

2015

ANNUAL REPORT

PHOTO

itching
for a
Cure
October 11, 2015 - Los Angeles
itchingforacure.org

♥ 10115 Likes

ifac

#itchingForACure #TeamTatsAndBabyK
#LetsFindACure #EczemaIsMoreThanARash #UCLA

Comment

Dear NEA Friends:

As we reflect back on 2015, what we've accomplished in such a short period of time is nothing short of amazing. We're especially excited to see NEA's strategic plan, ***The Decade of Eczema: The Roadmap to Advocacy***, come to life and build the path toward a new era of eczema care.

Thanks to your support, NEA made ground-breaking inroads into launching patient-centered initiatives by expanding our education, research, and community engagement activities. In 2015 that included leading 4 successful *Leaders in Eczema* Educational Forums across the US, hosting 2 record-breaking *Itching for Cure Walks*, providing testimony in front Federal Drug Administration (FDA) to advance new guidelines for clinical research involving children, and funding essential research to learn more about the burden eczema has on you and your families.

These are only the first of many steps on our path toward building a new era of eczema care together. 2016 promises even more advancements, including exciting opportunities for you to raise your voice and help define how NEA can improve the health and quality of life for everyone with eczema.

Thank you for all you do to support our work.

With deep appreciation,

Julie Block
President & CEO

Susan Tofte
NEA Board Chair

Stephanie and Paige Knox

*“It’s so important
to shine a light on
what eczema is and
how it affects people.”*

Stephanie Knox

Living with eczema has been an ever-changing journey for Stephanie Knox and her daughter Paige, who was diagnosed with eczema when she was about 10 months old. Paige had what Stephanie calls “super eczema,” impacting her entire body.

“Eczema is like any chronic disease,” said Stephanie. “You deal with issues with the disease when you’re an infant, when you’re a toddler — with Paige, she’s in middle school now, and adolescence. She doesn’t want to bring attention to herself. She is doing well, managing her eczema, and learning this lifestyle. Yet, she’s also more self-conscious about her eczema.”

As parents who have a child with eczema know, there are multiple ways families have to adjust their lives, from rigorous management routines, to household cleaning regimens and frequent doctor visits. Most people who don’t live with eczema themselves don’t really understand, even if they are empathetic. “We have a pet-free home, we have our nightly routines, we have an action plan to treat hot spots,” said Stephanie. “It has become our lifestyle.”

Stephanie has been a powerful advocate for Paige and likewise for the National Eczema Association (NEA). While already engaged in activities for other organizations in her home town of Asheville, NC, Stephanie wanted to do something not only to bring attention to eczema and raise money for research, but to bring people living with eczema together. So she reached out to NEA, offering to organize and host the inaugural *Itching for a Cure* walk in Asheville in 2012. The tradition endures today, and includes people throughout the country forming their own walk teams and participating as “virtual walkers,” raising awareness, money, and support in their own local communities to support NEA’s mission.

“Eczema can be such a dark disease,” says Stephanie, “and it’s so important to shine a light on what it is and how it affects people. Being connected to other eczema sufferers, parents, and caregivers is important, too.” she continued. “You share your ideas, you share your stories, and you even cry a little in frustration and laughter. It goes beyond just having eczema in common.” Even though life with eczema continues to be a journey for her family, *Itching for a Cure* has become the beacon of hope and community-building event Stephanie hoped for all those years ago. “It’s my heart and my soul,” she said.

ITCHING FOR A CURE

Thank you to the NEA community for helping make our 2015 Itching for a Cure walks our most successful yet!

In 2015, more than 550 people joined NEA on two IFAC Walks: one in Chicago, IL, and one in Los Angeles, CA. Together, we raised nearly \$120,000 through individual donors and industry sponsorships to support our mission to improve the health and quality of life for individuals with eczema through research, support and education.

Congratulations and a heart-felt thanks to our 2015 fundraising superstar awardees who helped advance eczema research, education and outreach through their IFAC fundraising efforts:

Chicago, IL: Chicago Eczemaniacs, Ditch the Itch, Thad Czopkiewicz, Sheila Prutsman, and Kelly Cirrintano.

Los Angeles, CA: Rosenblum's Rousers, Jarrett's Jam Squad, Hugo's Eczterminators, Keith Heeley, Ashley Blua, and Marie Parmer.

