

Issue 04 November 2019

Dedicated to the early detection & prevention of cervical cancer around the globe for the women who need it most.

Dear Friends & Supporters,

2019 marked another incredible year for CCC. We began the year with a special project bringing "See & Treat" to Syrian refugees in Lebanon and we continued to prioritize our work in Vietnam and Kenya, expanding on current projects and launching new partnerships.

Our mission to prevent cervical cancer is simple, yet we operate within the framework of broken systems and limited resources. We adapt our model to meet the unique needs of the places and the people we serve, incorporating new technology such as thermal ablation and techniques such as mobile clinics.

Because of the support from individuals like you, we are able to innovate, expand, and sustain our work. Because of your generosity, healthcare professionals trained by CCC are bringing life-saving "See & Treat" to women all over the world every single day.

On behalf of myself, the CCC team, and the women we serve, thank you.

- A message from **Patricia Gordon, MD**, CureCervicalCancer Founder
& **Rebecca Lepsik, RN**, CureCervicalCancer Executive Director

Global Impact:

WOMEN SCREENED: **122,848**
WOMEN TREATED: **7,966**
HEALTHCARE PROFESSIONALS TRAINED: **627**
COMMUNITY HEALTH VOLUNTEERS TRAINED: **162**
SUSTAINABLE CLINICS: **93**
COUNTRIES REACHED: **9**

ANNUAL EXPENSES 2019

ANNUAL INCOME 2019

Clinic In A Suitcase

The largest costs for a "See & Treat" program are the initial expenses of equipment such as the thermal ablation system to treat precancerous lesions. CCC provides this equipment along with all of the necessary consumable supplies (speculums, gloves, acetic acid, bleach, etc.) until the clinic can operate independently.

Establish

We identify the highest need communities around the globe, provide the necessary equipment for "See & Treat", and establish permanent cervical cancer prevention clinics.

Educate

We conduct specialized training for local health care professionals and community health workers, so that they can continue to provide life-saving services to the women in their communities.

Empower

We aim to achieve sustainability by building local capacity. We increase the impact of our community-driven model by leveraging the resources/expertise of national and local ground partners.

"See & Treat" = cervical cancer prevented = lives saved

“See & Treat” Method: *The solution*

If precancerous changes on the cervix are detected and treated early, a woman will not develop cervical cancer. Wide scale screening with cervical cytology (PAP smear) is not feasible in resource-poor countries due to lack of infrastructure and high cost. Instead, CCC uses a simple and cost-effective screening procedure called visual inspection with acetic acid (VIA) where precancerous cervical changes can be spotted with the naked eye. The cells can be immediately treated with ablation methods which destroy the pre-cancerous tissue completely in 85-90% of cases.

Being screened and treated in a single visit is key because many women lack the resources to return to the facility for multiple visits. The “See & Treat” method is simple, low-cost, and effective: ideal for low-resource clinics both facility-based and mobile.

The world’s most vulnerable women are unjustly dying from a disease that we have the tools and the knowledge to prevent.

Cervical Cancer: *A Global Injustice*

With early detection and treatment, cervical cancer is nearly 100% preventable, yet it claims the lives of over 300,000 women every year. Every two minutes, a woman dies of cervical cancer, making it one of the greatest threats to women’s health. 9/10 of these women live in resource poor countries where lack of wide-scale screening fails to identify cervical cancer until it is invasive and access to treatment for invasive cancer is extremely limited. Cervical cancer is largely a disease of inequality.

Without the intervention of early detection and treatment, women in resource poor regions will continue to die from cervical cancer at an alarming rate. In fact, the WHO predicts that by year 2040 cervical cancer deaths will increase by 50%.

THANK YOU!

CureCervicalCancer would like to express immense gratitude to all of our donors and supporters.

DIAMOND \$100,000+

The Joseph Drown Foundation
Irving Kessler & Barbara Anderson
The Leonard Hill Charitable Trust
The Morris A. Hazan Family Foundation

PLATINUM \$50,000+

The Alfred C Munger Foundation
The Ahmanson Foundation
The Annenberg Foundation
The MacNaughton Family Foundation
Kerry and Norah Clark
Benjamin Gordon
Fern Jennings
Julie Kavner
Wesley Phoa & Margaret Morgan

GOLD \$25,000+

The Anthem Foundation
Collie & Greg Daily
Elizabeth Taylor AIDS Foundation
Bonnie & David Rickles MD
The Roddenberry Foundation

