

Melanoma
Research Alliance

SNAPSHOT OF PROGRESS

2012-2013

1101 New York Avenue NW, #620
Washington, DC, 20009

It's been a year of exciting collaborations that connect multiple research programs with critical investments. The **Melanoma Research Alliance (MRA)**, a unique foundation launched by Debra and Leon Black under the auspices of the Milken Institute, works to accelerate scientific discovery to eliminate death and suffering due to melanoma. Over the past year, MRA has worked tirelessly to achieve this goal, aided by scientific researchers, funders, corporate and non-profit allies, and volunteers.

To date, MRA has awarded more than \$49 million in funding to 118 innovative, translational research programs led by 171 Principal Investigators at 80 institutions in 14 countries. In August 2013, MRA released its latest Request for Proposals with plans to award at least \$8 million (in the spring of 2014) including its first regional special opportunity. A key component of MRA's unique research program emphasizes collaboration within and across sectors.

The melanoma landscape is evolving quickly, and the foundation has been laid for new, more successful approaches to treat this deadly cancer. As a result, there is unprecedented opportunity for transformational progress on behalf of patients, and all who are at risk, with more than 100 new melanoma compounds in the pipeline and nearly 300 clinical trials underway.

MRA also runs multiple awareness campaigns to promote sun safety and encourage early melanoma detection. The work of our allies plays a key role in new prevention and early detection efforts, amplifying our message.

With all of these diverse stakeholders committed to fighting melanoma on multiple fronts, we are optimistic that the day when no one will suffer or die from melanoma is within reach.

Debra Black
Co-Founder and Chair

Wendy K.D. Selig
President and CEO

Scientific Update

In six years of grant making, MRA has committed more than \$49 million to 118 research programs with the potential to make significant, near term clinical impact in melanoma prevention, diagnosis, staging and treatment. MRA is the largest private funder of melanoma research, catalyzing transformative, strategic, and collaborative investments in scientific discovery and translation.

Recent years have seen unprecedented progress in the melanoma treatment space. Over the past three years, five new melanoma agents have won approval from the US Food and Drug Administration (FDA). With increasing knowledge about the mechanisms that underlie melanoma initiation and growth, researchers, clinicians, and industry leaders are exploring multiple single agent and combinatorial approaches to combat this aggressive disease. The dramatic acceleration of the pace of discovery occurring today in melanoma is also fueling progress in other malignancies, making melanoma a “case study” for new approaches to therapy.

With more than \$10 million awarded in 2013, MRA set a new record for funding. With its founders' generous support of all administrative and fundraising

expenses, MRA directs 100% of all donations to research. MRA now supports 40 Young Investigators, is engaged in eight Academic-Industry Partnership Awards with a variety of pharmaceutical, biotech, and device companies, and co-funds a Melanoma Dream Team award with Stand Up to Cancer (SU2C).

Outcomes

In just a few years of active research, the productivity of MRA-funded investigators has been high, as measured by tangible outcomes and promising early research results.

By the Numbers (as of December 31, 2013):

- More than \$47 million in additional research funding leveraged from other sources by MRA investigators. The majority of this funding was granted by the U.S. National Institutes of Health and other foundations.
- 18 clinical trials supported by MRA to test promising agents alone and in combination for the treatment of metastatic melanoma.
- 17 patent applications filed or new inventions disclosed for new technologies, which have the potential to be developed into new tools or treatments for patients.
- More than 100 papers published in high impact journals describing research results supported by MRA, which inform the scientific and clinical communities about promising new research findings so that others may build upon the results to help patients.
- More than 145 collaborations initiated and strengthened between academic, government, and industry scientists, which enhance sharing of information and fast-forwarding the research.
- Approximately 450 presentations delivered by MRA investigators at medical and scientific meetings in the U.S. and internationally, where research results are shared, further raising MRA's profile.

Top Funded Scientific and Clinical Areas

The majority of MRA funding supports the development of new treatment approaches, including the following specific areas:

- **BRAF inhibition:** MRA has provided more than \$11 million in research funding to projects involving elucidating resistance mechanisms and combining BRAF inhibitors with other agents.
- **Immune checkpoint targeting:** MRA has provided more than \$10 million in funding to projects aiming to improve ipilimumab or anti-PD-1 immunotherapy through identification of biomarkers associated with response and non-response and combining these agents with other therapies.
- **Combinatorial therapies:** MRA has provided more than \$11 million in funding for developing combinations of molecularly targeted agents, immunotherapies, small molecules and biologics, as well as combination therapies involving surgical and radiological approaches.

Event & Outreach Highlights

MRA's fundraising events allow the organization to connect with supporters and bring together its diverse constituencies. Multi-platform awareness activities and alliances help MRA spread the message of melanoma prevention and sun safety.

Leveraged Finance Fights Melanoma

The second annual Leveraged Finance Fights Melanoma fundraising and networking event was held May 21, 2013, in New York City's Rockefeller Center. More than 800 attendees from the leveraged finance community and related fields spent the evening networking and raising funds for MRA's melanoma

research. The event and silent auction generated more than \$1.2 million. Featured speakers included Co-Hosts Jeffrey Rowbottom of KKR and Brendan Dillon of UBS, MRA founder Debra Black, and a special video address by MRA Board Member Michael Milken.

