

A man with grey hair and a mustache, wearing dark sunglasses, a dark suit jacket, a white shirt, and a patterned tie. He is smiling slightly and has his right hand near his chest. The background is a plain, light grey color.

**MADE
IN
MOVEMBER**
USA

MADE IN MOVEMBER

GETTING IT GROWN

THE MOVEMBER FOUNDATION IS THE LEADING GLOBAL ORGANIZATION COMMITTED TO CHANGING THE FACE OF MEN'S HEALTH. WE ACHIEVE THIS BY CHALLENGING MEN TO GROW MOUSTACHES DURING MOVEMBER (THE MONTH FORMERLY KNOWN AS NOVEMBER) TO SPARK CONVERSATION AND RAISE FUNDS FOR PROSTATE CANCER, TESTICULAR CANCER AND MENTAL HEALTH PROBLEMS.

SINCE 2004 THE MOVEMBER COMMUNITY HAS RAISED OVER \$550 MILLION AND HAS FUNDED MORE THAN 800 PROGRAMS TO DATE, IN 21 COUNTRIES. THIS WORK IS SAVING AND IMPROVING THE LIVES OF MEN AFFECTED BY PROSTATE CANCER, TESTICULAR CANCER AND MENTAL HEALTH PROBLEMS.

FOR MORE INFORMATION
ABOUT THE ORGANIZATION VISIT

MOVEMBER.COM

FOR INQUIRIES
PLEASE CONTACT

ABBIE RUMERY
ABBIE@MOVEMBER.COM
626-644-0174

MADE IN MOVEMBER

PRESS RELEASE

THE GLOBAL MEN'S HEALTH CHARITY, MOVEMBER, IS BACK TO CHANGE THE FACE OF MEN'S HEALTH

FOR MORE INFORMATION ON MOVEMBER, PLEASE VISIT

MOVEMBER.COM

USA – MOVEMBER 2014

The [Movember Foundation](http://Movember.Foundation) is the leading global organization committed to changing the face of men's health. We achieve this by challenging men to grow moustaches during Movember (the month formerly known as November) to spark conversation and raise funds for prostate cancer, testicular cancer and mental health problems.

Since Movember's humble beginnings in 2003 in Melbourne, Australia when 30 men grew moustaches, Movember has become a truly global movement, inspiring more than 4 million men and women to participate across 21 countries. The Movember community has raised over \$550 million, and has funded more than 800 [programs](#) to date. This work is saving and improving the lives of men affected by prostate cancer, testicular cancer and mental health problems.

Men and women [sign up](#) at Movember.com to grow or support only the moustache. Men start November 1 clean-shaven and grow their moustache for 30 days, getting friends, family and colleagues to donate to their moustache-growing efforts.

Men (also known as Mo Bros), with their new moustaches, become walking, talking billboards. Similar to a run or walk for charity, they use their hairy ribbon to spark conversations around the often ignored issue of men's health and seek to raise funds to support the work of the Movember Foundation.

Movember's not just for men. Women who support men's health, known as Mo Sistas, are an important part of Movember's success. They [get involved](#) in the same way as men, except they don't need to grow a moustache. They sign up at Movember.com, start a team, recruit the men in their lives to participate, donate, fundraise, plan and participate in events. Most importantly they rally the men in their lives to join the movement, grow moustaches and have important conversations about men's health.

"The Movember moustache is leading the charge in raising crucial awareness and funds for men's health. We encourage Movember participants to fully embrace the movement and have meaningful conversations with friends, family and colleagues in support of the cause," said Mark Hedstrom, US Country Director for Movember. "We look forward to seeing our community growing and supporting the moustache again this year and making it the biggest and hairiest one yet!"

Meaningful strides have been taken toward achieving our goals, but there is more work to be done. Each of the causes we support remains in desperate need of further funding, and continue to be issues that men are often uncomfortable discussing. We're committed to raising vital funds and awareness to improve the lives of men and their families. Sign up at movember.com to join the movement and have an everlasting impact on the face of men's health.

