

FROM PROCESS ANNUAL REPORT 2016 TO PROGRESS

CHILDREN'S
TUMOR
FOUNDATION
ENDING NF
THROUGH RESEARCH

What is NF?

Neurofibromatosis (NF) is a term for three distinct genetic disorders: NF1, NF2, and schwannomatosis. NF affects 1 in every 3,000 people. It causes tumors to grow on nerves throughout the body and can lead to blindness, deafness, bone abnormalities, learning disabilities, disabling pain, and cancer. NF affects people of every population equally, and there is not yet a cure.

Founded in 1978,

the Children's Tumor Foundation (CTF) began as the first grassroots organization dedicated to finding treatments for NF. Today, CTF is a highly recognized national nonprofit foundation, the leading force in the fight to end NF, and a model for innovative research endeavors.

Our mission

Drive research, expand knowledge, and advance care for the NF community.

Our vision

End NF.

CONTENTS

- 3 Letter from the President
- 4 Revolutionizing Research
- 6 Fostering Collaboration
- 8 Promoting Innovation
- 10 Sustaining Hope
- 12 Raising Awareness
- 14 Raising Funds
- 16 Advocacy
- 17 NF Ambassador
- 18 Financial Summary
- 20 Donors

ON THE COVER

This picture of Lucy, our outgoing five-year-old, was taken at the 2016 NF Walk in Washington, DC. It was a rainy day, so she wore one of our extra adult T-shirts to keep warm. Lucy was diagnosed with NF1 when she was six months old through a blood test after we noticed many café au lait spots. Lucy doesn't let her diagnosis stop her. Despite many doctor appointments, she knows how to enjoy life!

After her diagnosis we felt completely helpless, so we scoured the internet looking for a way to unite with other NF families and to help fund research, which led us to the Children's Tumor Foundation. Since finding CTF, our family has attended three NF Forums and helped plan two local NF Walks. We are grateful for the connections we have made and are proud to be part of the CTF family!

— Lisa, Lucy's mom

“Patients are at the heart of everything we do.”

— **Annette Bakker, PhD**, President and Chief Scientific Officer

Dear friends,

At the Children's Tumor Foundation—from the early days of the NF Preclinical Consortium, to our current Synodos Consortia focused on NF1, NF2, and schwannomatosis—collaboration has been our guiding principle. Clinicians, scientists, patients, family members, caregivers, volunteers, donors, fundraisers, industry members, and advocates work together to fulfill our vision: Ending NF.

This approach—a team science approach focusing on issues chosen by patients—is revolutionizing NF research. We are filling the clinical drug development pipeline and delivering real results for NF patients, as evidenced in a 2016 clinical trial at the National Institutes of Health (NIH) for the MEK inhibitor selumetinib.

The images of NF Hero Philip Moss speak for themselves (see pg. 7). The plexiform tumor in his neck has shrunk an incredible 50% since his participation in the MEK clinical trial. While this is not yet a cure, Philip's life has improved, both visibly and physically, with his enhanced mobility and better health.

The seeds of this progress were planted in 2008, when the Children's Tumor Foundation made a major investment in the NF Preclinical Consortium. Just nine years later, we are witnessing the impact of the NFPC's trailblazing work, which demonstrated that MEK inhibitors have significant impact on tumor size in animal models, and informed a subsequent Clinical Research Award, in which the drug was used in an NF patient for the first time. This early funding paved the way to the selumetinib clinical trial and the incredible results we are seeing. Our collaborative process has led to substantial progress that benefits the patient.

Philip is not alone. Over 70% of the participants in this particular trial have seen tumors reduce in size by at least 20%. The NF research field has not seen anything like this before.

But as amazing as that is, we want 100%. Our goal is 100% tumor reduction in 100% of patients. A bold goal, but your support will help make it a reality.

There is much work to do. In the pages that follow, you will read about the Foundation's strategic research plan for the next five years. This work enhances our guiding principles of collaboration, open data access, and accelerated timelines for drug development. With the first-ever drug approval for NF on the horizon, it is now more important than ever that all join together to support NF research. Together, we can ensure the opportunity for better lives for all who live with NF.

— **Annette Bakker, PhD, President and Chief Scientific Officer**

Revolutionizing RESEARCH

“ I don't know what my future holds or what my boys will have to face, but we will not give up. We will continue to do all that we can to increase NF awareness, raise funds for neurofibromatosis research, and help find a cure! ”

Leticia Leano, an NF Hero

Strategic Plan

The Children's Tumor Foundation held a strategic planning meeting in September 2016 to refine the Foundation's research goals for the next five years. Key opinion leaders from the NF research and clinical communities came together, along with representatives from federal research funding agencies, the pharmaceutical industry, venture capital, and other NF organizations.

With CTF's mission to "drive research, expand knowledge, and advance care for the NF community" firmly in mind, a number of important strategies for the future were defined.

The Children's Tumor Foundation Is Uniquely Suited To:

1. **Catalyze** and support collaborative, cutting-edge research initiatives.
2. **Develop** transformative therapies in partnership with government entities, research funders, and industry.
3. **Integrate** communities with an interest in NF, including patients, clinicians, researchers, and funders.
4. **Attract** and retain outstanding investigators to focus on NF.

Neurofibromatosis Research Needs Include:

1. **Identification of New Therapeutic Targets.** A better understanding of the cause of loss of function of the NF genes, and the resulting symptoms of NF, will identify additional therapeutic targets.
2. **Development of Innovative Therapeutic Approaches.** There is a need for increased capacity for robust preclinical studies of individual drugs and combinations of therapeutic agents. Innovative approaches will be needed to expand the capacity of both preclinical testing and clinical trials.
3. **Development of Approaches to Early Diagnosis and Prediction of Specific Manifestations.** Best practices for patient care need to be established to enable appropriate and efficient diagnostic testing and initiation of treatment. The discovery and development of biomarkers, studies of patient outcomes, and analysis of tissue specimens are essential for advancing individualized patient care.

Children's Tumor Foundation Funding Priorities:

- The global NF Conference and NF-related workshops as flagship events for the exchange of ideas and consensus building.
- Promising early-stage investigators.
- Synodos model of team science.
- Preclinical Consortium and pursuit of opportunities for collaboration with pharmaceutical companies to provide a pipeline for clinical trials.
- Enable and enrich clinical trials.
- Engage partners to:
 - Support tissue collection and biobanking initiatives.
 - Develop biomarkers for manifestations of NF.
- Develop innovative approaches to grow the NF Registry and promote patient engagement.
- Implement and fund a two-tier system to support NF centers of excellence and grow the number of NF clinics nationwide that support the CTF mission.

The Children's Tumor Foundation is strategically integrating our investments to fill critical gaps in NF research in order to ensure a future in which there are approved treatments available for those living with NF.

Fostering **COLLABORATION**

The Children's Tumor Foundation's team science approach is revolutionizing NF research and filling the clinical drug development pipeline.

Synodos

Synodos is the premier collaborative research model of the Children's Tumor Foundation, and represents a significant financial commitment on the part of the Foundation. In each Synodos collaboration, CTF assembles "dream teams" of doctors, scientists, and patients who work together to solve complex problems faced by NF patients, who drive the topic of research. Their goal is to speed the drug discovery process through innovative research methods, collective knowledge, and data shared openly through CTF's NF Data Hub. This data is analyzed by our partners at Sage Bionetworks, and is then made available to all Synodos members, and shortly thereafter, to the rest of the world, expanding interest in NF to other fields, including cancer.

Synodos for NF2

The first of the Synodos models established by CTF, Synodos for NF2 was launched in 2014 in order to provide clarity to patients about available drug options for NF2. This consortium brings together multidisciplinary investigators from a host of centers of excellence who collaborate and share their data in real time. Principal Investigators from eight institutions presented the findings of their work from the first year of this three-year, \$3 million collaboration in late 2015. In the spring of 2016, the first dataset from this collaboration was released to the public through CTF's NF Data Hub, with additional results released throughout the year.

Synodos for NF1

When establishing Synodos for NF1, which kicked off in the spring of 2016, CTF responded to what concerns NF1 patients most—better treatment options for NF1, as well as answers for low grade glioma patients, who have previously only been told to "watch and wait." Synodos for NF1 is made up of three separate consortia that bring together 24 investigators from eight leading institutions and two companies. Two teams form the Preclinical Acceleration component, and each will focus on the development of swine models that will closely resemble a human's response to a potential treatment, providing better development of clinical trials in humans. The third Synodos for NF1 team is working to develop treatments for low grade glioma, the most common childhood brain tumor affecting children with NF1.

Synodos for Schwannomatosis

In 2016, the Children's Tumor Foundation responded again to the voice of the patient and prepared for the launch of a new Synodos for Schwannomatosis initiative, which will work toward developing effective treatments for schwannomatosis pain. This project will be multi-tiered, bringing together basic, translational, and clinical researchers, based on the Foundation's current Synodos consortia models for NF1 and NF2. Schwannomatosis is the rarest and least studied form of neurofibromatosis. Incomplete understanding of the molecular basis of the disease and the absence of well-characterized preclinical tools have been the primary roadblocks to therapeutic advancements. A team of collaborators will work toward specific solutions to these problems.

Process: The Neurofibromatosis Therapeutic Consortium (NFTC)

This successful research collaborative project brought together four labs to find novel targets for clinical trials. The three-year, \$4 million collaboration was co-funded with NTAP (Neurofibromatosis Therapeutic Acceleration Program) and was an extension of the Neurofibromatosis Preclinical Consortium (NFPC), a five-year, \$7 million program that concluded in 2013.

Traditionally, it takes up to 16 years, and costs hundreds of millions of dollars, to translate a new discovery into one clinical treatment. The impact of the CTF Preclinical Platform is clear: the team completed 116 preclinical trials in 8 years for a total cost of \$11 million. The preclinical studies led to 16 clinical trials that are currently underway—one of those clinical trials is the MEK inhibitor selumetinib registration trial, in which patients are seeing significant shrinkage in the size of their tumors.

Progress: MEK Inhibitor Clinical Trial

By the end of 2016, over 70% of enrolled patients with plexiform neurofibromas (PNs) saw decreased volume in these inoperable tumors. Brigitte Widemann, MD, of the National Cancer Institute, reported that response data in this trial for children and young adults is showing meaningful decreases in tumor volume.