New York Stock Exchange (NYSE) Closing Bell Ceremony

MRA had a unique and impactful opportunity to raise awareness about its mission to defeat melanoma this summer, when MRA rang the Closing Bell of the New York Stock Exchange (NYSE). Surrounded by MRA leadership and supporters, MRA Co-Founder and Chair Debra Black rang the bell on the NYSE trading floor on Tuesday, June 25th.

Melanoma Awareness Month

In celebration of Melanoma Awareness Month each May, MRA engages in multifaceted outreach and fundraising campaigns with its May allies. This year's activities included a record number of corporate and non-profit partners who helped fundraise for MRA and spread the organization's message of sun safety and melanoma awareness.

May partners Claire's and Sports Authority collected donations for MRA at their cash registers and worked to educate their customers on melanoma detection and prevention. Some allies donated a portion of sales from sun-safe merchandise to MRA, while others engaged with MRA on social media, helping to amplify MRA's messaging.

Outreach and Fundraising Campaigns

MRA and L'Oréal Paris announced a new alliance on Melanoma Monday with plans for L'Oréal Paris to donate \$1 from each sale of a Sublime Sun SPF product to MRA, in support of an MRA Team Science Award. The Sublime Sun outreach campaign encompassed traditional and social media and helped raise awareness of melanoma prevention and safe sun habits.

The organization also teamed up with The American Idol® Live! Tour 2013. The Tour donated \$1 from every ticket sold

to MRA's research programs and MRA was featured in promotional materials, as well as the printed concert program. MRA and the Tour also teamed up with celebrity fundraising platform Prizeo to launch an innovative fundraising contest that offered fans of American Idol® a money-can't-buy VIP Tour experience. This social media and fan-driven fundraising concept is just one example of how MRA pursues innovative outreach strategies.

Financials (as of 12/31/12)

Thanks to the generous financial support of MRA's founders for administrative and fundraising expenses, 100 percent of donations to MRA directly support melanoma research. The independently audited financial statements of the Melanoma Research Alliance Foundation form the basis of the following information:

MRA Statement of Activities for Year Ended December 31, 2012

	2012		2011	
	Unrestricted	Temporarily Restricted	Total	Total
REVENUES, PUBLIC SUPPORT AND OTHER INCOME:				
Contributions	\$1,681,786	\$1,982,816	\$3,664,602	\$20,886,477
Special Events	3,299,167	1,367,499	4,666,666	-
Sponsorships	207,500	-	207,500	127,000
Interest Income	29,985	-	29,985	21,414
Other Income	54,500	-	54,500	-
In-Kind Contribution	69,178	-	69,178	-
Net Assets Released from:				
Purpose Restrictions	1,040,206	(1,040,206)	-	-
Time Restrictions	2,587,723	(2,587,723)	-	-
TOTAL REVENUES, PUBLIC SUPPORT AND OTHER INCOME	\$8,970,045	(\$277,614)	\$8,692,431	\$21,034,891
FUNCTIONAL EXPENSES:				
Program Services	8,476,752	-	8,476,752	6,024,335
Management and General	375,042	-	375,042	262,558
Fundraising	485,653	-	485,653	369,545
TOTAL FUNCTIONAL EXPENSES	\$9,337,447	-	\$9,337,447	\$6,656,438
CHANGE IN NET ASSETS	(367,402)	(277,614)	(645,016)	14,378,453
Net Assets - Beginning of Year	9,760,006	21,221,550	30,981,556	16,603,103
NET ASSETS - END OF YEAR	\$9,392,604	\$20,943,936	\$30,336,540	\$30,981,556

MRA Statement of Financial Position for Year Ended December 31, 2012

	2012			2011
ASSETS	Unrestricted	Temporarily Restricted	Total	Total
Cash	\$9,824,412	\$1,137,282	\$10,961,694	\$10,332,793
Accounts Receivable	-	-	-	44,375
Contributions Receivable (Net)	-	19,806,654	19,806,654	20,439,692
Prepaid Expenses and Other Assets	81,832	-	81,832	508,274
Property and Equipment (Net)	27,278	-	27,278	6,109
TOTAL ASSETS	\$9,933,522	\$20,943,936	\$30,877,458	\$31,331,243
LIABILITIES AND NET ASSETS				
LIABILITIES:				
Accounts Payable and Accrued Liabilities	169,505	-	169,505	139,051
Deferred Revenue	50,000	-	50,000	70,000
Due to Affiliate	321,413	-	321,413	140,636
TOTAL LIABILITIES	\$540,918	-	\$540,918	\$349,687
NET ASSETS:				
Unrestricted	\$9,392,604	-	\$9,392,604	\$9,760,006
Temporarily Restricted	-	20,943,936	20,943,936	21,221,550
TOTAL NET ASSETS	9,392,604	20,943,936	30,336,540	30,981,556
TOTAL LIABILITIES AND NET ASSETS	\$9,933,522	\$20,943,936	\$30,877,458	\$31,331,243

2012 Functional Expenses

Grants and Awards Program	\$ 8,003,206
Non-Grants Scientific Program	\$ 473,546
Fundraising	\$ 485,653
Management and General	\$ 375,043

Donors & Supporters

(January 1, 2012 – December 31, 2012)

\$500,000↑

Akin Gump Strauss Hauer & Feld LLP*
The Jeffrey A. Altman Foundation*
Anonymous
Debra and Leon Black*
Bloomberg Philanthropies*
Christie's*
Jami Gertz and Tony Ressler*