SILVER \$10,000+

Yuval Bar-Zemer & Gudrun Gotshcke
Buchalter APC (Richard Ormond, Bernard Bollinger, Michael Wachtell)
Capital Group Companies Charitable Foundation
Barton & Phyllis Cohen
John Einck, MD
Arnie & Judy Fishman
Mark Gordon
Robert & Joanie Hall
Patricia Heaton & David Hunt
Richard and Sandra Jacobson
Victoria and Brian Klein
Marcia Lustgarten
J Andrew & Simone McEntire
Peter Micelli & Jennifer Lang MD
Victoria M. O'Connor and Timothy O'Connor, MD
Lenore Pridham
Jodi Shelton
Anne Vandenabeele & Annmarie Eldering
Gillian & John Wagner
Leopold Wyler

BRONZE \$5,000+

Amy & Stan Baratz
John and Heather Botti
Samuel & Tracey Byrne
Laurie & Matt Coleman
Joel Cornfield MD & Judy Laner
Susan & Bill Dake
Fairfield Farms LLC
David & Susan Gersh
Jack & Michelle Giarraputo
Hornik Family Foundation
Delain & Dana Kemper
Sally & David Lang
Heidi & Damon Lindelof
Ken Marks
Linda May & Jack Suzar
Clifford Merlo MD & Marilyn Wexler
Arno Mundt MD, Board Member
The Phase Foundation
Phyllis Yale & Tucker Taft
Gary & Yucca Rieschel
Kirt Wagner

FRIEND \$2,500+

Jill & Loren Bough
Donna & Larry Cohen

Crescent Rotary Club Foundation of Greensboro
Lynne & Jimmy Dewitt
Nancy Fleming
Aleks Istanbulu
Elizabeth and Stuart Moore
Rosenthal Family Foundation
Jeffry Rosmarin
Alan & Sherie Schneider
The Stanley and Joyce Black Family Foundation
Peter & Cathy Spano
Barry Borden & Lois Swinski
Roz and Elliot Vogelfanger
Renee & Brian Wilson
Kelly & Kevin Welsh

SUPPORTER \$1,000+

Ricki Alon
Barbara & Richard Barnhart
Melissa Blake
Katherine Boles & Barney Brawer
Kristy Tully Bottoms
Darren & Jenny Bowes
Diane & Greg Branch
Jeffrey & Sandra Bruss
Gretchen and Stephen Burke
Andrew & Jacqueline Caster
Robert and Phyllis Ching
Rachel & Jerome Cornfield MD
Peter Cowie
Glen Dake
Julia & Jim Davidson (Storm Castle Foundation)
Courtney Desmond
DeeDee Dorskind
David Given & Cameron Carr
Bonnie and Gary Goldish
Mark Goldsmith
Elizabeth Gottainer
Jean Gordon MD & Ron Greenwald MD
Arlis & Erwin Grossman
Anne Hasse
Randee Hilborne
Andy & Janice Hill
Lonnie Levi Israel
Len & Nancy Jacoby
Marilyn Jones & Mitchell Kaplan
Kayne Anderson Capital Advisors Foundation
Jordan & Nicola Kerner
Courtney & Edward Loeb
Peter & Josefina Loewenberg
Roger Lowenstein
Geraldine Maisel
Stan & Amy Maisel
Nora Manella
Steve Nudelman
Otting Family Charitable Foundation
Roger Quinton and Rachel Sapir-Quinton
Adam Rosenfeld
Jerry Rotman
Sally & Tim Ryan
Deborah & Bobby Sharpe
Rick Siedband and Carol Sarnat
Elizabeth Skinner
Andreo & David Tracy
Judy and Curt Vinson
Minako Watabe MD
Betsy & Sanford Weinstein
Bea & Leighton Welch
Maud Welles
Steve White & Sheri Singer
Lisa & Dan Zelson
Julie von Zerneck

WITH THE SUPPORT OF OUR BOARD OF DIRECTORS:

Patricia S. Gordon, MD; Judy Carmel; John Einck, MD; Nancy Fleming, CNM, PhD; Ben Gordon; Joanie Hall; Judy Laner; Cathy MacNaughton, MBA; Arno J. Mundt, MD; and Caroline Nitschmann, MD

**468 N. Camden Drive,
 2nd Floor
 Beverly Hills, CA, 90210**

info@curecervicalcancer.org

office: (310) 601-3002

EIN: #46-3942138