“The funds raised through IFAC will advance eczema research, so that no parent has to explain to their child why their skin is so different, why it may hurt to take a bath, why it may burn to put on moisturizer.”

—2015 IFAC participant

Nathan Jetter

Nathan Jetter

Nathan's journey began in childhood. Just two months old when he was diagnosed with eczema, his symptoms were severe. "I don't remember thinking about it as a problem when I was very young, I had no other expectations for how things should be," he said. "But when I was five or six years old, and school started, that was when I began to realize I had some unique challenges."

Nathan's severe eczema symptoms persisted throughout his school years. It wasn't until college that he began to get his eczema under control. Today, Nathan's symptoms are well managed, and he is a third year medical student at the University of Illinois who has served as President of the dermatology interest group for his student body, lead free clinic days, helped launch a National Eczema Association (NEA) support group, and currently serves on the NEA Board.

Nathan first learned about NEA through Dr. Peter Lio, a member of NEA's Scientific Advisory Committee. With encouragement and support from Dr. Lio, Nathan teamed up with nurse Erika Czopkiewicz, and launched the NEA Chicago Eczema Support Group in 2013. One of NEA's most active support groups, they meet throughout the year to share information, resources, and experiences with people facing the same challenges.

"One of the most powerful aspects of the support group is when people start to tell their stories and you can see on their faces that they realize they're not alone," says Nathan. "The importance of that became apparent at a recent meeting, when a family brought their child and someone asked him why he wanted to come to the group. He told us, 'I wanted to know if there was anyone else like me.' And then he climbed into the lap of one of the attendees and stayed there."

Building a community of empowered patients and physicians is a key focus of Nathan's. "Much of what motivates me," said Nathan, "is going through a tough experience and discovering how much of a difference really good care makes." A member of NEA's Coalition for Better Eczema Care, Nathan is also helping develop medical curriculum with a patient focus and promoting a patient-centered approach to care. Thanks to Nathan's leadership, commitment and support, excellent eczema care will become a reality and help improve the health and quality of life for individuals with eczema.

"Much of what motivates me is going through a tough experience and discovering how much of a difference really good care makes."

ITCHING FOR A CURE

“Jarrett’s Jam Squad is dedicating the Itching for a Cure walk to those who have countless days where they feel like there is no hope — both sufferers and caregivers.”

—Jarrett’s Jam Squad Team

Dr. Eric Simpson, OHSU

Can Eczema be Prevented?

Ask Dr. Eric Simpson

For the first time in decades, new drugs and therapies that may provide real relief for anyone living with eczema are close to being available. For many, this is a time of unprecedented hope.

But what if there were a way to prevent the very first flare, to stop eczema from even starting?

Frustrated by seeing patients with eczema and atopic dermatitis (AD), and realizing the treatments he had to offer had many limitations, Dr. Eric Simpson began to wonder if eczema prevention was a possibility.

Simpson specializes in dermatology at Oregon Health & Science University (OHSU), and is the director of the clinical studies unit. He has been funded by the National Institutes of Health (NIH) to study eczema treatment and prevention. His early research in this area was funded by NEA, where he currently serves as Co-Chair of NEA's Scientific Advisory Committee.

"My original inspiration was Jon Hanifin — my mentor since I was a young resident in dermatology," said Simpson. Dr. Hanifin, whose research helped better understand the cause of AD is one of the founders of NEA, and currently sits on the NEA Board of Directors.

Hanifin also noted something else. "Dermatologists have suspected for many years that eczema is due to a barrier problem in the skin, as we have seen numerous cases of babies with severe eczema everywhere on their bodies except in the diaper area which stays surprisingly smooth," said Hanifin. "The reason is that the constant moisture in the diaper area keeps the skin from cracking. That is why we encourage parents to treat eczema in infants as early as possible and continually moisturize the skin."

This idea led Simpson to wonder whether it would be possible to

"What drives my passion is seeing how you can change someone's life when you clear up their understanding of the disease and empower them to manage it."

stop eczema from starting by practicing early skin care. In 2008, Simpson applied for and was awarded a NEA grant to fund a pilot study of emollient therapy for the primary prevention of atopic dermatitis (AD), which is the most common and chronic form of eczema. 22 babies considered to be at high risk for developing AD (those with at least one parent or sibling who has, or had, AD) participated in the study. Parents applied an emollient cream at least once a day over their baby's whole body, except for the diaper area and scalp, preferably within three minutes of bathing. All babies treated did not have eczema, and they followed them over time to see if this approach prevented the development of eczema.