ABOUT THE MOVEMBER FOUNDATION

The Movember Foundation's vision is to have an everlasting impact on the face of men's health. We do this by getting men to grow moustaches during Movember (the month formerly known as November) to spark conversation and raise funds for prostate cancer, testicular cancer and mental health. Together with the Movember community we have raised over \$550 million, and has funded more than 800 world-class programs in 21 countries. We're committed to changing the face of men's health and won't stop growing as long as serious men's health issues remain.

MOVEMBER IS FULLY ACCREDITED BY THE BETTER BUSINESS BUREAU, AND FOR THE PAST TWO YEARS, HAS BEEN NAMED A TOP 100 BEST NGO BY THE GLOBAL JOURNAL. FOR MORE INFORMATION PLEASE VISIT MOVEMBER.COM

MOVEMBER IS A REGISTERED 501(C)(3) CHARITY.

FOR MORE INFORMATION ON
MOVEMBER, PLEASE VISIT
MOVEMBER.COM/ABOUT

WHO
THE MOVEMBER FOUNDATION IS THE LEADING GLOBAL ORGANIZATION COMMITTED TO CHANGING THE FACE OF MEN'S HEALTH. WE ACHIEVE THIS BY CHALLENGING MEN TO GROW MOUSTACHES DURING MOVEMBER (THE MONTH FORMERLY KNOWN AS NOVEMBER) TO SPARK CONVERSATION AND RAISE FUNDS FOR PROSTATE CANCER, TESTICULAR CANCER AND MENTAL HEALTH PROBLEMS.

WHEN
Movember started in Melbourne, Australia in 2003. It is now seen around the globe every November 1st - 30th, with campaigns in 21 countries.

WHY
To create conversations about men's health and to find breakthrough solutions that produce tangible improvements in the lives of those dealing with prostate cancer, testicular cancer and mental health problems.

HOW
Mo Bros (guys who grow a Mo) sign up online. Starting clean-shaven on November 1st then donate their face for 30 days by growing and grooming the best moustache they can muster, raising funds and awareness along the way.

Women (known as Mo Sistas) play a key supporting role by signing up as team captains, recruiting Mo Bros, helping to raise funds, and also encouraging the men in their life to action when it comes to their health.

FUNDS
Funds raised are committed to combatting prostate cancer, testicular cancer and mental health problems and have supported over 800 men's health [programs](#) to date.

Our goal is to make a significant impact on men's health through increased understanding of the health risks men face, encouraging men to take action to remain well, and ensuring that when men are sick they know what to do and take action. Specifically:

PROSTATE CANCER
Men living with and beyond prostate cancer have the treatment and care needed to be physically and mentally well.

TESTICULAR CANCER
Men living with and beyond testicular cancer have the treatment and care needed to be physically and mentally well.

MENTAL HEALTH
Men and boys are mentally healthy and take action to remain so. Those who experience mental health problems take action early and live lives free of stigma and discrimination.

MADE IN MOVEMBER THE HAIRY FACTS

IF YOU'D LIKE A COPY OF SOURCES
FOR THIS DATA, PLEASE CONTACT
INFO.US@MOVEMBER.COM

MEN'S HEALTH

-5

Average life expectancy for men in the United States is almost five years less than women (presently 76.2 years compared to 81 years)

6.7%

Around 15 million American adults (6.7% of the population) are diagnosed with depression each year.

1 IN 2

1 in 2 men will be diagnosed with cancer in their lifetime.

1/3

More than one-third of adults (34.9%) in the United States are obese.

12.1%

12.1% of men 18 years and over are in fair or poor health

PROSTATE CANCER

#2

Prostate cancer is the 2nd most common cancer in men in the United States.

233,000

In 2014, more than 233,000 men will be diagnosed with prostate cancer.

1 IN 7

1 in 7 men will be diagnosed with prostate cancer in their lifetime.