Hess Foundation, Inc. *
Nancy and Howard Marks*
O'Melveny & Myers LLP*
The Stewart J. Rahr Foundation*
The Ressler Family Foundation*
Sokoloff Family Trust*

\$250,000-\$499,999

The Bell Family Foundation, Inc. *
Jill and Jay Bernstein*
Bristol-Myers Squibb Company*
Brownstein, Hyatt, Farber & Schreck*
The Carson Family Charitable Trust*
Credit Suisse*
Ellen and Gary Davis Foundation*

Latham & Watkins LLP*
PricewaterhouseCoopers*
The Lawrence and Carol Saper Foundation*
Elizabeth and Oliver Stanton Foundation*
US Trust, Bank Of America*
Wachtell, Lipton, Rosen & Katz*

\$100,000-\$249,999

Anonymous
Aon*
Katie and Todd Boehly*
Cartier*
Claire's
Deloitte*
Amanda and Jonathan Eilian*

Genentech, Inc.
Daisy Helman
Suzette and Steven Kolitch*
Jo Carole and Ronald Lauder
Morgan Stanley*
Sotheby's
The Viola Fund*

**Multi-year donor*

\$50,000-\$99,999

The Daniel & Estrellita Brodsky Family
Foundation
Sunny and Norm Brownstein
Caryl and Israel Englander
Ernst & Young LLP*
Foundation 14
Larry Gagosian
Goldman Sachs & Co.
Judith and John Hannan
George Klein
The Marie-Josée & Henry R. Kravis
Foundation

Dominique Levy and Dorothy Berwin
Mintz, Levin, Cohn, Ferris, Glovsky and
Popeo, P.E. *
Paul, Weiss, Rifkind, Wharton &
Garrison LLP
Nancy and Richard Rogers
Lizanne and Barry Rosenstein
Nancy Silverman
SkinCeuticals
Katherine and Jerry Speyer

\$25,000-\$49,999

Adele and Beny Alagem
Apollo Management, LP
Abbe and Adam Aron
Debbie and Mark Attanasio
Aurora Capital Group
Lidia M. Bastianich
Emily and Len Blavatnik
BMO Capital Markets
Cahill Gordon & Reindel LLP
Celgene
Citi
Joyce and Barry Cohen

Eli Lilly and Company
Andrea and George Ferris
Gibson, Dunn & Crutcher LLP
Jane Goldman and Ben Lewis
Hazen Polsky Foundation
Gail and Carl Icahn
Kirkland & Ellis LLP
David L. Klein, Jr. Foundation
Kohlberg Kravis Roberts & Co.
Bennett LeBow
Raymond Lin
Morgan, Lewis & Bockius LLP

**Multi-year donor*

Novartis Corp.
Robin and Gerald Parsky
Paul Hastings
The Raiff Foundation
James O. Robbins Family Charitable
Lead Annuity Trust
Carolyn and Marc Rowan
Fran and Jeff Rowbottom
Simpson Thacher & Bartlett LLP

Susan and Eric Smidt
Mary and David Solomon
Sports Authority
Ronald Stanton
The Thompson Family Foundation
Meryl and James Tisch
UBS
Maureen White and Steven Rattner
Leslie and Daniel Ziff

\$5,000-\$24,999

Marcia and Greg Abbott
Aduro Biotech
AdvaMedDx
Amgen, Inc.
Krista and Devon Archer
Babson Capital Management LLC
Bank of America Merrill Lynch
Barclays Capital
Melissa and Dror Bar-Ziv
Rebecka and Arie Belldegrin
Lawrence Benenson
Bergdorf Goodman, Inc.
Caris Science, Inc.
Thomas Cole
Thomas Connolly
Crescent Capital Group

Davis Polk & Wardwell
Jeanine Depasquale Salvatore and
Louis Salvatore
Deutsche Bank
Barbaralee Diamonstein Spielvogel
and Carl Spielvogel
Susan Drossman and Adam Sokoloff
Eaton Vance
Entertainment Industry Foundation
Richard Farley
First Republic Bank
Fitch Ratings
Scot French
Beth and Joshua Friedman
GE Capital
GoldenTree Asset Management, LP

Goldman Sachs Gives
The Joshua and Marjorie Harris Family
Foundation
Leland Hart
HCA Holdings
Marlene and Paul Herring
Ronnie Heyman
Tania and Brian Higgins Charitable Trust
Highbridge Capital Management, LLC
Caroline Hirsch and Andrew Fox
HSBC Bank
Illumina, Inc.
Jefferies & Company, Inc.
Pamela Joyner and Alfred Giuffrida
JPMorgan Chase & Co.
Jill and Harry Kargman
Laurie Kefalidis
Kelly's Dream
Cheryl and A.B. Krongard
Ashley Leeds and Christopher Harland
Almedena and Pablo Legorreta
Life Technologies Corporation
Milan Lint
Chauncey F. Lufkin
Luxembourg Dayan
Carol Lynton and Michael Ryan
Peter Lyon
Earle Mack
Macquarie Group
Ares Management LLC
Alison Mass and Sal Bommarito
Steve Miller
Mizuho Securities USA, Inc.
MJX Asset Management, LLC
Julie and Kenneth Moelis
Natixis Global Asset Management
Patty Newburger and Brad Wechsler
Kate and Robert Niehaus
Oak Hill Advisors, LP
Marc Packer
Pfizer, Inc.
Provectus Pharmaceuticals, Inc.
Bonnie and Richard Reiss
Daryl & Steven Roth Foundation
Royal Bank of Canada
Shearman & Sterling LLP
Shenkman Capital Management, Inc.
Andree and Howard Shore
Shannon and G. Christopher Smith
Sony Music
SpaFinder, Inc.
Standard & Poor's
Lindsay and Peter Stavros
David Stockman