This highly successful clinical study is the result of CTF's major investment in the NF Preclinical Consortium, wherein Nancy Ratner, PhD and D. Wade Clapp, MD demonstrated that MEK inhibitors (MEKi) have a massive result on PN tumor volume in mice. The drug was first tested in a human subject as part of a Children's Tumor Foundation Clinical Research Award granted to Michael J. Fisher, MD in 2011.

The MEK trial success was published in the prestigious **New England Journal of Medicine**. Over 70% of trial participants have seen tumor reduction in size of at least 20%, a first in NF research.

BEFORE

AFTER

“ The first picture was taken in June of 2015, two months after Philip was discontinued from [the drug] Gleevec after eight months of tumor growth. We were sent home with no other option. When I asked his oncologist about other chemotherapies, she shook her head, took my hand and said, ‘We are not going to treat your son like a pin cushion.’ We walked out of her office with no hope, facing an uncertain future. The second picture is from September 2016, after a year on selumetinib (AZD6244). MIRACLE! You all are our miracle workers. ”

Renie Moss, mom to Philip, who lives with NF

Promoting INNOVATION

Progress is being made in NF research that furthers the understanding of neurofibromatosis, leading the way to better diagnostic criteria, earlier diagnosis, and improved clinical care.

TO UNDERSTAND

The Young Investigator Award (YIA)

The YIA is the Foundation's oldest research award program and serves to advance understanding of the biology of NF1, NF2, and schwannomatosis. The Children's Tumor Foundation is pleased to have funded four Young Investigator Awards (YIA) for 2016, including one pre-doctoral student and three postdoctoral fellows who are doing basic NF research. These young scientists will be funded through this award for two years. Many of the Foundation's past YIA awardees have gone on to pursue lifelong careers in the field of NF research, and have furthered the basic understanding of NF biology.

“ My hope is that the work I am doing now will lay the foundation for new therapies for NF patients and grant us greater insights into NF. I consider it an honor to be dedicating my efforts to better the lives of others, and especially to a group of individuals who have demonstrated that they can overcome any obstacle that life presents to them.”

Stephanie J. Bouley, 2016 Young Investigator Award Recipient

TO TEST THE CONCEPT

Drug Discovery Initiative Award (DDI)

The DDI award funds early stage research that allows researchers to quickly screen high-risk/high-potential compounds in both cell and animal models. CTF awarded four Drug Discovery Initiative awards in 2016. Three of these awards will target novel therapies for NF1-related tumors, and one will target an NF2-related schwannoma therapy.

TO BRING TO PATIENTS

Clinical Research Award (CRA)

The Foundation's Clinical Research Award program supports early-stage NF research involving human subjects. These awards encourage studies of candidate therapeutics or other interventions for the treatment of NF1, NF2, or schwannomatosis; clinical-trial-enabling or ancillary studies; natural history studies; and investigations into clinical care in NF. In 2016, two CRAs were awarded: one for a phase two trial on bone mass in adults with NF1, and one to survey cognitive outcome tools in NF1.

TO PROVIDE THE TISSUE TO STUDY

Biobank: Body and Tissue Donation Program

Originally set up to collect dermal neurofibroma surgical samples, the CTF Biobank was broadened to collect tumors, nerve, bone, and other NF1 tissues post-mortem. The tissue comes from people who previously requested that CTF arrange for them to donate their bodies to research after death. Late in 2015, the Foundation received approval to begin banking tissue from people with either NF2 or schwannomatosis. CTF's procedure for body donation will ensure that NF1, NF2, and schwannomatosis tissue be made widely available, promising to speed up treatment development.

Progress: OPG Multicenter Study

The Children’s Tumor Foundation and the Gilbert Family Neurofibromatosis Institute launched a five-year collaboration, involving 25 NF clinics in a study of optic pathway glioma (OPG) in children with neurofibromatosis type 1. The goal is to provide NF clinicians with clear criteria that will help them decide when a patient should be treated, and when treatment should be avoided because of harsh side effects.

OPG develops in 15 to 20% of children with NF1. Although rarely life-threatening, these tumors can cause significant health issues, including vision loss, disfiguring bulging of the eye, and early puberty. A nagging question in the NF research community has been when or whether to treat OPG. Chemotherapy is the only treatment, so it is vital to know when this is necessary or when it can be safely avoided.

NF Conference

More than 300 individuals from the NF research and clinical communities were joined by representatives from industry, government, and other allied patient groups at the Children’s Tumor Foundation NF Conference in Austin, Texas. This annual gathering is the only place that NF professionals from many different disciplines and backgrounds come together. The core agenda of this four-day event is to present the latest findings in NF basic research, clinical research, and clinical care. Additionally, multiple satellite meetings are organized to take advantage of the broad attendance at the event. Together with attendees from the NF Forum, a special dinner event kicked off the Conference, featuring Texas Governor Greg Abbott as the keynote speaker.

Laurée Moffett, Cecilia Abbott, Governor Greg Abbott, and Jim Bob Moffett at the 2016 NF Forum and NF Conference Joint Dinner

“ We are moving closer to treatments for all forms of neurofibromatosis because of the work of the Children’s Tumor Foundation. It takes passionate volunteers, strong families, generous donors, and dedicated scientists working together to detect, diagnose, treat, and defeat diseases like NF.”

Texas Governor Greg Abbott, to the attendees of the NF Forum and NF Conference Joint Dinner

Sustaining **HOPE**

“ By attending the different breakout sessions, I learned a great deal of information about the research that is being conducted that not only benefits children with NF, but adults as well. I loved meeting the other NF adults that are active with CTF and the different fundraisers. But the best part of the Forum is the hope it gave me for the future, and hope for the end of NF.”

Tera Millecker-Wilhelm, adult living with NF

NF Forum

The Children’s Tumor Foundation NF Forum is a national patient education and family gathering, hosted in different cities across the United States. The NF Forum originated out of a desire to bring NF patients, families, caregivers, and friends together in an inviting atmosphere of education and fellowship. In 2016, nearly 300 people gathered in Austin, Texas to be inspired, to learn, and to unite as one large NF family.

NF Registry

The NF Registry is a patient-centered database that allows those living with any form of NF to contribute to research and stay up-to-date on studies of potential treatments. Participating is safe, easy, and secure, and everything can be done online at nfregistry.org. The NF Registry has already been shown to speed clinical trial recruitment. By the end of 2016, over 7,000 individuals joined and 18 clinical trials found participants through the NF Registry.

Neurofibromatosis Clinic Network (NFCN)

The Neurofibromatosis Clinic Network was established by the Children’s Tumor Foundation to standardize and raise the level of neurofibromatosis clinical care nationally, and to integrate research into clinical care practices. In 2016, the NF Clinic Network grew to 50 clinics that serve approximately 10,000 patients. Clinics are invited to join the NFCN based on many factors, including expertise in NF care, access to specialists, number of patients seen, and commitment to educating colleagues and patients about the latest developments.

The Volunteer Leadership Training Conference

The Volunteer Leadership Training Conference took place in June 2016 in Austin, Texas, just before the NF Forum. The gathering provides an opportunity for our active volunteers to learn how to grow their events, become more effective fundraisers, connect with each other, and learn more about the many programs the Foundation offers.

“ It’s amazing how the spirit and drive to end NF forces you out of your comfort zone at every turn... This shows that we will always be better together, and that one day we will end NF. ”

Karyn Santovito, Vice Chair of the Volunteer Leadership Council

NF Camp

This year marked the 20th anniversary of CTF’s NF Camp, a week-long opportunity for teens and young adults ages 12 to 22 to meet others who are living with NF1, NF2, or schwannomatosis. Upon arrival at NF Camp, a new world opens. Often for the first time, campers can talk freely about NF, share their experiences, and make lasting friendships. NF Camp is a chance for young people to get away from it all, have fun, and enjoy life. NF Camp takes place at Camp Kostopulos (Camp K) in Emigration Canyon, Utah on 25 beautiful acres in the canyons outside Salt Lake City. This campground caters to individuals with special needs and provides a wide array of recreational activities accommodating all ages and abilities.

“ I love NF Camp because, in this huge world that we live in, I don’t feel so alone or different from the rest. ”

Hunter Jackson, Camper

Raising AWARENESS

The Children's Tumor Foundation proudly launched a new website in 2016 (ctf.org), an up-to-date destination for news, information, events, and the latest in NF research. This new platform makes it easier than ever to get involved in the fight to end NF.

The Foundation's marketing and communications efforts are committed to broadening knowledge of neurofibromatosis by providing the most up-to-date information about NF on our new website and in the Foundation's publications. With a dynamic presence on social media, CTF is connecting NF families and spreading CTF's vision to those without an immediate NF connection.

The Foundation's media outreach efforts continue to grow, with countless articles in newspapers across the country. A growing number of TV and radio stations broadcast segments that feature stories of dedicated volunteers, NF walkers and endurance athletes, and stories of NF Heroes and their families.

Peace Bridge in Buffalo, New York lights up blue and green for NF Awareness Month.

The Children's Tumor Foundation celebrated NF Awareness Month in May by expanding upon its "I KNOW A FIGHTER" theme, which draws attention to uplifting stories of those living with NF. Members of the NF community take the lead in this nationwide campaign by promoting NF awareness through local city or state proclamations, community fundraisers, and personal stories they share online. NF Awareness Month got the attention of local and national media with coverage of fundraising events, proclamations, and the Foundation's "Shine a Light on NF" campaign, through which 146 landmarks spanning across 8 countries lit up in blue and green during the month of May to spread NF awareness.

“ I get very enthusiastic about NF Awareness Month. I obtained a proclamation of NF Awareness Day in Rochester last year, and had two buildings light up in tribute—all the while taking care of our own NF specialist visits, chemo treatments, and now autism education. Everyone asks me how do you do it? How do I NOT do it—it's my son's life! ”

Michelle Lampman, mom to Ryan, an NF Hero

Raising FUNDS

NF Walk

At an NF Walk, communities rally around individuals and families affected by NF. NF Walks are non-competitive, relaxed, celebratory events designed to champion the individuals who live every day with the challenges of neurofibromatosis. Frequent appearances of costumed characters, balloon animals, and face painting bring bubbling energy from start to finish. Each event is as unique as the location in which it is held.