The result? Of the 22 babies, only 3 babies developed AD within the follow-up period of 547 days. The rest of the babies showed no signs AD during the study period, and also did not experience any adverse effects from their skin care regimen. Previous studies of similar high risk subjects revealed that the risk of developing AD by 2 years of age to be between 30% and 50%¹.

This original pilot study has led to more studies, and to more questions. Simpson is currently in the planning phase to conduct a population-based study that he hopes will help answer some of these questions.

"What drives my passion," said Simpson, "is seeing how you can change someone's life when you clear up their understanding of the disease and empower them to manage it. Eczema is such a mysterious disease, but when you're able to help people change their lives, it's amazing."

"NEA plays an important role in dispelling misinformation about eczema," Simpson continued. "But they are also actively working to uncover gaps in existing research to identify what we still need to learn."

Simpson understands that eczema can feel like an isolating disease and that it's important for patients, especially kids, to know that they are part of a wider community and that they are not alone. "Even though there is not yet a cure, there is hope that people with eczema can get their lives back. People at NEA and all over the world are working to support patients, research treatments, and advocate for access to medications."

In his own work, Simpson believes that skin barrier protection is important component of a combined approach to prevention that also includes immune triggers. His continued research and work on behalf of people with eczema is one of the reasons to believe this is indeed a hopeful time and that people can, and should, expect to be able to treat their condition and get their lives back.

1. Hoare C, Li Wan Po A, Williams H. Systematic review of treatments for atopic eczema. *Health Technol Assess* 2000;4:1-191.

Research Grants Awards 2015

Since 2004, NEA has been funding research to improve the health and quality of lives of individuals with eczema. The NEA Research Grant Program is supported through donations by our community members. By focusing on research whose results can lead to direct impact on patient care, NEA has been helping to provide answers where there has previously been none.

In 2015 NEA awarded four grants, focused in the areas of quality of life, prevention, and alternative care, and itch:

Aaron Drucker, MD,
Brown University

Burden of Atopic Dermatitis

NEA awarded Dr. Aaron Drucker, Assistant Professor, Department of Dermatology at Brown University, a Burden of Atopic Dermatitis grant to discern where additional research was needed to fill in gaps in data around the quality of life impacts eczema and atopic dermatitis have on individuals and families.

“People with eczema and atopic dermatitis deserve care that will empower them to better manage their condition to improve their quality of life,” said Dr. Drucker. “Not only is this comprehensive audit important to help more people understand what we do know, but also because it will highlight research we need to do that will have a direct impact on patient care. I have great hope that as AD gets more attention, there will be more therapies than ever before that will be safe and effective.”

Ahsan Azamini, MD,
Massachusetts General Hospital

Itch

Itch is a cardinal symptom of atopic dermatitis (AD), but drugs that target specific itch receptors have not been effective for the treatment of itch. “Itch,” says Ahsan Azamini, MD, of Massachusetts General Hospital, “is one of the greatest challenges for people with eczema. The impact of itch on quality of life of patients is equal to that of pain, but the existing medications for itch have limited effectiveness, are not specific, and have many side effects. Better understanding of the mechanisms underlying eczema will contribute to the development of new treatments.”

Dr. Azamini’s study will build our understanding of the basic mechanisms of itch and targeting strategies for the treatment of AD and itch.

Herbal Therapies

Peter Elias, MD, UCSF

Many physicians and patients have concerns about the side effects of current therapies to treat atopic dermatitis (AD). “Current therapies are not ideal because of physician and patient concerns about side effects,” said Peter Elias, MD, at University of California San Francisco (UCSF), about the impetus for his research into alternative therapies. “As a practicing dermatologist, I

have been challenged repeatedly in trying to treat severely affected patients.”

Dr. Elias’ grant will examine the herbal ingredient, apigenin, which is found in chrysanthemum, to better understand its benefits for barrier function and antimicrobial defense, and as an anti-inflammatory.