Adele Thurnher
Alice and Thomas Tisch
Tourneau, Inc.
Diane and Tom Tuft
Turk Family Foundation

Mindy and Marc Utay
Carol Wall
Deborah and Jeffrey Webber
Wells Fargo Bank
White & Case LLP

\$1,000-\$4,999

Catherine and Christopher Abbate
Lawrence Alletto
Vadim Berman
Barbara and James Block
Katherine Boden Holland
Fred Brettschneider
Timothy Broadbent
Brendan Dillon
Craig Farr
Sara Ferchichi
Lynn and Mark Filipski
Peter Glaser
Andrea and James Gordon
Kathy and Alan Greenberg
Kristy and Robert Harteveltdt
Katrin and Christoph Henkel
Christopher James
Maury Kaplin
Erica and Mike Karsch

Nancy and Albert Kotite
Adam Kurzer
Shau-wai Lam
Karen and Richard LeFrak
Chris Majak
Nancy Cain Marcus
Jill and Tom Marino
John McAuley
The Joseph and Christine McGrath
Charitable Fund
The Robert and Joyce Menschel
Family Foundation
Kirstin and Carl Meyer
Milbank Tweed Hadley & McCloy LLP
Montage Hotels & Resorts
George Mueller
Nederlander Of New York, Inc.
Dawn and Mark Ostroff
John Pearce

The Pevaroff Cohn Family Foundation
Jill and Mark Rachesky
Jonathan Ressler
Marcia Riklis
Nancy Risman
Hilary and Wilbur Ross
Christopher Rulon-Miller
Stephen Sander
Wendy and Michael Selig
Nicole and Joel Seligman
Frank Sica
Paul Sohn
Harold Sokoloff
Ann and John Sorice
Debora and James Staley
Steel Partners Foundation
Denise and Tom Stern

The Tea Lab LLC
Fern and Leonard Tessler
W. Cade Thompson
Christopher Torrente
Kathryn Trappey
Mary Lynn van Wyck
Leon Wagner
Harriet and Ronald Weintraub
Carol and Michael Weisman
David Wirdnam
Rose and James Wolfe
Brian Yorke
John Zapas
Reed Zaroff
Bonnie Ziegler
Richard Zogheb

↓\$1,000

Jeff Abt
Heidi Adkins
Sura Alammar-Rathor
Scott Anderson
Virgil Anderson
Robin and Paul Appleby
William R. Arniel
Penny and Mitchell Arons

Sam Astor
Sharyar Aziz
Carmen Bailey
Cecile Baker
William Balassone
Penelope Balzereit
Charles Barbato
Hannah Bargad

Grant Barmby
Jeannette Barry
Alexandra Barth
Luke Bartolone
Mark Basile
Nomi and Peter Bass
Priscilla and David Baum
Janice Bausch

James Beaubien
Barbara and Clyde Beck
Carl Becker
Loren Becker
Ron Beit Halachmy
Nicole Beit-Halachmy
Susan and Alan Bennett
Chetan Bhandari
Mercedes and John
Biedermann
Lydia and David Bigner
Ann Marie Birns
Lisa Blanchard
Marcy Bledsoe-Bouton
Brenda and Charles Block
The Blue Oak Charitable
Fund
James Boland
Michelle Bondarchuk
James Bonetti
Cecilia Bonn
Katherine Boothby
Katia Bouazza
Karen and Gordon
Braverman
BRELLI
Jill H. Breneman
Christopher Brescio
Jose Briones
Nancy Broadbent
Linda Brockman

Jamie Brodsky
Joyce Brown
Tom Brown
Michael Buchanan
Vaughn Buck
Susanne Bull
Scott Bynum
Jeanette Cacciola
Barbara Caldarone
W. Jane and Simon Canning
Lynn Cannizzaro
Natalie Carrol
Joseph Castiglia
Andrew Cates
Marian and John Celentano
Adam Chai
Jenny Chan
Michelle Chmelar
Rob Cignarella
Thomas Cimino
Cara Cisciari
Citi Habitats
Laurie Cohen-Fenster and
Philip Fenster
Sylvia Cohn
Kyong and Brad Coleman
David Colla
Jason Colodne
Carlene and Fred Condon
Kristen Condon
James Connolly

Todd Corsair
Kathleen Coverick
David Crall
Andrew Crenshaw
Crispin Porter + Bogusky
Jason Cunningham
Helene and Laurence Cutler
Michael Damaso
Barbara Davis
Mary Davis
Kyle Decker
Lauren and Armand Della
Monica
Andrew DeNatale
Lisa Dennison
Brooke Denton
Wit Derby
Deborah DeSantis
Sandra DeWoody
Aashish Dhakad
Jeanne Dietrich
Derek Dillon
Courtney Dougherty
Cohen Douglas
Ann-Lynn and Robert
Drossman
Chris Droussiotis
John Duggan
Robert Dymowski
Andrew Edgell
Butch Elias