“Brady was officially diagnosed with NF1 when he was three years old. For the second year, our community has pulled together to host a fundraiser for our NF Walk Team, Brady’s Buddies, and we are hoping this event will be bigger and better than ever. Brady’s engaging personality makes it easy to raise awareness for NF, and we will continue to be involved until we help find a cure!”

Erin Ward, Brady’s mother

Regional Events

With the help of our regional staff, individuals across the country organize one-of-a-kind fundraising events, including comedy nights, fashion shows, and lemonade stands, to help fund NF research. These events are held throughout the year and work to connect communities with our nationwide team of volunteers.

NF Endurance

The NF Endurance Team is a group of athletes that run, bike, compete, and swim in events across the country and internationally. Comprised of a broad spectrum of athletes, from those who are running in a 5K for the first time, to courageous Tough Mudder competitors, our Endurance Team goes the extra mile to end NF.

Advocacy

Staff and volunteers at CTF advocate relentlessly for continual federal funding of NF research, with frequent and highly strategic visits to Capitol Hill and Member District Offices. We are pleased that \$15 million in dedicated NF research funding was again secured in the Fiscal Year 2016 congressional funding cycle. The recipients of these federal grants are conducting research that is of immense value to NF researchers around the world.

With the guidance of outside counsel Squire Patton Boggs, the CTF Government Affairs Team continued to expand the breadth of its advocacy and profile-building efforts in 2016, including active engagement with the Defense Health Research Consortium. This Consortium is now comprised of over 50 organizations dedicated to the preservation of annual funding levels for Congressionally Directed Medical Research Programs (“CDMRP”) within the Department of Defense.

Cancer Moonshot

At the invitation of former Vice President Joseph Biden, Children’s Tumor Foundation President and Chief Scientific Officer Annette Bakker, PhD, attended the Cancer Moonshot Summit in Washington, DC. This meeting of esteemed scientific leaders was dedicated to shortening the length of time it takes to develop effective treatments for cancer in particular, and disease in general. The first-of-its-kind summit was focused on promoting collaboration among researchers, industry, and patients, and to breaking down the barriers that hamper progress. CTF’s collaborative research model is a successful example of this approach, and Dr. Bakker has been sharing CTF’s experience at subsequent Cancer Moonshot gatherings as well as other meetings, highlighting CTF’s business model as applicable to other rare disease areas as well as cancer.

The Children’s Tumor Foundation’s innovative business model is a prototype for other rare disease areas, as well as for cancer.

NF Ambassador

“ I have learned to find my voice and speak openly about having NF, and to bring as much awareness as I can to the battle of ending NF.”

Corinne Moffett, NF Ambassador

Corinne Moffett

Corinne Moffett, daughter of admired CTF patrons Jim Bob and Laurée Moffett, was honored as the 2016 Children's Tumor Foundation Ambassador, an award bestowed upon an individual with NF to recognize courage living with the disorder, and personal efforts to further the Foundation's goals of research, public awareness, and patient support.

Corinne demonstrates great courage in dealing with obstacles that arise when living with NF, and speaks about her disorder with an admirable openness, including speeches to sororities in the Austin area in hopes of having a chapter adopt CTF as one of their charities. Along with her mother Laurée, Corinne hosted the Foundation's Volunteer Leadership Council at their Texas home during the Volunteer Leadership Training Conference in June. This kindness and generosity of spirit exemplifies Corinne in everything she does, and reflects her tenure as the Foundation's Ambassador.

Corinne will enter her freshman year at the University of Texas at Austin in the fall of 2017, where she will major in textiles and apparel. She loves photography and created "Eyes of Austin," a portrait series capturing a number of individuals in her hometown.

Financial SUMMARY

REVENUE 2016

EXPENSES 2016

“Only 2% of the charities we rate have received at least 7 consecutive 4-star evaluations, indicating that Children’s Tumor Foundation outperforms most other charities in America. This ‘exceptional’ designation from Charity Navigator differentiates Children’s Tumor Foundation from its peers and demonstrates to the public it is worthy of their trust.”

Michael Thatcher, Charity Navigator President and CEO

2016 was the seventh year in a row that the Children’s Tumor Foundation was honored with a 4-star rating from Charity Navigator, America’s largest independent evaluator of philanthropies. The Foundation is also accredited by the Better Business Bureau’s Wise Giving Alliance.

35%
Donations

3%
Fundraising
7%
Management

ical
&
rt

Operating support and revenue			
	2016	2015	2014
Contributions – individuals	\$2,839,870	\$4,476,610	\$8,394,155
Contributions – corporations and foundations	\$3,204,939	\$3,499,807	\$2,034,159
Bequests	\$102,522	\$508	\$108,398
Contributed goods	\$763,721	\$772,851	\$412,821
Other income	\$41,162	\$56,252	\$42,610
CONTRIBUTIONS AND OTHER INCOME	\$6,952,214	\$8,806,028	\$10,992,143
	2016	2015	2014
Special event revenue	\$8,598,565	\$6,640,698	\$5,121,565
Less: direct benefits to donors	(450,809)	(405,301)	(385,917)
Special event revenue, net	\$8,147,756	\$6,235,397	\$4,735,648
TOTAL OPERATING & SUPPORT REVENUE	\$15,099,970	\$15,041,425	\$15,727,791

Operating expenses			
	2016	2015	2014
Program Services			
Research and medical	\$7,267,779	\$7,935,871	\$8,168,115
Public education and patient support	\$4,667,514	\$4,417,617	\$3,954,550
TOTAL PROGRAM SERVICES	\$11,935,293	\$12,353,488	\$12,122,655
Support Services			
Management and general	\$1,039,689	\$978,477	\$852,967
Fundraising	\$1,862,625	\$1,692,756	\$1,553,773
TOTAL SUPPORT SERVICES	\$2,902,314	\$2,671,233	\$2,406,740
TOTAL OPERATING EXPENSES	\$14,837,607	\$15,024,721	\$14,529,405

Change in Net Assets from Operations	\$262,363	\$16,704	\$1,198,386
---	------------------	-----------------	--------------------

Other changes	2016	2015	2014
NON-OPERATING REVENUE	\$304,524	\$73,229	\$327,816

Change in Net Assets	\$566,887	\$89,933	\$1,526,203
-----------------------------	------------------	-----------------	--------------------

	2016	2015	2014
Net Assets, beginning of year	\$10,438,455	\$10,348,522	\$8,822,320
Net Assets, end of year	\$11,005,342	\$10,438,455	\$10,348,522

WITH THANKS

The Children's Tumor Foundation is grateful for the continued support of many individuals, corporations, foundations, and communities that have joined us in the fight against NF. Thank you for your help in advancing the Foundation's mission.

CHAMPIONS \$1,000,000+

Cupid Charities, Inc.
Gilbert Family Foundation
Richard Horvitz and
Erica Hartman-Horvitz
Foundation

STEWARDS \$500,000+

Flashes of Hope/Kick It

PARTNERS \$100,000+

Richard Chyette
William & Marlene Emerson
Falic Family Foundation Inc.
Nathan & Catherine Forbes
Sally Gottesman
Robert & Andrea Kramer
William & Marcella Lerner
Jeffrey & Francine Silesky

PATRONS \$50,000+

Estate of Eleanor Lee Barnes
David & Michelle Carroll
Chaparral Foundation
Matthew & Karen Cullen
Jay & Wendi Farnar
Bernard F. and Alva B. Gimbel
Foundation
James and Nancy Grosfeld
Foundation
Estate of Therese Howard

Shawn M. Krause
Todd Lunsford
Richard & Rachel Mandell
James & Laurée Moffett
Stephen L. Piazza
RBC Foundation USA
Saks Fifth Avenue
The Schechter and
Zimmerman Families of
Schechter Wealth

Spiegel Family Foundation
Stuart Match Suna
The Colin Courageous
Foundation, Inc.
The Cupid Foundation, Inc.
The Kettering Family
Foundation
The Paul E. Singer Foundation
Robert D. Walters, Jr.

BENEFACTORS \$25,000+

Marcia & Eugene Applebaum
Family Foundation
Assurant Foundation
ATI Wireless Zone
Foundation
Irving Berlin Charitable
Fund, Inc.
Camuto Group
Ellen & Stephen Carpenter
Jeffrey & Marlene Cohen
Jason Colodne
Credit Suisse Securities
Dorn Homes Inc.
DTE Energy Foundation
Mark & Julie Dunkeson
Jeffrey & Wendy Eisenshtadt
Enterprise Management
Group, LLC
G-III Apparel Group, Ltd.
Geoff & Sherry Galloway
Gary & Charlotte Gilbert
Estate of Brandon Gotch
Jodi & Lindsay Gross
David Hake
Linglong He & Charles Chen
Brian & Jennifer Hermelin
Linden & Michelle Nelson
Honigman Miller Schwartz
and Cohn LLP
JP Morgan Chase
Nancy Katzman & Randy
Wertheimer
Lockton Dunning Benefits
Ryan & Heather Lovier
Kevin & Elizabeth McMeen
Peerless Clothing
International
Michael & Kelly Peterson
Kevin Plank
Quicken Loans
Winthrop & Natalie
Rockefeller

Rockville Center St. Patrick's
Parade Inc.
Don & Joni Rousseau
Robert & Wendy Schaffer
Dennis & Patricia Spencer
Mark & Leora Tapper
The Derfner Foundation
Roland Thoms
Turner Motorsport
Corey Welch & Christina
Coffman

SPONSORS \$10,000+

9th Floor Foundation Inc.
Adrianna Papell Group
Aerotek
Allen & Company LLC
All-Tech Inc.
Duane Andrews
Nick Apone
William Baader
David Barry
Jeff & Julie Bass
Belfor USA Group Inc.
Belkin Burden Wenig &
Goldman, LLP
Hadas & Dennis Bernard
Stephen & Mary Birch
Foundation, Inc.
Black Knight Financial Services
Blue Team Restoration
Robert Brainin &
Nicola Kean Brainin
Brown Foundation
Tricia Brown-Fowler
Timothy Bryan
Colin & Sarah Bryar
Thomas & Katherine Burrell
Marisa Calderon
Cantor Fitzgerald Relief Fund
Chrysler Foundation
Citizens Commercial Banking