29,480

1 in 36 men will die from prostate cancer (about 29,480 men) accounting for about 22% of all male deaths from cancer.

+

Risk of being diagnosed with prostate cancer increases with age.

TESTICULAR CANCER

15-35

Testicular cancer is the most common cancer in young men aged 15 - 35 years.

8,820

About 8,820 new cases of testicular cancer are diagnosed in men each year.

380

About 380 men will die of testicular cancer.

Testicular cancer is generally rare in non-Caucasian populations worldwide.

99%

The five-year relative survival rate for men in the United States with localized testicular cancer is 99%.

MENTAL HEALTH

1 IN 4

1 in 4 adults in the United States will experience a mental health problem in a given year.

6.7%

Around 15 million American adults (6.7% of the population) are diagnosed with depression each year.

1 IN 5

1 in 5 adults each year experience an anxiety disorder.

38,364

In 2010, a total of 38,364 Americans died by suicide and over three-quarters (79%) of these suicides were men.

x4

More than four times as many men as women die by suicide in the United States.

MADE IN NOVEMBER

IT'S BEEN A HAIR RAISING JOURNEY

Since 2003, more than 4 million moustaches have been grown worldwide. The Movember community has raised over \$550 million and has funded more than 800 programs to date, in 21 countries. This work is saving and improving the lives of men affected by prostate cancer, testicular cancer and mental health problems.

TO FIND MORE OUT ABOUT OUR FUNDED PROGRAMS VISIT OUR [REPORT CARDS](#)

WE'RE GROWN IN

Australia
Canada
Ireland
New Zealand
South Africa
United Kingdom
United States
Austria
Belgium
Czech Republic
Denmark
Finland
France
Germany
Hong Kong
Netherlands
Norway
Singapore
Spain
Sweden
Switzerland

MADE IN MOVEMBER

INTERVIEW OPPORTUNITIES

We are honored to receive many inspiring stories from the Movember community. If you're interested in crafting a story about the power of the moustache, we can put you in touch with a participant to learn first hand about their Movember journey.

We can also assist in arranging interviews with official Movember spokespeople or ambassadors.

FOR FURTHER INFORMATION
ABOUT INTERVIEW OPPORTUNITIES
PLEASE CONTACT

ABBIE RUMERY
ABBIE@MOVEMBER.COM
310-450-3331

MADE IN MOVEMBER ASSETS

FOR ADDITIONAL CONTENT
PLEASE CONTACT

ABBIE RUMERY
ABBIE@MOVEMBER.COM
310-450-3331

MOVEMBER IMAGES
[CLICK HERE](#)

TVC
[CLICK HERE](#)

PSA
[CLICK HERE](#)

RULES
[CLICK HERE](#)

ABOUT MOVEMBER
[CLICK HERE](#)

LOGOS
[CLICK HERE](#)

STYLE GUIDE
[CLICK HERE](#)

MADE IN MOVEMBER

LET'S TALK

To stay up to date with Movember's latest news and announcements visit our Media Room.

MADE IN MOVEMBER
[MEDIA ROOM](#)

**ALTERNATIVELY YOU CAN
CONTACT OUR PR TEAM
AT ANY TIME**

ABBIE RUMERY
ABBIE@MOVEMBER.COM
310-450-3331

 US.MOVEMBER.COM

 FACEBOOK.COM/MOVEMBERUSA

 TWITTER.COM/MOVEMBER

 INSTAGRAM.COM/MOVEMBER

 YOUTUBE.COM/USER/MOVEMBERTV

A photograph of two hands held palm-up against a light grey, textured wall. The fingers are coated in dark dirt or ink. Both wrists feature intricate black tattoos. The left wrist has a circular, mandala-like design, while the right wrist has a more abstract, geometric pattern.

MADE IN NOVEMBER

SUPPORTING LOCAL MAKERS AND GROWERS

[MOVEMBER.COM](https://www.november.com)