Karen Eltrich	William Gates	Damon Hall
Dorothy and John Engelbrecht	Vicki and Gerald Geist	Susan and Alan Hammer
Equinox	Robert Germain	David Handelman
Hugh Evans	Jilli Getz	Todd Harkrider
Francesca Fabri	Scott Giardina	Philip Harris
Susan and Joseph Facenda	Joanne Gillespie	Harvard Community Gifts
Timothy Fazio	Linda and Bob Ginsburg	David Hauck
Ruth and Arthur Feder	Krista Giovacco	Kristen Haunss
Elizabeth Feiner	Annette Gladstein	Victor Hazan
Michael Fenstermacher	Brian Goldberg	Penny Hecht
Craig Fitt	Craig Goldstein	Jan Hoffman
Beverly and L. Carl Fletcher	Michael Goldstein	Vanessa Hogge
Ashley Fodor	Mitchell Goldstein	MK Houston
Lawrence Fohrman	Ronnie Goldstein	Thomas Howard
James Forbes	Betsy Gonsalves	Renee and William Hughes
Char and Chuck Fowler	Dev Gopalan	George Hunt
David Fox	Andrew Gordon	Grace Hwang
Ira Fox	Janette and Joel Granet	Phyllis Hyde
Alyssa Frey	Erin Grant	James Incognito
Rondi and David Frieder	Valisha Graves	Philip Ittleson
Mary Jane Fritsch	Rachel Greene	Walter Jackson
Daniel Frommer	Carolyn and Victor Groisser	Matt Janchar
Janet Fryer	Brian Grossberg	Kelvin Ji
Diane and David Gaietto	Marlyn Grossman	Emily Johnson
Eileen and Vincent Gaietto	Jeffrey Groves	Sarah Johnson
Barry Gainsburg	Wendy and David Guda	Geoffrey Jones
James Galowski	Greg Guest	Ruth Jones
Marie Garcia	Giri Gururaja	James Joyce
Mary Ellen Garrigue	Elyse Gutman	Joan Joyce
Ray Garson	Noreen Haider	Sally Joyce
	Sadia Halim	Sean Kadden

Allison Kaiser	Bret Leas	Gregory Mason
Frances Kaminski	Chad Leat	Linda Mastrone
Walter and David Kaner	Jeanne Lebuhn	Barbara Matas
Jason Kanner	William Lemberg	Gregory Mathis
Harriet and Warren Kantrowitz	Chris Lentz	Lily-Jean Mazur
David Kaplan	Letarte Retail Greenwich LLC	Kait McCann
Nick Karsiotis	Jonathan Leu	Patricia McCollum
Ann Kasenchak	Weihun Leung	Kay and Roger McCulley
Seth Katzenstein	Greg Levi	Mike McEntee
Amy and Jacob Kaznel	Sheila and Howard Levine	Kenneth McGray
Theresa and Marvin Keefe	Andrew Levinson	Peter McKillop
John Kilgallon	Linda and Paul Levy	Louis Meltzer
Edward Kim	Rob Lewin	Joan and Alfred Miller
Julie Kim	Shari and Chip Lisann	Jacqueline Miller
Nelle and William Kinney	John Livingston	James Miller
Monica Kirmayer	Kevin Lockhart	Marjorie Miller
Lisa Klein	Barbara Lorenz	Sage and Anthony Minella
Nancy and Joshua Korff	Donna Loupus	Steven Mitchell
Paul Kormondy	Audrey Lucker	Cynthia S. Monroe
Iris and Hal Korol	Eric Luftig	Moore-Tanne Foundation
David Kroner	Ellen Luntz	Marianne Mordhorst
Lisa and Harvey Lambert	R.J. Lutze	Joseph A. Moroney
Stephanie Landers	Blaine MacDougald	Gary Moross
Katerina Lardas	Joseph T. Madden	Joan and Allan Morris
Jill and David Lascher	Coleen Mager	William J. Morrison
Julie and Rick Laux	Marion and Allan Maitlin	Michael Movsoovich
Ed Law	Marilyn and Joseph Maltz	Brianne Mulligan
Christopher Lawler	Ellen Manheimer	Ryan Munro
Mark Lawrence	Maria and Daniel Marano	Ramzi Musallam
Michael Lawton	Maris Grove Players	Rita and Jack Nadler
	Suzanne and Martin Marvin	Christian Nagler

Kathleen Nash	Shirley Pilote	Ivan Rodriguez
Network For Good	Michael Pineau	Mae Rogers
Jonathan Neumann	Francisco Pinto-leite	Kara Romeo
New Jersey State Association	Rachel Plafker and Dave Esrig	Daniel M. Rosen
Lila M. Newman	Stephen Plocher	Kim and Jeffrey Rosen
Matthew Nord	Kevin Pluff	Dara and David Rosenberg
Chris Nordsiek	Sandhini Poddar	Marybeth Ross
Jay Nussbaum	Justin Polselli	David Rowland
Patrick Obringer	Alexander Popov	Jayne Rubright
Occupational Assessment Services New Jersey, Inc.	Maggie Porges	Valerie Ruckert
Lee Olive	Kristen Posluszny	Michael Russo
Betty and William Orbinger	Carol and Jeff Press	Christopher Ryan
Susan Osborn	Joel Pruis	Mike Ryan
Matthew Osborne	Karen and Jay Ptashek	Lisa Ryll
David Oscar	Peter Pulkkinen	Carol and Edward Sacks
Dennis Papathanasopoulos	Michael Quadrino	Nara Sadagursky
Nicholas Pappas	Kirk Radke	Arthur Saitta
Christian Paragot-Rieutort	Robert Rahr	Peter Sakon
Robert Parker	Steven Reed	Phyllis Samaan
Marrienne and Bruce Parkinson	Beatrice Rehl and Richard Etlin	James Samuelson
Marguerite E. Parkinson	Georgina Reid	Geri and Neal Sanderson
Linda and Louis Pashman	Summer Rej	Andrew Sargison
Alvina Patel	Monique Renta	Janet and Amos Saunders
Vaishali Patil	Kathy and Tim Reynolds	Paul Savas
Alison and Steven Pearlman	Reagan Ridgell	Matthew Savino
Helene Penido	Jason Ridloff	Glenn Schembri
Judith and Kenneth Peskin	Thomas Ringel	Linda and Harvey Schilowitz
Sean Peters	Jessica Ritt	Heather Schmidt
Robert Pierson	Michelle and Michael Roberts	Joseph Schneider
		Lyn and Bruce Schnellwar
		Jean Schopps