Kip & Allison Clarke
Clear Capital
Seth & Talia Cohen
Colasanti Construction
Services, Inc.
Robert & Meredith Colburn
CoreLogic Solutions, LLC
Crain Communications Inc.
Darakjian Jewelers
Benjamin Davey
Nancy M. Davies
Timothy Birkmeier &
Malyka Degoa
Ian & Chelsey Desmond

Donald & Eileen Baltzer
Frederick & Diana Elghanayan
Equifax Foundation
Rick Estabrook &
Deborah Healey
Falcon Investment
Advisors, LLC
Fifth Third Bank - Eastern
Michigan
John & Marcy Fikany
Firstronic, LLC
Fisher Brothers Foundation
Sidney & Madeline Forbes
Franklin Theatre, LLC

David & Terri Friedman
Gable, A Visual Solutions
Company
Gallagher Family Foundation
GE Foundation
Shirley Gilbert
Jay & Maria McCann Ghazal
Adam Gittlin
John G. Golfinos, MD
Goodwin Procter LLP
Scott & Robin Gottlieb
Stephen & Myrna Greenberg
Greenberg Traurig, LLP
David & Meredith Griffin

Ken Gross
 Nicholas & Kristin Guehlstorf
 William & Jenifer Hansson
 Cynthia Henebry & Andrew Schoeneman
 Heritage Optical Center Inc.
 Frank Hickingbotham
 Hudson's Bay Company
 Ilitch Holdings, Inc.
 Image One Corporation
 Emily Johnson
 Jones Day
 Andrew & Frances Kallman
 Joyce Keller & Michael Walch
 Kenwal Steel Corporation
 Milla & Jonathan Kest
 James & Sherri Ketai
 KMR LLP
 Kohl's Department Stores
 Leonard & Denise Komoroski
 LaBelle Electric
 Lamar Companies
 Alan & Linda Landis
 Jeffrey & Randi Levine
 Reuben Levy
 Ian Lopatin
 LowerMyBills.com
 Howard & Nancy Luckoff
 Tyronn Lue
 Macquarie Group Foundation
 Magnus Racing
 Richard and Jane Manoogian Foundation
 Peter & Jacquelyn McKenna
 Steven & Alyson McKenzie
 McMullen Family Foundation
 MeridianRx
 Paula Milgrom
 Stephen & Eve Milstein
 Jeffrey & Julie Morganroth
 Movado Group, Inc.
 National Basketball Association
 Kendall Newman
 Nomadic Expeditions, Inc.
 Lesley & Constantine Oslica
 John & Diane Owens
 Michael & Brooke Pachuta
 Park Place Motorsports
 Jeff & Stephanie Perry
 Picket Realty Construction Consultants, LLC
 Plante Moran
 RAM Construction Services
 Albert & Audrey Ratner
 Matthew Rizik
 Mitchell & Elizabeth Rodbell
 ROSSETTI Co.
 Jean Rothschild
 Priscilla Saunders
 Bruce Schwartz

Raina Seitel
 Janet H. Shaver
 Aaron & Melissa Shepherd
 Win Sheridan
 Gary & Lisa Shiffman
 SHoP Architects
 Signet Jewelers
 Silvercup Studios Associates
 Somerset Collection Charitable Foundation
 Stempel Bennett Claman & Hochberg, P.C.
 Studio City Chamber of Commerce Foundation
 Suburban Motors Company, Inc.
 David & Rasheena Taub
 Robert & Julie Taubman
 The Collingwood Group, LLC
 The Gordon and Llura Gund Foundation
 The NF Team Foundation
 Rachel Tiven
 Robert & Felicia Tokarczyk
 UBS
 Vess Family Foundation
 VF Sportswear, Inc.
 Juanita Victor
 Vidda Foundation
 Angelo & Colleen Vitale
 VMware Inc.
 Nate Walker
 Gertrude and William C. Wardlaw Fund
 Leslie Watts
 Wells Fargo Foundation
 Agnes N. Williams
 Zekelman Industries
 Zisson Foundation

FRIENDS \$1,000+

307 Dance Academy
 A G Foundation
 A Plus Pharmacy Inc.
 A. Eicoff & Company
 A. Pompo Electric, Inc.
 Jess Abell
 Michael Abrams
 Arshad Abdul
 Stuart & Debbie Acker
 Stephen Ackermann
 Acopia Home Loans
 ACT, Inc.
 Active Network Inc.
 Timothy Adams
 Brian Adelman
 Aegion Corporation
 Maria Dolores Aguirre
 David & Tara Aho
 Air Tech Cooling, Inc.
 Todd Albery

David Alcaras
 Tyler & Crystal Alderdice
 R. Michael & Linda Alexander
 Jean Alfred
 All Three Sedans & Taxi Service
 Brock & Ginny Aller
 Alliance Sign Up
 Allstate Foundation
 ALP Signs Corporation
 Alpha Delta Pi, Epsilon Delta Chapter
 Daniel & Robin Altman
 Amazon.com, Inc.
 American Asphalt - Repair & Resurfacing Co., Inc.
 American Express Foundation
 American International Relocation Solutions
 ANC Sports
 Andy & Judy Anderson
 Benjamin Anderson & Christine Casey
 Heath Anderson
 Martin Andersen-Gracia
 Andersen Foundation, Inc.
 Andrew & Katie Androff
 Nicole Antakli
 Lisa & Anthony Arena
 Arkansas Children's Hospital
 Timothy Armstrong
 Gregg Arnel
 Arrow Office Supply
 Arroya Vista Elementary
 Arthur's Prime Steakhouse
 Ascion, LLC
 Ashland Specialty Ingredients G.P.
 Rick Ashley
 Ashley Square Properties, LLC
 Jason & Jennifer Auerbach
 Phil Austern
 Automatic Data Processing, Inc.
 Mercedes Avelar & Chris Rowland
 Amy Avitable
 Robert Baader
 Bacco Ristorante
 Matthew Bache
 Todd Bailey
 Christine & John Bakalar
 Michelle Bakken
 Hunter Bale
 Bally Gaming
 Adrienne Bank
 Florence Bank
 Bank of America Foundation, Inc.
 Bank of the Ozarks
 Ryan Bantz

Dan & Jennifer Gilbert

On Saturday, November 19, 2016, Dan and Jennifer Gilbert hosted the beNeFit IV, "An Aquatic Affair to End NF" in downtown Detroit, where more than 1,700 guests helped raise \$5.1 million for NF research. Dan and Jennifer are parents to NF Hero Nick Gilbert, and they created "The beNeFit" in 2013 as an inspirational annual extravaganza to raise funds and increase awareness of NF. The Gilberts' hard work, dedication, and vision have translated into nearly \$17 million raised in four years for the Children's Tumor Foundation. Thank you, Dan and Jennifer for your unending support!

The Barasch Family
 Hubert & Diane Barksdale
 Chad & Nikki Barnhill
 Mary & Anthony Barra
 Roberta Barrett
 Tim & Sarah Barry
 David Barry & Anna Sewart
 Susan & Greg Bartelt
 Barton Malow
 Kenan Basha
 Angela Vallot & James Basker
 Clifford Bates
 John and Nellie Bastien
 Memorial Foundation
 Baugh Foundation, Inc.
 Bruce & Marlene Baumann
 Craig & Suzanne Baumann
 Michael & Susan Beal
 James & Karen Bearn
 Brent Beaulieu

William & Janet Beaulieu
 Beaumont Health
 Beck Family Foundation
 Carsten Becker
 Michael & Shaun Beckish
 Kris & Carrie Beeman
 Brian & Kelly Behrens
 Bell Bank
 Conor & Ariane Bell
 Dan & Dorothy Bell
 John Bell
 James & Carolyn Bellinson
 Ben E. Keith Co.
 Benchmark
 Steven & Kathy Benner
 Ed & Connie Bennett
 Steve & Bonnie Bentley
 Eytan Benyamin & Michal Shulman
 Tom & Jenny Berman
 Beta Sigma Phi

WITH THANKS

Derek Bilcik & Lynn Rooney
Bilcik
Birch Run Capital
Cheryl Bittel
Allan & Ellie Bittker
Joaney Black
Thomas & Ginger Blackmon
Jennifer Blaha
David Bland & Susan Lesh
Randall & Michelle Blau
Suzanne Jaffee Bloom
Catherine Blowe
Blue & You Foundation
Bluewater Movements, Inc.
Harold & Penny B.
Blumenstein Foundation
Kamen Boev
Thomas & Laura Bona
Nelson & Carolyn Bonheim
Jonathan & Shari Boos
Kenneth & Julie Booth
Regan Borg
Boyd Beauty
Keith & Erika Braccialini
William & Lucy Bracer
Kenneth Bradley
Kelly Brady
Jonathan & Katie Braue
Harry Braunstein
Michael Breslin
Bright Funds Foundation
Molly Brinkmeyer
Bristol-Myers Squibb
Foundation
Broder Family Foundation
Susan & Burton Brodsky
Mindy Brooks
Brooks & Jennifer Brown
Esther R. Brown
Joel & Andrea Brown
Kristopher Brown
Laurence Brown
William Brown
Cathy Browne
Glen Brummer
Mike Bruggeman
Jessica Bryant
Charlie Bucket Fund of Triangle
Community Foundation
Charlie Buckley
Bucks County Service Industry
Charities
Bernie & Mary Beth Buescher
John & Gina Buffa
Buffalo Wild Wings
Bullseye Guns and Ammo
Richard & Gayle Burstein
Ann Bussel and Morris &
Anita Broad
Bryce Buttmore
Paul & Myriam Byrnes
Caesars Las Vegas

David & Judi Cain
Jessica Caizza
James Calderone
David Caldwell
Lacey Caldwell
The Callaghan Family
Jarrod & Samantha Canane
Krista & Steve Capp
Ron Capp
Matthew Cardwell
Carl Sterr
Brandon Carmichael
Carolina Hurrricanes
Stephen & Ellen Carpenter
Carpenter Appliance Installs Inc.
Mike Carr
John Carter
Sean Carter
John Caruso
Sean Casey
Daniel & Carolyn Chasman
Lyle & Jen Casriel
Louis N. Cassett Foundation
Lou Cassone
Ant Cauchi
Cavaliers Operating
Company, LLC
CB&I Inc.
Center for Yoga
Henry Chace
Madeline Chadwick
Hong Chae
Champion Garage
Management Corp
Champlain Investment
Partners, LLC
Charter Communications
Scott & Robin Chasse
ChemTreat, Inc.