Stress, Itch and Scratching

Hideki Mochizuki, PhD,
Temple University

“Many patients with eczema suffer from itch, which significantly diminishes their quality of life, and exacerbation of itch caused by stress is one of the greatest challenges for patients with eczema,” says Hideki Mochizuki, PhD, at Temple University about his 2015 research study funded by NEA. “These issues can also greatly impact a patient’s family.”

Dr. Michizuki’s research will provide useful information to understand the mechanisms of how stress aggravates itch, which may lead to new therapies to manage acute stress and itch in eczema patients.

The Park's daughter enjoyed the Forums too!

"I am glad that there are competent and compassionate people who are leading the way. My entire family is grateful to NEA. This one-day forum has given us more than a year's worth of doctor's visits."

— Gideon Park

HELP, HOPE, AND SUPPORT NEA *Leaders in Eczema Forums*

When Gideon Park's young daughter developed eczema,

his family looked high and low for answers. "It has been a long, confusing, and heartbreaking year of watching her itch; learning the ins and outs of triggers, trying all sorts of steroids, antihistamines, creams, soaps, and moisturizers; and negotiating conflicting advice."

At NEA, we know managing eczema can be overwhelming. While there's a lot of information out there, some of it is contradictory, or confusing, and/or simply doesn't apply. So NEA asked our eczema community what *would* be most helpful — and, getting up-to-date information on the latest research and treatments came back as a top priority.

NEA *Leaders in Eczema Forums* are one way we're answering that call. These one-day educational events provide an opportunity for individuals or caregivers of children living with eczema to come together and learn best eczema management practices from experts, get coping strategies, understand new developments in eczema research, and meet other patients, caregivers, and clinicians.

Gideon was one of more than 100 people who attended NEA's 2015 Leaders in Eczema Forums around the US, and found some of the hope and help he was looking for. "I am glad that there are competent and compassionate people who are leading the way. My entire family is grateful to NEA. This one-day forum has given us more than a year's worth of doctor's visits."

Thanks to a grant from the Fondren Foundation, in 2015, NEA held forums in Minneapolis, MN, Nashville, TN, Orlando, FL, and Portland, OR. We covered topics you let us know were important, including basic skin care, the emotional impact of eczema, alternative treatments, and research on itch, eczema and allergies. Speakers included a diverse range of experts and advocates including dermatologists, nurses, social workers, researchers, and individuals living with eczema.

Next year, NEA will host Forums in Houston, TX and San Francisco, CA. Together, we can continue to improve the health and quality of life of all individuals with eczema.

Leading the Way: Eczema Forums

It's been an amazing journey over the last five years at the National Eczema Association (NEA). Not only has NEA tripled its base of support, but we've also diversified and increased contributions in every category — general donors, major donors, community events, OTC product manufacturers, and industry partners. From Itching for a Cure to Seal of Acceptance to patient recruitment for innovative therapies, NEA is stronger than ever.

However, the journey is just beginning. The support and goodwill to date has allowed NEA to accelerate our reach to patients, dermatologists, and caregivers, and I am excited about NEA's prospects over the next many years to help more individuals, and provide a strong voice on the national stage to represent the millions of patients who count on NEA's advocacy. Thank you for all you've done, and for your ongoing support.

Dinesh Shenoy
NEA Board of Directors, CFO

Statement of Activities Year Ended December 2015

ASSETS

Current Assets:

Cash and Cash Equivalents	\$963,202
Marketable securities	\$539,407
Accounts receivable	\$3,372
Prepaid expenses	\$14,128

TOTAL CURRENT ASSETS **\$1,520,109**

Fixed assets, net of accumulated depreciation:	\$30,250
--	----------

TOTAL ASSETS **\$1,550,359**

LIABILITIES & NET ASSETS

Current Liabilities:

Accounts payable	\$14,206
Accrued vacation payable	\$15,930

TOTAL CURRENT LIABILITIES **\$30,136**

Net assets:

Unrestricted	\$1,519,723
Temporarily restricted	\$0

TOTAL NET ASSETS **\$1,519,723**

TOTAL LIABILITIES & ASSETS **\$1,549,859**

Individual Contributions/Grants	\$161,482
Service Program	\$441,708
Awareness Events	\$86,347
Magazine & Publications	\$139,060
Alliance Partners	\$1,056,957
Brochures	\$7,485
Other	\$4,081
TOTAL	\$1,897,120