Paula and Robert Schopps
Antoinette and Newton
Schott
Marcie and Douglas Schubert
Kenneth Schweber
David Scudellari
Neil Shah
Paul Sharkey
Anja Sharma
I.M. and Elizabeth Sheaffer
Josephine Sherwood
Eleanor Shireling
Daniel Shirley
Ashley Siebert
Michael Silver
Howard Singer
Lawrence Skara
Gloria and Joseph Skurla
Betty and Max Slipman
Jason Slosberg
Daniel Slotkin
Betty and Robert Smiley
Wade Smith
Susan and Martin Soger
Mitali Sohoni
Brook Solliday
Christopher Solomon
Julie Solomon
Benjamin Son
P Sonza
William B. Sorabella

David Sorkin
Arnold and Linda Stadtmauer
Elissa and Alan Stapansky
Scott Stearns
Mark A. Stegemoeller
LauraSue and Marc Steinman
Lee Stern
Glenn Stewart
Jone Stewart
Carol Stoliar
Ricki and Matt Stoltz
Matthew Stopnik
Allen Susser
Adam Suttin
Elinor Sutton
Elaine Swain
Jenni Swan
Ed Tam
Peter Tamaro
Heather Tancredi
Jeff Teach
Mary Thory
Mark Thovson
Chris Tice
Jason Tuchman
Yolanda Turocy
Thomas Uger
Andrew Ulman
Judith and Paul Umansky
Rosa Vargas
Ryan Vetsch

Edward Vietor
Vimas NY, Inc.
Justin P. Walder
Anne Walker
Andrew Wallach
Betty Walters
Bette and Alan Walton
Jeff Warren
Laurie E. Watrous
Clifford Weininger
Bernard Weinstein
Charitable Lead Trust
Melinda Weir
Alison Weiss
Mitchell Weiss
Colleen Weisz
Ronald Wells
Theatrice Westbrook
Jeremiah Whiddon
Laurie Whitehouse
Ronan Wicks
Laura Wiesler
Christina Wilder
Scott Willard
Peter W. Williams
Stephen Winikoff
Nicholas Wise
Ben Wu
Charles York
Robert Zatta
Garine Zerouni

In-Kind Supporters and Allies

Aduro Biotech
AdvaMed Dx
Alliance for a Stronger FDA
AltaMarea Group
Altor Biosciences
American Academy of Dermatology
American Idol Live! 2013 Tour
Amgen
Anreder & Company
AOL
AT&T
Axxess Luxury & Lifestyle
BeautySage
Bergdorf Goodman
Biotechnology Industry Organization
Birds Nest Foundation
BJ's Wholesale Club, Inc.
Bloomberg L.P.
BRELLI
Bristol-Myers Squibb
Brownstein, Hyatt, Farber & Schreck
Bullfrog
Cabana Life
Canadian Cancer Society
Cancer Research Institute
Canfield Scientific
Caris Lifesciences
Cartier
Celgene
Celldex
Christie's
Citi
Claire's
COOLA
Daiichi Sankyo
Danny Fund
Day Spa Association
Dom Perignon
Double Cross Vodka
Eli Lilly
Embassy of Australia
EntroGen
Equinox
Eric Javits
FasterCures
First Aid Beauty
GAJA
Genentech
Graff
Hazen Polsky Foundation
Health Research Alliance
Hess Corporation
illumina
James Perse
Kelly's Dream
Le Metier de Beaute
Life Technologies
L'Oreal Paris

Marissa Aplerin Studio
Martha Stewart
Melanoma Research Foundation
Montage Hotels
Mott 50
National Coalition for Cancer Research
National Council on Skin Cancer Prevention
National Pharmaceutical Council
Novartis
O'Melveny & Myers LLP
Parasol
Pentagram
Personalized Medicine Coalition
Pfizer
PhRMA
PricewaterhouseCoopers
Privcap LLC
Provectus
Research!America

Scott Conant Mgmt / Scarpetta
Sirius XM
SkinCeuticals
Sony
Sotheby's
Spa Finder
SPF Love
Sports Authority
Stand Up to Cancer
Studio3
The Milken Institute
Total Woman Gym & Spa
Tourneau
United for Medical Research
US Trust, Bank of America
Van Wyck
Vineyard Vines
WellNEST
YouBeauty

MRA Staff

Wendy K.D. Selig
Louise M. Perkins, Ph.D.
Laura M. Brockway-Lunardi, Ph.D.
Lauren C. Leiman
Alexandra Carney
Ilyona Carter
Jennifer Engel
Marissa Maybee
Henry Woodside