Mitchell Cherne
Mark & Sharon Chertok
Gregory Chew
Children's National Medical
Center
Chipotle Mexican Grill
CHM Warnick, LLC
Cody Christensen
William and M.L. Christovich
Charitable Foundation, Inc.
Christopher's Seafood and
Prime Steak House
Linda Clark
Robert Clarke
David Clay
Christopher & Morgan
Clayton
Holly Clark
Jody Clyde
Coastal Helicopters, Inc.
Christopher Coates
CoBank
Cobo Center/SMG
COG Trike-a-thon
Ellen Cohen
Jacob & Erin Cohen
Daryl & Sheila Cohoon
Coleman Chambers Rogers &
Williams, LLP
Dr. David Coleran
Jonathan Collier
Colliers International NY LLC
William Collins
Eric & Mia Colodne
Colten Cowell Foundation
Brigham G. Colton
Come Together Foundation
Cone Health Foundation

Kathy Cong
David & Wendy Conn
Continuum Services. LLC
Michele Cook
James Cooper
Peter & Julie Cooper
Cord Contracting Co., Inc.
Core Physical Therapy and
Sports Medicine PC
Corner Bakery Cafe
Dan & Nicole Cornwell
Robert Schneider & Laura
Coruzzi
Michael Coughlan
Jamie Craig
CRC Insurance Services, Inc.
Crew & Associates
Tom Cronin
Kecia Crosley
Crowley Animal Clinic, Inc.
Tina Cruz

Anthony & Jessica Curis
CurtCo Robb Media
Greg & Katherine Dahlberg
Steve Daigle
Daily News
Michelle & David Damanskas
Fred Damianos
Tim & Debra Dansby
David Foundation, Inc.
Deidre Davis
Patrick Davish
DC Ranch
Charlotte De La Fuente
Gary Debode
DE-CAL Inc. Mechanical
Contractors
Debbie & Edward Defelice
Alex DelCielo
Tom & Christie Dempsey
John Dengel

Dancing With Our Stars

was a big hit in September in Little Rock, Arkansas. Local stars spent months rehearsing to perform at the event and competed to win the coveted mirror ball trophy. The 2016 winner was philanthropist and volunteer Susan Hickingbotham and the best performance trophy went to Win Rockefeller. The whole night was a win for the fight against NF, with \$227,000 raised for NF research. Thank you to former CTF Board Member Lesley Oslica and the volunteer event committee for their drive, energy, passion and hard work in putting this event together.

DONOR SPOTLIGHT

Emily Deschanel
 Jay Deshpande
 Design Continuum
 Detroit Lions' Football
 Detroit Pistons - Palace
 Sports and Entertainment
 DetroitWick
 Heather & John Devereux
 Peter & Leslie Diamond
 Kevin Dickens
 Dickey's Barbecue Pit
 William Dillon
 John & Patricia DiNozzi
 Robert & Michelle Dintzner
 Robert & Anabelle DiPilla
 DJK Sales, Corp.
 Daniel Doctoroff
 Steve & Mindy Dodobara
 Pearl Doherty
 Jose & Jill Dominguez
 R. Bruce & Madelyn Donoff
 Michelle Donovan
 Timothy & Sheila Drevyanko
 David Dries
 Michael D. Dubay
 Tony Dunn
 Durable Packaging
 International
 Amanda Dye
 Dykema Gossett, PLLC
 Meg Dzurik
 James & Suzanne Earle
 Eastern Consolidated
 Easy Ice, LLC
 Eaton Corporation
 David & Gayle Ebel
 Brian & Laura Eby
 Eccola Foundation
 Ed Lee & Jean Campe
 Foundation, Inc.
 Marie Hoffman Edwards
 Ralph & Ree Edwards
 Rae & James Eisdorfer
 Steven & Nicole Eisenberg
 Elite Fire Safety, Inc.
 Scott & Eva Elkins
 Richard & Carol Ellis
 William & Renee Elworthy
 Stephen & Joan Engel
 Steve & Susan Englehart
 Mark and Catherine Ensio
 Family Foundation Inc.
 Ent Credit Union
 Enterprise Holdings
 Foundation
 Scott Erath
 Craig & Renee Erlich
 Eric & Amy Ersher
 Terri Erwin
 Heath Eskalyo
 Essex Bank
 Eureka Union School District

Euroworld MotorSports, LLC
 John & Marie Evans
 Exotherm Corporation
 John Krueger & Paula Faris
 Farrell Fritz, PC
 Neil Farrow
 William & Heather Faver
 Faxon Law Group, LLC
 Deborah & Douglas Feist
 Diane Fellows
 Lynda Fenton
 Ronald & Ronda Ferber
 Robb Ferguson
 Fern Freeman Jewelry
 Ed Ferrell
 Doug & Stephanie Finch
 Steven & Jane Fink
 FirstMerit Corporation
 Rose Fiscella & John Novello
 Paul & Sarah Fisch
 Mark Fisher
 Roger Fisher & Marilyn
 Meckham
 John & Beverly Fitzgibbons
 Darragh Fitzpatrick
 Denise Fitzpatrick
 Donald & Debra Fitzsimmons
 Hugh & Jenny Flack
 Jared Fleisher
 Robert & Cynthia Fleming
 Bruce Weider & Laurie
 Fletcher-Weider
 Florida Hospital Medical
 Center
 Ralph Focaracci
 David Foltyn
 Daniel & Debra Fontaine
 Eric & Kristin Forrest
 Forte Belanger
 John Fortney
 William Fox
 Fox Sports Net Ohio, LLC
 Jennifer & David Francis
 Robert Frank
 Maxine and Stuart Frankel
 Foundation
 Michael & Barbara Franklin
 Freda Freeman
 Scott Friberg
 Gregory Fromkin
 Frontstream - Voya
 Foundation
 Hiroshi & Misako Fujisaki
 Fulton Street Brewery, LLC
 Kevin & Susan Funke
 Matthew Gable &
 Debbie Krueger
 David Gallo
 Tracy Galloway
 Thomas & Rosemary Gangel
 Vero & Gloria Ganio
 Ganzi Family Foundation

Garage Employees Local
 Union No. 272
 David & Christine Garant
 Felix & Lilliam Garcia
 Robert Garcia
 Gardendale First Baptist
 Church
 Mike Garfinkel
 GE United Way Campaign
 Geico Philanthropic
 Foundation
 Marilyn Gelder
 Mauro Geller
 Jason & Jamie George
 Mahmood & Schelaine
 Ghassemi
 Merrill Gildersleeve & Anore
 Novak
 Russell Gioiella
 Girlie Girl
 Bernard & Brenda Gitlin
 Daniel & Kristen Glazer
 Diane Glenn
 Global Indemnity Charitable
 Giving Committee
 Gary & Jeanne Glodek
 Paul Glomski
 Gloria F. Ross Foundation, Inc.
 Going Sign & Servicing Co., Inc.
 Goldman Sachs & Co.
 Goldman Sachs & Co.
 Matching Gift Program
 Stuart & Marcey Goldner
 Howard & Rosalyn Goldner
 Alicia Gomes
 Kenneth & Laura Goodkind
 Danielle Gordon
 Larry Gossard
 Geoffrey Gradler
 Wayne Graham
 Luke Graham
 Grand Council of Cryptic
 Masons of the State of
 New York
 Grandstand Sports &
 Memorabilia, Inc.
 Laura Grannemann & Mark
 Wallace
 Bruce Grantham
 Patrick & Eileen Grasso
 Lori & Samuel Gray
 Greektown Casino-Hotel
 Robert & Dana Greenwood
 Gregg Bussjaeger Memorial
 Foundation
 Jason & Angela Gregorec
 Matt & Cheryl Gribas
 Richard Grigsby
 Beth Grindle
 Michael Groh
 Horacio Groisman
 Harley & Rochelle Gross

Cupid's Undie Run

February 2016 marked the seventh consecutive Cupid's Undie Run to benefit the Children's Tumor Foundation. Cupid's has grown in leaps and bounds since 2010, when participants raised \$10,000, to 2016, when they raised more than \$3.8 million. Everyone's favorite Valentine's Day-themed party has shown what an amazing group of generous do-gooders can do for a cause they believe in. Cupid's Undie Run is a fun and unique way to raise money specifically for NF research. The Children's Tumor Foundation is thankful for Cupid's adventurous spirit in the pursuit to find a cure for NF.