Administration	\$96,240
Fundraising	\$98,664
Programming	\$1,160,967
TOTAL	\$1,355,871

A Special Thank You to Our Generous Partners

Red Diamond

\$300,000 – \$550,000

Diamond

\$150,000 – \$299,000

Sapphire

\$50,000 – \$149,000

Ruby

\$25,000 – \$49,999

Emerald

\$10,000 – \$24,999

Patron

(\$5K-\$9,999)

Bentlin
Mushatts

Contributor

(\$2.5K-\$4,999)

Top MD

Supporter

(\$1K-\$2,499)

Avene
Brevena
Trukid

PLATINUM BENEFACTORS:
\$50,000 and above

FOUNDATIONS:

Fondren Foundation, Houston, TX

GOLD BENEFACTORS:
\$25,000 to \$49,999

Suzanne & David Hadley
Elizabeth Hoff
Katherine & Sean Keenan
Ande & Bruce Rosenblum

FOUNDATIONS:

The Gayden Family Foundation,
Houston, TX

SILVER BENEFACTORS:
\$10,000 to \$24,999

Julie Block
Eric Kageyama
Susan Tofte, RN, MS, FNP

GRAND BENEFACTORS:
\$5,000 to \$9,999

Lisa Choy & Kirby Bartlett
Fran & Roger Cohen
Beth & Curt Hamann, MD
Dr. Jon Hanifin
Dr. Peter Lio
Tom & Carolyn Reese
Donald & Laila Young, JD

BUSINESSES:

SmartPractice

MAJOR BENEFACTORS:
\$2,500 to \$4,999

John & Kathy
Crossen, PhD
Erika & Thaddeus
Czopkiewicz
Kari Dias
Florence Lee
Sheila Rittenberg
Dinesh Shenoy
Foundations:
The Broad
Foundation

BUSINESSES:

United Talent
Agency

BENEFACTORS:
\$1,000 to \$2,499

Anonymous
Ellise Barajas
Elvira Bartoli
Ashley Blua
Boz Borowiecki
Prashanth & Vidhi
Brahmandam
Jeanie Buss
Mike & Janis
Chapman
Kelly Cirrintano
Carl & Sue Conrad
Bob & Denise Cook
Mr. & Mrs. Daniel
Fellman
Ann Forella
Tonya Frederic

Victoria Gokson
Russell Goldsmith
Linda Hannon
Keith, Walt & Marilyn
Heeley
Martha Henderson
Jim & Beth
Hendricks
Fred C. Hock Jr.
Akira Kageyama
Ronald & Naomi
Kageyama
Cynthia Kim
Tracy & Nicolas
Munge
Randy King &
Marilyn Munson
Dr. Mark Lebwohl
Marie Parmer
Nina & Mike
Pietrangelo
Sheila Prutsman
Dr. Phoebe Rich
Richard Sandler
Anastasia Savas
Sandy Sigal
Carl Siminow
Dr. Eric Simpson
Sawyer & Heather
Sullivan
Ann G. Trammell
Patricia Valenciano
James & Diane
Woodrow

ORGANIZATIONS:

Mt. Sinai School of
Medicine

SPONSORS:
\$500 to \$999

Geraldine & Harold
Alden
Gabriela & Carlos
Arechiga
Dr. Lisa Beck & Steve
Georas
Kevin Beggs
Peter Benedek
Kerry Benjamin & Nick
Barriounevo
Linda & John
Berryman
Andrew Borowiecki
Lisa & Lou Boyon
Jennifer Brenner
Debbie Byrnes
Lisa, Erica & Ken
Byrne
Linda Cardinale
Dr. Sarah Chamlin
Ivy Chazen
Dr. Kevin & Robin
Cooper
Jonathan Cott
Irene & Philip Crosby
Christina Crowley
Dr. Mark V. Dahl
Joe Decoma
Dr. J. Mark DeMay
Sam Fischer
Dr. Joel Gelfand
Lisa Gregorian
Candice Gupta
Dr. Emma Guttman
Madison Harman
Jill Higgins
Dan & Jamie Huber
Jolie Jashni
Nathan Jetter
Thomas Jolly
Betty Kageyama
Dana Kageyama
Li Kung & Eunice Park
Steve Lafferty
Dr. Kristin Leiferman &
Gerald J. Gleich
Dr. Ethan Lerner, PhD
Jared Levine