President and CEO
Chief Science Officer
Scientific Program Director
Director of Marketing and Development
Scientific Program Manager
Executive and Operations Manager
Development Manager
Communications and Outreach Manager
Database Manager

Board of Directors

Maria Bell

Debra Black, Chair

Co-Founder

Melanoma Research Alliance

Leon Black

Apollo Management LP

Ellen Davis

Founder and Chairman, JCC Greenwich

President, UJA Greenwich

Jason Federici

Jami Gertz

Movie and TV Actress

Susan Hess

Michael Klowden

President

Milken Institute

Connie Mack, III

Retired US Senator (R-FL)

Liberty Partners Group

Nancy Marks

Philanthropist

Cindy McCain

Chairman

Hensley & Company

Mike Milken

Chairman,

Milken Institute

Richard Ressler

Principal and Founder

CIM Group

Jeffrey Rowbottom

Managing Director

Kohlberg Kravis Roberts & Co.

Elliott Sigal, MD, PhD

Former, Executive Vice President & Chief

Scientific Officer

Bristol-Myers Squibb

Greg Simon

CEO

Poliwogg

Jonathan W. Simons, MD

CEO and President

Prostate Cancer Foundation

Jonathan Sokoloff

Managing Partner

Leonard Green & Partners, L.P.

Liz Stanton

President

Elizabeth and Oliver Stanton Foundation

Margaret Anderson, Secretary

Executive Director

FasterCures

Kamyab Hashemi-Nejad, Treasurer

Director of Finance

Milken Institute

Scientific Advisory Panel

Suzanne Topalian, MD – Chair

Professor of Surgery and Oncology, Johns Hopkins Medicine
Director, Melanoma Program, Sidney Kimmel Comprehensive Cancer Center
Johns Hopkins University

James Allison, PhD

Chairman, Department of Immunology
Director, Immunotherapy Platform
Deputy Director, David H. Koch Center for Applied Research of Genitourinary Cancers
University of Texas MD Anderson Cancer Center

Christopher Austin, MD

Director, National Center for Advancing Translational Sciences
National Institutes of Health

Boris Bastian, MD

Clinical Professor
Department Dermatology
University of California, San Francisco

Paul Billings, MD, PhD

Chief Medical Officer
Life Technologies

Gideon Bollag, Ph.D.

Chief Executive Officer
Plexikon, Inc.

Lynda Chin, MD

Professor; Chair, Dept of Genomic Medicine
Scientific Director, Institute for Applied Cancer Science,
University of Texas MD Anderson Cancer Center

Richard Gaynor, MD

Vice President, Oncology, Product Development and Medical Affairs
Eli Lilly and Company

Michael Giordano, MD

Senior Vice President Oncology and Immunosciences Development
Bristol-Myers Squibb

Jeffrey Legos, PhD

Medicines Development Leader
GlaxoSmithKline

Donald Morton, MD

Chief, Melanoma Program
Director, Surgical Oncology Fellowship Program
John Wayne Cancer Institute

Neal Rosen, MD, PhD

Enid A. Haupt Chair in Medical Oncology
Memorial Sloan-Kettering Cancer Center

Steven Rosenberg, MD

Chief, Surgery Branch
National Cancer Institute

Mace Rothenberg, MD

Senior Vice President
Clinical Development & Medical Affairs
Pfizer Inc

Joshua M. Sharfstein, MD

State of Maryland
Secretary of Health and Mental Hygiene
Office of Secretary
Department of Health & Mental Hygiene

Ellen Sigal, PhD

Chairperson and Founder
Friends of Cancer Research

Steven Stein, MD

Head US Clinical Development and Medical Affairs
Novartis Oncology

Michael Weber, PhD

Director, Cancer Center,
Weaver Professor of Oncology,
University of Virginia

Medical Advisory Panel

Paul Chapman, MD– Chair

Attending Physician, Melanoma/Sarcoma service, Memorial Sloan-Kettering Cancer Center
Professor of Medicine, Weill Medical College of Cornell University

David Fisher, MD, PhD

Chief, Department of Dermatology
Director, Melanoma Program, MGH Cancer Center
Director, Cutaneous Biology Research Center
Massachusetts General Hospital
Edward Wigglesworth Professor of Dermatology, Harvard Medical School

Thomas Gajewski, MD, PhD

Professor, Departments of Pathology and Medicine
University of Chicago

Jeffrey Gershenwald, MD

Professor, University of Texas M.D. Anderson Cancer Center

F. Stephen Hodi, MD

Associate Professor, Department of Medicine, Harvard Medical School
Director, Melanoma Center, Dana-Farber Cancer Institute

Sancy Leachman, MD, PhD

Professor and Chair, Department of Dermatology
Director, Melanoma Research Program, Knight Cancer Institute, Oregon Health and Science University

Roger Lo, MD, PhD

Director, Melanoma Clinic in Dermatology
Assistant Clinical Professor of Medicine, Dermatology, UCLA

Patricia LoRusso, DO

Director, Eisenberg Center for Experimental Therapeutics; Professor of Medicine, Barbara Ann Karmanos Cancer Institute

Kim Margolin, MD

Professor, Department of Medicine
University of Washington/Seattle Cancer Center

David Polsky, MD, PhD

Associate Professor of Dermatology and Pathology
Director, Pigmented Lesion Section
NYU Langone Medical Center