Groth Design Group
 Robert Grubb
 GSI, Inc.
 Guaranteed Returns
 John & Karen Guardiola
 Joseph Gurak
 Joel & Kelly Gurman
 H & L Electric, Inc.
 H.O. Penn Machinery
 Company, Inc.
 Seth Habberfield & Lisa
 Guess
 Hillel & Ruth Hachlili

Dan & Michelle Hacker
 Haddam Killingworth
 High School
 Haddam Killingworth
 Middle School
 Stephen Hamilton
 Adam Handwerker
 Don Hanigan
 Michael & Pamela Hanley
 Liam Hanley
 Hansae Co., Ltd
 Rush & Linda Harding
 Rush & Rachel Harding

WITH THANKS

Alan & Judith Harland
William & Lenore Harris
Harris and Eliza Kempner Fund
Carol Harrison & Steve
Kalagher
Hartland Consolidated
Schools Creekside
Elementary
Hartless Foundation
Nick & Nicole Hartman
Samuel Haupt
Matthew & Nora Hay
Thomas Heffernon
Mason Hemphill
Dave & Vivian Henderson
Molly Henderson
William & Louise Hendry
Jeff & Jill Hennig
Sarah Henry
Heritage Biologics Inc.
Heritage Vision Plans, Inc
Tim Herland
Maurice & Jacqueline Herz
Dena Hibbs
Herren & Susan Hickingbotham
Barbara K. Hicks
Bruce Hicks
Tod Highfield
Elaine Hill
Hillcrest High School
Jason S. & Meredith Hillman
Cindy Hipp
HMC Presents - Jingle Bells
for Cancer Cells
Joseph Ho
Gary Lee & Denise Hodes
L. Lee & Carole Hodges

Jeff Hoen
Lisa Hofer
Steve & Susan Hogan
Jillian Fayelyn Holmberg
Michael & Jocelyn Holt
Kenny Hom
Gregory Hoole
Michael & Mary Horlick
John Horton
Zola and Marlene Horovitz
Family Fund
Leonard & Joan Horvitz
Michael Weiner & Danielle
Horvitz-Weiner
Hotels for Hope
Theodore Houck
Kevin & Lisa Houle
Adam House
Penny Howland
Stephen Hubbart
Richard & Marianne Huelsmann
Ann Hullely
Jerry & Maureen Hunter
Donald & Patricia Hurst
Mark & LaDeana Huyler
Bill Hyde
HZ Ops Holding, Inc.
I.C.A.N. Foods, Inc.
Ilitch Holdings, Inc.
I.U.O.E. Local 12 Charitable
Golf Committee, Inc.
ICAP Services North
America LLC
If It's Water Inc.
Patrick Ifrah
ImageCrew, LLC
Incapital LLC

Indian Trails Inc.
Indiana University School of
Medicine
International Union UAW
Local 3064
International Union of
Operating Engineers Local 12
Bruce Israel & Lisa Pernick
J.T. Magen & Company Inc.
Michael & Mozelle Jackson
Dana & David Jacob
Scott & Rosalyn Jacobsen
Richard & Amanda Jaffa
Juan Jaimes
Kevin Jaite
Nasser & Samia Jallad
John & Sally Jarboe
Jarboe Sales Company
William & Janney Jay
Jesse & Tyler Jenner
Mary Ann Jennings
Hans & Barbara Jepson
Jose Jimenez
Jodie Walker Inc.
Joe Muer Seafood
John Varvatos
Eric & Mary Beth Johnson
Helen Johnson
Mark Johnson
Mark Johnson & Associates
JOMCO, Inc.
Sarah Jordan & Suresh
Nagappan
Kenneth R. Jordan
Gayle Joseph
Jupiter Bowl
Hans-Werner Kaas

Yevgeniy Kagan
Robert Kahn
Esther Kallman
Katherine Kamprath
Christopher Kanuck
Barry & Rochelle Kaplan
Peter & Elaine Kaplan
Barbara Ann Karmanos
Cancer Institute
Danielle Karr
Richard & Leslie Kates
Aubrey & Roleen Katz
Steven & Elizabeth Katzman
Scott Kaufman
George & Mariana Kaufman
Ilan Kaufthal
Jenny Kearschner
Richard Keidan
Allen & Vickie Kelley
Kelly Gerber Jewelry
Patricia Kelter
Kendra Scott LLC
William & Wanita Kennedy
Beth Kerlin
Emile Khader
Nader Kharsa
John Kiczek & Christine
Seuffert
Timothy Kiefel
Bob Kilar
Kinecta Federal Credit Union
Daniel & Susan King
Kiwanis Club of Midlothian -
Chesterfield
Ronald & Stacy Klein
Mark Kleinknecht
Joyce Klett

Ron & Tamara Knapp
Harold Kobner
George & Jutta Kohn
Angela Kolarek
John & Jacqueline Konechne
Les Korbl
Bruce & Michele Korf
Gordon Krater
Laura A. Krietemeyer
Kristen Krzyzewski and David
Yalowitz Family Foundation
Nancy H. Krohn
Robert & Jeri Krueger
Margo & Anthony Kummer
Ellen Kurtz & Stephen Smith
Murray & Lee Kushner
Marshall & Colleen Kutz
Amy & Janusz Kuzdowicz
La Bonanza Catering LLC
Lakewood Village Shopping
Park, LLC
Diane Lalicki
Leslie Lamacchia
Lloyd & Lois Lambricht
Steve Landers Chrysler Dodge
Jeep
Langan Engineering Household
Jason Lantieri Memorial
Foundation
Steve LaPorte
Derek Latka & Blair Hess
Jack & Mary Lawless
Neal Lazar
Lead Intelligence Inc.
Chad Leathers
John & Edyth Ledbetter
Ronald & Debra Lederman
Barry Lee
Hui L Lee

Cocktails for a Cure

was held in October at the Brookville Country Club in Long Island, New York. It was a beautiful evening hosted by Lisa Arena, CTF Board Member Laura Perfetti, Jill Hannity, and Cristina Spoto. More than \$80,000 was raised to support the mission of the Foundation. A highlight was a live auction for two pumpkins decorated by NF Heroes, Julia Perfetti and Charlotte Spoto.

Douglas LeFevre
Legacy Termite's Pest Control, Inc.
Anthony & Lauren Leotti
Eric Leshin
Cooper Levenson, P.A.
Robert Levin
I. Buddy & Barbie Levine
Phillip & Shelley Levine
Wendy Levine
Edward C. Levy, Jr. & Linda Dresner Levy
Matthew & Stacy Levy
Jeffrey Lewis
Mary Lewis
Liberty Contracting Corp.
Library Street Collective, LLC
Life Fitness
Timothy Lilly
Liang Kung & Jane Chiang Lin
Samantha & Steven Linden
Andrew Lintner
Paul & Yael Lipof
Elliott & Allison Lissner
Little Heroes of North Georgia LLC
Littman Family Foundation, Inc.
Karen Little
Jim Livingston
LMD Boudoir
Justin & Jill Locklar
Loco Cycle
Marshall R. Loeb
Henry Lombardi
David Long
Rabbi Harold S. Loss
Karen Loussia
Andrew & Dawn Lowell
Louis Lowell
Marc Lowenberg
Terrence Lowenberg
Carolyn Lowenstein
Chris & Dani Luers
Marcus Luft
Snap Lumberton I
Andrew & Nora Lusk
John Lutz
Brendon & Kirstin Lynch
James M. Lyons
Michael & Karie Lyon
MacFarlane Dance LLC
Sherwood Dance Academy
Justin Maclaurin
Joseph MacLeod
Nathan & Mary Maher
Kathleen Malsom
Sandra Manfredi
Manger & Associate CPAs P.C.
Salvatore & Marylou Mangiapane
Manitoba Neurofibromatosis Support Group
Mauricio Manjarrez
Eric & Betty Mannes
Guy Manuel & Linda Goldstein
Maple Direct, Inc.
Mildred Marcoux
Stephen Marino
Marks Paneth LLP
Aaron Marks
Scott & Jennifer Marks
Marsh & McLennan Agency LLC
Marsh & McLennan Companies
Marsh PCS
Jeff & Ginger Marshall
John Martin
Linda H. Martin
Daniel Mashoof
Massey Services, Inc.
Elaine & Thomas Matchett
Angela Matthews & Doug Santos
Suzanne & Chloe Matz
Todd & Rachel Matzkin-Bridger
Apphia Maxima
John Mazur
John & Florence McCarthy
Nirja McCarthy
Stephen & Kate McCurdy
Chad Rodgers & Eric McDaniel
John & Nancy McFeeley
Bryan & Mindy McGinn
McGlinchey Stafford, PLLC
Bridget McKeon
Fred & Elizabeth McLeod
Brian McMahan
Josh McManus
Walter & Shannon McNall
Del Mecum, Jr.
Surbhi Mehta
Paul & Lili Meilink
Rodrigo & Luz Mejia
Timothy & Deborah Melton
Jane Mendez
Merced Elks Lodge #1240
Philip Mercurio
Meritor, Inc.
Gina Metrakas
Metro Diner Management, LLC
Metro Sanitation LLC
Metropolitan Real Estate Group, LLC
Metropolitan Theatres Corporation
Metro-West Appraisal Co., LLC
MHE Foundation
John Miceli
Michigan State University Athletics
Millennium Sounds, Inc.
Richard & Margaret Miller
Miller, Canfield, Paddock and Stone, PLC
Deborah Miller
Mark Miller
Nicole Miller
Minnechaug Regional High School
Don & Patsy Mintmire
Mello & Mary Jo Mitchell
Joann Miyamoto
JJ & Liz Modell
Modern Woodmen of America
Jasmine Moezzi
Frederick & Shelley Molineux
Susan Molineux
Mommy & Daddy Daycare
Darlene Monzo
Angela Moody
Harold Moody
Carole Moore
James & Cathy Moore
Katherine Moore
MOR Healthcare Consulting
Jamie Morck
Grace Morgan
Valencia Morris
Mortgage Bankers Association
Motor City Electric Co.
Motor City Office Solutions
Steve Mount
Randall & Karen Mouro
William Moysiadis
Mr. Greenjeans Produce Inc.
Mulberry Mechanical Corp.
Dan Mullen
Steve Muller
Kevin & Stacey Mullins
Chip & Cindy Murphy
Lisa Murphy & Cindy Bourgeault
Joseph Musso
John Nabholz
Wayne & Susan Napierata
Ajay Narula
Stephen Nathan
National Fire Fighter Corp.
David Nazaroff
David Nelson
Renee Nelson
Stanford Nelson
Brian & Yim Neugeboren
Neurofibromatosis Society of Nova Scotia
Anita & Charles Newberg
Michael & Judy Newell
Eileen Newell

Richard A. Horvitz and Erica Hartman-Horvitz

Thanks to a generous \$1 million donation from CTF Board Chair Richard A. Horvitz and his wife Erica Hartman-Horvitz, the Children's Tumor Foundation will launch its newest consortium, Synodos for Schwannomatosis. The Horvitz family's long-standing involvement with the Children's Tumor Foundation demonstrates their passion and unwavering commitment to finding treatments for all forms of neurofibromatosis.

Never eager for public acclaim, Mr. Horvitz is a dedicated NF advocate, and has championed the work of the Children's Tumor Foundation's advocacy efforts, work that benefits the entire NF research field. His efforts were instrumental in helping secure increased federal funding for NF research. In 2012, Mr. Horvitz was honored with the Humanitarian Award for his meaningful work with the Children's Tumor Foundation.

Mr. Horvitz was a longtime caregiver to his late wife, Marcy, who had schwannomatosis. He is married to Erica Hartman-Horvitz, who is also active with the Foundation and has given her time and treasure to advance our mission. Thank you Rick and Erica for your longstanding commitment, dedication, and investment in the Children's Tumor Foundation.

