leaders. Guests will join fellow cancer fighters to enjoy a day of golf, food, beverages and prizes.

Through the Golf Classic and the annual Partners Ball, the Partners have raised more than \$4 million for the Karmanos Cancer Institute over the past 11 years.

**For more information, contact Denise Lowe at
(313) 576-8110 or via email at lowed@karmanos.org.**

UPCOMING EVENTS

09

PROSTATE CANCER AWARENESS MONTH

Don't delay ... make an appointment for your annual check-up today!

.....

09.12

PARTNERS GOLF OUTING

Join us for the Partners 12th Annual Golf Classic at Orchard Lake Golf and Country Club.

.....

09.17

PARTNERS SUMMER BALL

Dance the night away at the General Motors Technical Center's Vehicle Engineering Center in Warren.

BARBARA ANN
KARMANOS
CANCER INSTITUTE

Wayne State University | Detroit Medical Center

4100 John R
Detroit, MI 48201
www.karmanos.org

NONPROFIT ORG
U.S. POSTAGE
PAID
DETROIT, MI
PERMIT NO. 1579