Dr. Harvey Leo
 Greg Meidel
 Burton & Pamela Mitchell
 Irene Moy
 Owen Mudge
 Kuniko Nakamura
 Kenji Ogawa
 Dr. Amy Paller
 Ellen Peterson
 William Quach
 Ginger Reynolds
 Barbara Richards
 Dr. Douglas Robins
 Ed Romano
 Fredric Rosen
 Elsy Sandoval
 Deborah Searcy
 Harvey Sherman
 Dr. Robert Sidbury
 Eric Siegel
 Christopher Silbermann
 Dr. Robert A. Silverman
 Channele Slepicka
 Carolyn Spata
 Lindsay & Michael Swire-Jones
 Alfonso Thomas
 Elizabeth Tilney
 Jill Wickert
 Lisa & Dale Yee-Litzenberg
 Benjamin, Danette & Ruby Yepsen

GRAND PATRONS:
\$250 to \$499

Tom Arundel
 John Bamberger
 Dr. Donald Belsito
 Janet Bendiksen
 Matt & Lauren Bendiksen
 Lee Berndt
 Dr. Jeffrey Bienstock
 Peter H. Bloom
 Dr. Ronald Brancaccio

Julie Brown
 Dr. Anna L. Bruckner
 Liset Castaneda
 Lyali Corona
 Chandreyee Das
 Charlotte Fajardo
 Mark & Mary Farrell
 Kevin Fortson
 Angeline Fowler
 Richard Frankie
 Rena Fulweiler
 Christopher Gaggero
 Celeste Glynn
 Steven Goldberg
 Theresa Hannon
 Laura Henry
 Veyann Henry
 Richard B. Hill
 Robert Hoff
 Gretchen Horton-Dunbar
 Carol Hudson
 Julie & Randy Hulseberg
 Lenette Hussey
 Diana & Mikaela Jauregui
 Margie Jetter
 Roger H. Kahn
 Tracy Katayama Esse
 Angela Kelley-Green
 Charles Kingery
 Stephanie & Scott Knox
 Rick MacDonald
 Renee MacDonald
 Nolan Madson
 Hernan Marin
 Noel & Harley Mathews
 Cynthia Menchaca
 Kathy Mills
 Sandra Murschel
 Sidnie Myrick
 Mark Pedowitz
 Ellie Peterka
 Jonathan & Laurie Pilkington

Donald & Bonnie Poland
 Fran Porter
 Katie Ramirez
 Ruth Ramos
 Monica Rojas
 Sonia Sandoval & Veronia Torre
 John Schindler
 Dr. Lynda Schneider
 David Schwan
 Jody Schwartz
 Peter Sherlock
 Chehie Songstad
 Stuart Sternberg
 Dr. Seth Stevens
 Roberta Stockman Ming
 George Sullivan
 Robert Tannhauser
 Delores TenBroeck
 Florindo Volpacchio
 Isaac Wilson
 Dr. Dale Wood
 Jim Yeager
 Lauren Zuckerman

BUSINESSES:

Lyons Self Storage
 Millipore
 Southwest Asthma & Allergy
 White Memorial Pediatric Medical Group

PATRONS:
\$100 to \$249

Dr. Douglas A. Plager
 James & Kathleen Abbott
 Yossef Aelony
 Cindy & John Aintablian
 Jim & Scott Pawelski Garland
 Mark Anders
 Erik Anderson
 Barjes Angulo
 Kim Angus