WITH THANKS

Harvey & Joan Newman
NewMarket Foundation
News America Marketing
Leo Nicolini
Mark & Jeanne Nielsen
James Niesewand
Ryan & Kristy Nobles
Zach & Jenna Noel
Jeffrey & Constance Noiva
Ronda & Victor Norris
North Shore LIJ Health System
Amanda Norton
Anthony & Heather Nuckolls
Nicole Nummela
Irving & Barbara Nusbaum
Cynthia O'Brien
Dianna O'Doherty
Amy Bishop & John O'Hara
Karen & Dennis O'Keefe
Thomas Obrecht
Ohio Valley Region Porsche
Club of America
Old Republic National Title
Insurance Co.
June Oller-Moya & Jeffrey
Moya
John & Cathy Olszewski
Om Spa
OnCourse Learning
One Mission Fundraising, Inc.
Orange County American
Italian Women
Oregon Oral Surgeons
Simon & Dana Oren
Michael Orlando
Chad & Anne Mary Orr
Kevin & Susan O'Shea
Our Lady of Grace Roman
Catholic Church
Wesley & Carolanne Owenby
Lisa Oyen
Jason & Kristin Pace
George & Sandra Pace
Pactiv LLC
Michael & Kathleen Paesano
Pak's Karate Academy of
Mandarin
Michael & Angela Palmiotto
Par Plumbing Co., Inc.
The Parade Company
Paramount Marketing Group
Helene Parcesepo
Deborah Parente & Kenneth
Butler
Parker Audi
Parker Cadillac
Holly Parker
Richard & Nancy Parker
Brittany Parling
Glenn Pasch & Mayra
Bracer Pasch

Roger & Kathy Penske
Pepsico Silicon Valley
Community Foundation
Kent & Marisa Percy
Paul & Karen Perella
Anthony & Laura Perfetti
Perkins Coie Trust Company
Laura and Isaac Perlmutter
Cancer Center at NYU
Langone Medical Center
Douglas & Colleen Perry
Therese & Daniele Pessia
Gary & Sandy Peteler
Rosilyn Petersen
Charles & Carolyn Peterson
Todd Peterson
Mark Petroskey
Don Pfeifer
Paul & Tricia Pfeifer
Pfizer Foundation Matching
Gifts Program
PGA Tour Superstore
Robin & Erik Phelps
Sandra & Thomas Pierce
Richard Pietch
Frank & Margaret Piil
Zach & Michelle Piner
Starr Piner
Charles & Patricia Pittman
Dave & Nicole Plummer
Police and Fire Federal
Credit Union
Nancy Pollard
Portofino Restaurant Inc.
Rick Portwood
Premier Event Technology, LLC
Melissa Price & John Murphy
Paul & Angel Price
Zachary Price
Kevin & Kathryn Prokop
PUBB of Conshy, LLC
Anthony Pulice

Punch Bowl Social
John R. Purdue Charitable
Giving Fund of SEI Giving Fund
Hattie & Ted Purtell
Howard Rachlin
Kathryn Raethel
Rags For Riches Foundation
Patrick Rakers
Randall-Paulson Architects, Inc.
Eric & Abby Randolph
RateMarketPlace
Brian & Pat Ratner
Andrew & Heather Rayburn
Raymond Antos Trust
Rayonier Operating
Company, LLC
Jason & Stacey Raznick
RBC Trust Company
(Delaware)
Judith & Donald Rechler
Foundation, Inc.
Daniel & Lisa Reck
Red Diamond, Inc.
Trent Redden
Steve Reddy
Helena Redshaw
Caroline & Jonathan Reel
Dale L. Reese Foundation
Timothy Reilley
Thomas Reilley
Daniel & Joan Reilly
Renaissance Charitable
Foundation Inc.
Bradley Reynolds &
Jaclyn Godic
Melvin & Patricia Rice
Jack Richards
Lisa Richardson
Rickie Richey
Richmond University
Medical Center
Anne Riesbeck

Matt & Kate Riley
John Risner & Sharon Parente
Robert Rivenburgh
Frank & Theresa Riviera
Alan & Jerye Ann Robbins
Robert B. Samuels, Inc.
Donald Roberts
Jared Roberts
Norman & Bettina Roberts
Foundation, Inc.
Jeff Robertson
Brian & Kimberley Robinson
James & Barbara Robinson
Roccas Wilshire Inc.
Caio & Tatiana Rocha
Rock-Pond Solutions
Rocks Off
Gary & Colette Rodbell
Albert A. Robin Family
Foundation
Barry & Jody Rogow
Florence Roffman
Will & Tara Rogers
Joseph Roisman
Matt Roling
Frank & Victoria Romano
Allan & Maxine Rose
Elizabeth Rose
Jeff Rosen
Nancy S. Rosen
Eleanore Rosenberg
Laurence & Lori Rosenberg
Toni Ross
Mark & Dianne Ross
Michael & Melanie
Rothenberg
Ronald & Carol Rothrock
Diana & Charles Rothstein
Ronald & Ursula Rottloff
Allan Rubenstein &
Jane Halperin

Patrick Michael Rubin
Scholarship Fund, Inc.
Kenneth C. Rudd
Mary Ruggeri
Bibi Rupnarain
Patrick Russell
Edward Russnow
Beth Ruwe
S. Charatan Realty, Inc.
Nicholas Sacco
Todd & Karen Sachse
Sacramento Adventist
Academy
Jeffrey & Kimberly Sakwa
Michael Saleh
Salesforce.com Foundation
Susan Salpeter
Jessica & Brett Samblanet
San Juan United Way
Kathy Sandelin
Scott Sanders
Sanford Medical Center Fargo
William & Christina Sargent
Arshad Abdul Sattar
Mark & Vicki Saviers
Richard & Linda Schaps
Bluma Schechter
Michael Scherl
Jeff & Anna Schifrin
Martin & Andrea Schlossberg
Ian Schmidek
Joseph Schmitz
John & Pattianne Schnabel
Diane Schneiderman
Michael & Susan Schroeder
Charles Schwartz & Cathy
Sosnick Schwartz
Daniel & Roxanne Schwartz
Marc Schwartz & Emily
Camieni
Sandra & Alan Schwartz
Darla Scott

The New York City Poker Tournament

committee went "all in" planning the big event this year. More than 135 guests raised more than \$115,000. Texas Hold'em-style poker was played, as a new champion came forth. Congratulations Brian Neugeboren for winning a seat at the World Series of Poker. Thanks to Event Chair and CTF Board Member Dan Altman and the event committee for putting all their cards on the table to end NF!

DONOR SPOTLIGHT

Flashes of Hope

Since it was founded in Cleveland in 2001, Flashes of Hope has photographed close to 60,000 kids fighting cancer to help them look and feel attractive and invigorated again using a still image as a confidence booster, while they cope with the depths of the disease.

“Big Shots and Little Stars” is the charity’s most impactful annual fundraiser, raising funds for research to accelerate a cure for children’s cancer. The night culminates with a strut on a fashion runway spanning the floor of the Quicken Loans Arena where the Cleveland Cavaliers court usually is, with players and other Cleveland-area civic and business leaders chaperoning the child they’re partnered up with for their moment in the spotlight.

Thanks to the Big Shots and Little Stars event, Flashes of Hope made a donation of \$650,000 to the Children’s Tumor Foundation, which will go toward critical research into malignant peripheral nerve sheath tumors.

The Children’s Tumor Foundation extends our utmost thanks to Flashes of Hope and its founders Kip and Allison Clarke for their continued support in funding NF research.

Jon Scott
Veronika Scott
Doug Seabolt
Robbie Searing
Angela Sebald
Thomas Sebold &
Associates, Inc.
Securitas Security Services
USA, Inc.
Scott & Michelle Segal
Sei Bella Med Spa
Select Equity Group
Foundation
Doobie & Jackie Sellers
Lawrence Serf
Session M, Inc
Carolyn E. Setlow
Seton Catholic School
Giselle Seychett
Seymour & Barbara Leslie
Foundation
Shannon Favia Original
Artwork
Samantha Sharpe
Steven Sheckell
Sheet Metal Workers Union
Local 19
Dong & Lisa Shen
Claude & Sue Shepherd
Kathryn Shepich
Martin Sherlock
Andrea & Roger Sherr
Shinola Detroit, LLC
Elizabeth Shock
Kenneth Shure &
Liv Rockefeller
Philip & Judith Shwachman
Alan & Sandra Sibley
Sideline Sports Photography
Muriel F. Siebert Foundation
Mark Simmons
Craig & Cheryl Simon
Joann M. Simon
Nick & Sarah Simpson
Sims Chiropractic Center, LLC
Erik Sims
J. Bradford Sims
Puneet Singhvi &
Meenal Mehta
Sissy’s Log Cabin
Dave & Melanie Sizemore
Paul & Maxine Skaff
Graham Skidmore
Skinner Plumbing &
Heating Corp.
Rolly Slatt
John Pavolotsky & Romy Slatt
Melinda Friedeberg
Randy & Sasha Sloan
David & Robin Small
Melvin & Shirley Small
Owen & Cecilie Small

Smith Seckman Reid, Inc.
Abby Smith
John & Sabrina Smith
Steven & Pamela Smith
Smithfest Foundation, Inc.
SMPS Family Fund
Snell Prosthetic & Orthotic
Laboratory
Harris & Sharon Snyder
Lisa Spindler Photography Inc.
Richard & Gail Sobel
Melissa Sosa-Longo &
Frank Longo
Mark & Shonda Sosebee
Susan Sosnick
South River School
Southeastern Construction &
Equipment Co., LLC
Southern Glazer’s
Adam & Rani Speck
Teri Speckhardt
Mark & Lenore Spoonamore
Michael & Amy Sprung
Square Media
Steve Squinto
Scott & Emily Stackman
Harris & Sharon Snyder
Starlite Room/Brixx Bar
& Grill
Gordon & Nancy Starr
Jonathan Staver & Rachel
Winer
Steamfitters’ Local Union 420
Esta Eiger Stecher
Nicole & Todd Steinert
Tamara Stenshoel
Carrie Stern
David & Dianne Stern
Lynn S. Stern
Glenn Stevens
Judith & James Stillwell
Jenn Sting
Matthew & Ronda Stoffer
Leanne Story
Max Stomber
John & Betsy Stone
Martin & Mary Ann Stone
Stonewood Construction
Alesa & Martin Story
Stout Risius Ross, Inc.
John Striker & Eda Modesta
Rachel & Derek Strum
STUDIOS Architecture
Robert & Arlene Subin
Suffolk Transportation
Service, Inc.
Ryan & Callie Sullivan
Michael Sullivan
Summer Solstice Foundation, Inc.
Alan & Joanne Suna
Vicki Match Suna
Sunbelt Rentals & S.R.E.