Antoni Ribas, MD, PhD

Professor of Medicine, University of California Los Angeles

Lynn Schuchter, MD

C. Willard Robinson Professor of Hematology-Oncology
Attending Physician, Hospital of the University of Pennsylvania
Program Leader, Melanoma Program, Abramson Cancer Center
Division Chief, Hematology-Oncology,

Susan Swetter, MD

Professor of Dermatology
Director, Pigmented Lesion & Melanoma Program
Stanford University Medical Center and Cancer Institute

Suzanne Topalian, MD

Professor of Surgery and Oncology, Johns Hopkins Medicine;
Director, Melanoma Program, Sidney Kimmel Comprehensive Cancer Center

Jedd Wolchok, MD, PhD

Associate Attending
Memorial Sloan-Kettering Cancer Center

Grant Review Committee

David Solit, MD – Chair

Associate Attending Physician, Genitourinary Oncology Service; Associate Member, Human Oncology and Pathogenesis Program, Memorial Sloan-Kettering Cancer Center
Associate Professor of Medicine, Weill Cornell Medical College
Associate Professor of Cell and Developmental Biology, Weill Cornell Graduate School of Medical Sciences at Cornell University

Kim Margolin, MD – Co-Chair

Physician,
University of Washington/Seattle Cancer Center

Marcus Bosenberg, MD, PhD

Associate Professor of Dermatology and Pathology,
Yale School of Medicine

Steven Burakoff, MD

Professor of Medicine, Hematology and Medical Oncology; Professor, Oncological Sciences,
Mount Sinai School of Medicine

Paul Chapman, MD

Attending Physician, Melanoma/Sarcoma service, Memorial Sloan-Kettering Cancer Center; Professor of Medicine, Weill Medical College of Cornell University

Tanja de Gruijl, PhD

Associate Professor,
VU University Medical Center

Charles Drake, MD, PhD

Associate Professor, Oncology, Immunology and Urology;
Director - Multidisciplinary Prostate Cancer Clinic, Johns Hopkins Sidney Kimmel Comprehensive Cancer Center

Glenn Dranoff, MD

Director, Human Gene Transfer Laboratory Core, Dana-Farber Cancer Institute

David Fisher, MD, PhD

Chief, Dermatology Service
Director, Melanoma Program, MGH Cancer Center
Director, Cutaneous Biology Research Center; Massachusetts General Hospital

Thomas Gajewski, MD, PhD

Associate Professor, Departments of Pathology and Medicine, University of Chicago
Director, Immunology and Cancer Program, University of Chicago Comprehensive Cancer Center

Levi Garraway, MD, PhD

Associate Professor of Medicine, Dana-Farber Cancer Institute;
Associate Member, Broad Institute

Jeffrey Gershenwald, MD

Professor
University of Texas M.D. Anderson Cancer Center

Allan C. Halpern, MD

Chief, Dermatology Service,
Memorial Sloan Kettering Cancer Center

Meenhard Herlyn, DVM, DSc

Professor and Program Leader,
Molecular and Cellular Oncogenesis Program, 487 Wistar Institute

Thomas Hornyak, MD, PhD

Chief, Dermatology, VA Maryland Health Care System; Associate Professor of Dermatology and Biochemistry and Molecular Biology
University of Maryland School of Medicine

Roger Lo, MD, PhD

Director, Melanoma Clinic in Dermatology;
Assistant Professor, Department of Medicine,
Dermatology;
Assistant Professor, Department of Molecular
and Medical Pharmacology
University of California, Los Angeles, School of
Medicine

Michal Lotem, MD

Senior Physician,
Sharett Institute of Oncology,
Hadassah Hebrew University Hospital

Richard Marais, PhD

Director
Paterson Institute for Cancer Research

Grant McArthur, MBBS, PhD, FRACP

Professor; Co-chair, Melanoma and Skin
Service
Head, Molecular Oncology Laboratory;
Head, Translational Research Laboratory;
Peter MacCallum Cancer Centre

Martin McMahon, PhD

Professor-In-Residence
University of California, San Francisco

Glenn Merlino, PhD

Chief, Laboratory of Cancer Biology and
Genetics,
National Cancer Institute, NIH

Drew Pardoll, MD, PhD

Co-Director, Cancer Immunology and
Hematopoiesis Program,
Professor of Oncology, Medicine, Pathology,
and Molecular Biology and Genetics,
John Hopkins University School of Medicine

Antoni Ribas MD, PhD

Associate Professor, Department of Medicine,
University of California, Los Angeles
10833 Le Conte Ave
UCLA Medical Center

Stan Riddell, MD

Member, Department of Immunology,
Fred Hutchinson Cancer Research Center

Caroline Robert, MD,

Professor of Dermatology
Head of the Dermatology Unit
Institute Gustave Roussy

Lynn Schuchter, MD

C. Willard Robinson Professor of Hematology-
Oncology
Attending Physician, Hospital of the University
of Pennsylvania
Program Leader: Melanoma Program,
Abramson Cancer Center of the University of
Pennsylvania
Division Chief, Hematology-Oncology,
University of Pennsylvania

Jonathan Simons, MD

CEO and President,
David H. Koch Chair,
Prostate Cancer Foundation

Alan Spatz, MD

Professor, Jewish General Hospital/Lady Davis
Institute for Medical Research

Suzanne Topalian, MD

Professor of Surgery and Oncology,
Johns Hopkins Medicine;
Director, Melanoma Program, Sidney Kimmel
Comprehensive Cancer Center