Martine Aniel-Pastor	Carole Coleman	Beth Goldberg	Owen K.	Srobona Mitra
Mary Ann Prem	Mary Ann Comes	Ellie Goldman	Diane Kageyama	Antonielli Montani
John Anselmi	Denise Comstock	Alanna Gordon	Sandi Kageyama	Joe Montemayor
Nitin & Barsha Apte	James A. Cook	Donald Gottsch	Emi Kamikawa	Marci Montemayor
Marianne Arnold	Jane Cook	Gwendolyn Gray	Kent Kamradt	Robert Montgomery
Shelly Aronson	Kathy & Kevin Cooney	Acpru Grayslake	Carol Kapp	Martha Moore
Debbie & Frank Barbera	Lisa Cox	Trish Green	Sarah Kasprowicz	Thomas Morgan
Priscilla Barczynsyn	Rachael Cudlitz	Linda Greene	Daniel Kempler	Timothy Morgan
Carley & Brad Barkin	Robert Culbertson	W. Thomas Griffith	Lilly Khanna	Lindsey Morimoto
Elvira Bartoli	Rosemarie Curley	Douglas Groves	Dawn & Justin Kim	Dr. Warwick Morison
Deborah Becker	Denis & Colleen Dahlgren	Julie Groves	Ellen King	Becky Mortlock
Diana Bedford	Kushal Dave	Hua Gu	Chieko Kinoshita	Meghan Mulherin
Angie Beimel	Betty Davis	Jessie Guin	Cristy Klunk	Midori Nakamura
Nichole Benoit	David & Jennifer Decker	David Hamiel	Kwanghee Koh	Peter Navarro
Kate Berry	Yvonne Demski	Ginger & Jake Hanson	Dr. Liborka Kos	Bruce Nemanic
Clara Bieck	Nancy Dias	Kenyon Harman	Maja Kos	Deepika Nimmagadda
Trudy Bieck	Lori & Reginald Dixon	Amanda Haskell	Dr. Forrest Kuhn	Catherine Nnoka
Allison Binder	Mark Doi	Kim Hatamiya	Karen & Richard Lander	Calvin & Barbara Nophlin
Tami Blaise	Lori Domeracki	John & BJ Hathaway	Tricia Lantis	Jen & Corey
Loretta Bonner	C. Doran	Jill & Todd Hayes	Mary, James & Alex Lassen	Josh Oakes
Dennis Bott	Paul Drummer	Daisy Hernandez	David Lauridsen	Anthony O'Callaghan
Dr. Mitchell Bressack	Karen Dunn	Dr. Mark Herron	Dr. Jennifer S. LeBovidge	Nancy J. O'Connor
Megan Brief	Betty Edwards	Kenneth Hertz	Ann & Douglas Lee	Dwight Okumoto
Rachael Bronstein	Dr. Lawrence & Lori Eichenfield	Ken Higa	Minja & Young Lee	Bryan Ouchi
Dr. David Brown	Bruce Eisengart	Junko & Ronald Hill	Nancy Lee	Raffi Ounanian
Keith Burchett	Dr. Danielle Engler	Vivian Hilton	Tiffany Lendrum	Lorraine Ow & Vincent Chan
Althea Burrowes	Lilly Engler	Miriam Hirata	Christina Lewis	Peggy Palmer
Bruce Bush	Mac Erwin	Emma Hodges	Dr. Russell Libby	Tom Panas & Ann Duveneck
Shannon Bush-Steinmann	Mia Fajardo	Charles Holesha	Laura Lieblich	Lucas Panepinto
Lisa & Tony Butler	Mike Fasbinder	Wendy Holmes	Michael & Paula Lisbe	Nancy & Jeff Paul
Rick & Mimi Butler	Denise Fields	Mark & Karen Holzberg	Margie Lizzi	Paul Petersen
Patricia Byrnes	Matthew Filarski	Rock Honda	Mary Lofgren	Kathy & Bob Peterson
Rick & Anne Calice	Evan Fine	David Howe	Frances Loose	Stephen Pilkington
Carrie Carr-Maina	Molly Fitzsimons	Beth Howitt	Kayla Luksch	Fredrica Pitterman
Ashley Carvajal	Nancy Frey	Michelle Lynette Hughes	Stacy Mahfet	Don Poland
Megan Cashman	Marian Friese	Mike Ikemoto	Gina Mangiaracina	Michelle Preston
William Cavanagh	Enriqueta Frost	Donna Irwin	Ling Mao	Neva Purnell
Laura Chadwick	Dr. Jan Fuerst	Lisa Ito	Dr. David Margolis	Carrie Raeside
Linda Chetlin	Mark Galik	Summer Jackson	Conor McCoy	Dr. & Mrs. Jan & Jeffrey Rakoff
Wayne Ching	Patricia Gallante	Aditya Jain	Carol McDonald	Rajesh Ramakrishnan
Meg Chren	Dana Garcia	Nancy Jensen	Julia McDonnell	Robin Ramos
John Cirrintano	Steve Gawron	Jill Jerome	Kate & Dan Mckew	Regina Randall
Pat Cirrintano	Jeanne Gerson	David Jonas	Heidi McNamee	Nate, Julia, Graham & Clive Reger
Rob & Katie Cleveland	Dr. Mary Elise Gianos	Lynn Jonas	Missy Miller	
Diane Coldren	Dr. Elliot Ginchansky	Patricia Joyner	Elizabeth Milton	