Brett Sundheim
Stephanie Sutherland
Cesar Kenji Suzuki
Debra & Ray Swafford
John Sweet
Michael Swenson
Donald & Susan Swift
Anne Syme
SYSCO Food Services of
Central Florida
Tom & Amy Szabo
Estate of Louis R. Tabit
Takeda Pharmaceuticals
USA Inc. & Affiliates
Joseph Talbot
Tapper’s Diamonds & Fine
Jewelry
Frank & Mary Ann Tataseo
Marc & Ronna Taub
Sheldon & Andi Taub
John Taylor
Susan Taylor
Tecma Group LLC
Tepel Brothers Printing Co.
Peter & Claudia Terkildsen
Texas Health Huguley
Hospital
Jason Thacker
The Daily Move Challenge
The Ford Family Foundation
The Home Depot Foundation
The Huntington National Bank
The Mandelbaum Foundation
The Marcus Foundation, Inc.
The Nederlander Company/
Broadway in Detroit
The Printer Inc.
The Rink at Campus Martius
Park, Magic Ice USA, Parc
Restaurant
The Signature B&B Companies
Craig De Thomas
George & Chrissy Thomas
Thompson Foundation
Kenton Thompson
Todd & Elisa Thompson
Thrivent Financial
Claudia & Paul Timko
Gabrielle Tiven
Thomas & Lauren Tobin
Glen & Judi Tomaszewski
Julie Tomsula
Matt Topper
Townhouse
Training for Warriors
Long Island
Mark Tricano
Justin & Jodi Trivax
Troutman Sanders, LLP
Jared Kushner & Ivanka Trump
Anne & Larry Trussell
Todd & Lisa Tucker

WITH THANKS

Carey Tump
Turner Construction
Company Foundation
Adam & Sarah Turner
Alyssa & Marc Tushman
Herbert & Grace Tyler
John & Helen Tyrybon
Liang D. Tzeng
UAMS - Winthrop P.
Rockefeller Cancer Institute
Chris Uhl
Ulster Carpet Mills (North
America) INC.
Ultimate Parking
Management, LLC
Underhill - Jericho Fire Dept
United Parcel Service
United States Information
Systems, Inc.
United Way of Central
Maryland
United Way of Long Island
United Way of Metropolitan
Atlanta, Inc.
University of Kentucky
University of Michigan
University of Virginia Health
Systems
Wayne & Mary Ann Upshaw
USA Fiji Outreach
V. Costa Contracting Corp.

Ashley Vacanti
Mark Vadon
Mattie Iverson Vadon
Michael Valdes
Cliff & Deborah Vallier
Marisa & Robin Vanbokhorst
V-Cole Enterprises, Inc.
Jeffrey & Christine Veatch
Mattie T. Vega
Venture Solutions
Venue Solutions Group, LLC
Ena Verdi
Verizon Foundation
Verizon Wireless
Girija Verma
Paul & Valerie Verona
Saul Victor
Villa San Clemente, LLC
Vito's Pizzeria
Wachtell, Lipton, Rosen &
Katz
Darren Wainer
Jason & Katy Wakin
Walbridge
Dan Waleke & Cindy Kiss
David Walker
Steven & Lottie Walker
Family Foundation
Margaret Wallace & Wayne
McCormack
Harold & Laura Wallof

Walmart Foundation
Niamh Walsh
Richard & Carol Walsh
Walt Disney World Resort
Rich & Rhonda Wampler
Catherine Ward
Erin & Patrick Ward
Jerry Wass
Aaron Watkins
Thomas & Priscilla Watkins
Jennifer Watson
Robert Watson
Wawa, Inc.
Wayne State University
Wayne Valley Football
Booster Club
Brenda Wayne
Danny & Donna Weaver
Webasto-Edscha Cabrio
USA Inc.
Evana & Roger Webster
Weichert Realtors - Integrity
Group
Chad Weinbaum
Matthew Weinberg
Bryan & Margie Weingarten
Bob & Karen Weisberg
Aaron Weitzman
Welca Messiah Lutheran
Church
Marc & Eileen Weller

Wells Fargo Advisors, LLC
Wells Fargo Community
Support Campaign -
DoTopia
Greg Wells
Melissa Wells
Lisa Wendel Memorial
Foundation
Paul & Patricia Werner
Westerville Central Athletic
Boosters
Bob White
Donna & Frederick White
Drew White
Michael White
Joseph Whitehead
Whiting-Turner Contracting
Company
Zygmunt & Audrey Wilf
Foundation
Louis & Roberta Williams
Mary Williams
Robert & Pamela Willis
Dan Wilpon
Richard Wilpon
Robert & Suzanne Wilson
Wind at Your Back
Steven & Risa Wittels
Gregg & Beth Wolpert
Howard & Perle Wolpin
Women Run Arkansas

Chad Woodard
William Wortzman
Wright and Co.
Rick & Debbie Wright
Wrightson, Johnson, Haddon
& Williams, Inc.
Andrew B. Wrublin
Sandra & Thomas Wuliger
Ronnie Wurtzburger
Wycliff Kent Grousbeck &
Corrine Basler Grousbeck
Trust
Susanna Van Wyk
Mary Yarmuth
Xi Ye
Ken & Jessie Yue
Jarrod & Eun Yuster
Michael & Sarah Zambo
Ellory Zamler
Jeremy & Katherine Zehr
Zeichner Ellman &
Krause, LLP
Thomas Zeifang
Philip Zelman
Zieben-Mare LLP
Robert C. Zinnershine
Brad & Lisa Zorfias

“We are newer to the NF family than others. And when I say family, it has truly become a family. I have learned more from the people in our community than anywhere else.”

Rebecca Brooks, mom to Sloan, who lives with NF

Board of Directors

Richard Horvitz, Chair
Tracy Galloway, Vice Chair
Randall Stanicky, Treasurer
Gabriel Groisman, Secretary
Bruce R. Korf, MD, PhD, Chair,
Medical Advisory Committee
Linda Halliday Martin, Chair Emeritus

Daniel Altman
Robert Brainin
William Brooks
Daniel Gilbert
John Golfinos, MD
Matthew Hay
Chad Leathers
Stuart Match Suna
John McCarthy
Steven L. McKenzie
Laura Perfetti
Michael Peterson
Kenneth Rudd
Rachel B. Tiven
Karl Thomson
Dave Viskochil, MD, PhD
Peggy Wallace, PhD

Honorary Directors

Suzanne Earle
Michie Stovall O'Day
Alan Robbins, MD
Carolyn E. Setlow
Nate Walker

Ed Stern

Pro Bono Counsel
Allan Rubenstein, MD,
Director of Medical Affairs Emeritus

Medical Advisory Committee

Bruce R. Korf, MD, PhD, Chair
Annette Bakker, PhD
Jaishri Blakeley, MD
Karen Cichowski, PhD
Suzanne Earle
Tracy Galloway
Richard Horvitz
Michael Morin, PhD
Marco Nievo, PhD
Roger Packer, MD
Scott Plotkin, MD, PhD
Ed Stern
Stuart Match Suna
Dave Viskochil, MD, PhD
Peggy Wallace, PhD

Foundation Staff

Annette Bakker, PhD, President and Chief Scientific Officer
Reid Horovitz, Chief Operating and Financial Officer

Research and Medical Programs

Salvatore La Rosa, PhD, Vice President,
Research and Development
Vidya Browder, PhD, Basic Science Manager
Maria Carela, Grant Manager
Kate Kelts, Patient Support Coordinator
Pamela Knight, Director, Clinical Program
Patrice Pancza, Research Program Director
Heather Radtke, NF Clinic and Symposium Coordinator
Traceann Rose, Director, Patient Engagement
Sarah Rosenberg, Senior Executive Assistant;
Manager of Special Projects & Board Affairs

Development

Allison Cote, Regional Development Manager
Emily Crabtree, Director, Development Operations
Angela Dumadag, Regional Development Manager
Angela Earle, Director, Development Innovations & Kids Program
Adam Gracia, Regional Development Manager
Channell Hogan, Regional Development Manager
Lolita Jerido, Regional Development Manager
Kelly Mills, Regional Development Manager
Julie Pantoliano, Regional Development Manager
Kristine Poirier, Senior Director, Development
Kim Robinson, Regional Development Manager

Major Gifts & Major Events

Melissa Sosa-Longo, Vice President, Major Gifts
Rebecca De Ornelas, National Manager, Special Events
Mary Vetting, Stewardship Manager

Finance and Administration

Catherine Blessing, Director, Human Resources
Monique Boucher, Gift Processing Manager
Sarah Bourne, Director, Finance
Albert Diaz, Director, IT and Salesforce Administration
Margaret Flaccamio, Fulfillment Coordinator
Keena Hutchinson, Gift Processing Coordinator
Morgan Kellogg, Gift Processing Assistant
Latisha Maxwell, Gift Processing Coordinator
Danielle Meyer, Technical Support, National Programs
Carey Milligan, Accountant
Rosa Amelia Perez, Project Administrator
Connie Sorman, Senior Manager, Volunteer Engagement

Marketing and Communications

Simon Vukelj, Vice President, Marketing and Communications
Rebecca Harris, Public Relations Manager
Alissa Marks, Marketing Senior Manager
Susanne Preinfalk, Design Director
Vanessa Younger, Communications Senior Manager

As of May 2017

CHILDREN'S
TUMOR
FOUNDATION
ENDING NF
THROUGH RESEARCH

120 Wall Street, 16th Floor New York, NY 10005 | 800-323-7938 | ctf.org