William Reller
 Gertrude Renda
 Surya Renduchintala
 Mary Reynolds
 Karyn & Don Rezanka
 Dixie Riddle
 Barbara Ridge
 Pamela Robinson
 Melina Root
 Bobby & Deena Ruiz
 Jim & Pam Ryan
 Adam Rymer
 Elizabeth Salgado
 Stephany Sandoval & Justin Dake
 Scott Sanford
 Susie Scheck
 Mike Schon
 Hilton Schwartz
 Holly Selden
 Wilson Sheridan
 Curtis Shimizu
 James Sie
 Mari & Tim Siegel
 Phil Simon
 Dr. Michael & Bertha Simpson

Mary Slade
 Curtis Sommers
 Jessie Sorenson
 Warren & Andrea Spencer
 John Sprehe
 Darin Staley
 Carol & Andrew Starks
 Christina & Tony Steele
 Jewell & Gregg Steele
 Marie Steinauer
 George Stirling
 Tom Stuart
 Julie Suen
 Lisa Sullivan
 Grace Sun
 Ivana Suvak
 George Swire
 Marilyn & Richard Taksel
 Nancy Taubert
 Joy Tevis
 Marilyn & Bob Thompson
 Jeanne Tippet
 April Toms
 Diana Trigo

Terry Tsai
 James Tshudy
 Connie Tucker
 Norma Valenciano
 Jose Vallejo
 Amy Vanstee
 Edlin Vasquez
 Judy Visciano
 Jonathan Vogt
 Shawona Washington
 Kelly Weinschreider
 Bettina Wen
 Clariiece Wiles
 Ruth & Don Wilson
 Tim Wright
 Steve Wronkowski
 Richard Yamato
 Dr. Gil Yosipovitch
 Mike Zuccala

BUSINESSES

Clark Construction
 Hunter Family
 Chiropractic

FOUNDATIONS

American Business
 Women's Assoc.—
 McIntosh Charter
 Chapter

GIFTS IN HONOR OF

Luke Bonner
 Debra Byrnes
 Brooklyn Cashman
 Jennifer Cook
 Dr. Kevin Cooper
 Jake Currintano
 Jonathan Dahlgren
 Thomas J. DiCristo
 Daniel Duke
 Cole Eckert
 Tyler Filarski
 Matthew Garside
 Avatar Gupta
 Dr. Emma Guttman
 Suzanne Hadley
 Dr. Jon Hanifin
 Madison Harmon

Delaney Harris
 Elizabeth Hoff
 Rebecca Hoff
 Jarrett Kageyama
 Angela Kelley Green
 Emily Krawczyk
 Chuck Lavaroni
 Alexandria Lindsay
 Mia Litzenberg
 Dr. Christy Lorton
 Ayden MacDonald
 Justin McDonnell
 Christopher Munge
 Claire Murray
 Gerald Nagatani
 Fran Porter
 Austin Redmond

Tom Reese
 Margaret Roche
 Royce Sauer
 Gail Schenk
 Jack Selden
 Isaac Shinholt
 Amy Simpson, PA-C
 Andrew Starks
 Natalie Starks
 Lillian Steele
 Nick Steinmann
 Ruth Sturm
 Brett Suiter
 Susan Tofte
 Mr. & Mrs.
 VanMechelen
 Jack & Elaine Wiedl

NATIONAL ECZEMA ASSOCIATION
4460 Redwood Highway, Suite 16D
San Rafael, CA 94903-1953

NATIONAL
Eczema
ASSOCIATION

**National Eczema Association
improves the health and
quality of life for individuals
with eczema through research,
support and education.**

NATIONAL ECZEMA ASSOCIATION
4460 Redwood Highway, Suite 16D
San Rafael, CA 94903-1953

nationaleczema.org

PHONE: 415.499.3474

TOLL FREE: 800.818.7546

FAX: 415.472.5345

EMAIL: info@nationaleczema.org