

A BRIGHTER FUTURE

CHILDREN'S CARDIOMYOPATHY FOUNDATION

2016 ANNUAL REPORT

FOUNDER'S LETTER

Dear Friends,

There is a brighter future for kids with cardiomyopathy, and we need to continue working towards better outcomes and ultimately cures. While scientific research may appear to not be moving fast enough, the reality is we are making progress slowly and steadily.

When the biopharmaceutical firm MyoKardia announced in 2016 they were working on a small molecule drug to target the underlying genetic cause for inherited cardiomyopathies, I was extremely excited. We have finally reached a stage where clinical trials on a therapy for children with cardiomyopathy may be a possibility. I am proud to work with MyoKardia on several patient initiatives as we continue to focus on accelerating research and education on the disease.

Making advancements in research truly is a collaborative effort, and I am thrilled that in 2016 we joined forces with the Kyle John Rymiszewski Foundation to establish a pediatric cardiomyopathy research scholar program. We also continued our multi-center research partnership with the Pediatric Cardiomyopathy Registry (PCMR) and funded four studies on genetics and patient management.

It has been encouraging to see friends and families come together to support these initiatives at our Golf for a Cure, Night for a Cure during National Heart Month, and Walk for a Cure during Children's Cardiomyopathy Awareness Month. In addition, Bake for a Cure is gaining momentum as kids, families, and CCF supporters get creative in raising awareness of pediatric cardiomyopathy in their community.

What we hope to achieve may still seem far on the horizon, but if we continue working together towards that goal we will eventually get to our destination.

Sincerely,

A handwritten signature in black ink that reads "Lisa Yue". The signature is written in a cursive, flowing style.

Lisa Yue

Founding Executive President

OUR MISSION

The Children's Cardiomyopathy Foundation (CCF) is dedicated to finding causes and cures for pediatric cardiomyopathy through the support of research, education, and increased awareness and advocacy.

DISEASE FOCUS

- Dilated cardiomyopathy (DCM)
- Hypertrophic cardiomyopathy (HCM)
- Restrictive cardiomyopathy (RCM)
- Arrhythmogenic right ventricular cardiomyopathy (ARVC)
- Left ventricular non-compaction cardiomyopathy (LVNC)

BOARD OF DIRECTORS

Lisa Yue
President

Brian Nold
Treasurer

Raymond Yue
Secretary

Won Choi

Carney Hawks

Carolyn Kong

Eddie Yu

MEDICAL ADVISORS

Wendy Chung, M.D., Ph.D.
Columbia University Medical Center

Steve Colan, M.D.
Boston Children's Hospital

Daphne Hsu, M.D.
Children's Hospital at Montefiore

Steve Lipshultz, M.D.
Children's Hospital of Michigan

Jeff Towbin, M.D.
Le Bonheur Children's Hospital

CCF STAFF

Lisa Yue
Founding Executive Director

Sheila Gibbons
Development & Communication Director

Jennifer Hivry
Development & Communication Coordinator

Gina Peattie
Patient Outreach & Support Director

Shari Maurer
Patient Outreach & Support Coordinator

Lauren Zenreich
Executive Assistant & Bookkeeper

RESEARCH

RESEARCH

- Awarded research grants to five new investigators studying various forms of cardiomyopathy affecting children.

JUAN ALEJOS, M.D. AND
PATRICIA LESTER, M.D.

Integrated Family-Centered
Behavioral Health Screening &
Preventive Intervention for
Pediatric Cardiomyopathy

UNIVERSITY OF CALIFORNIA, LOS ANGELES

ANGELIKI ASIMAKI, PH.D.

The Role of GSK3 in the Pathogenesis
of Arrhythmogenic Cardiomyopathy

BETH ISRAEL DEACONESS MEDICAL CENTER

BAHIG SHEHATA, M.D.

Genetic Analysis to Identify Inheritance
Patterns in Histiocytoid Cardiomyopathy

EMORY UNIVERSITY SCHOOL OF MEDICINE

NOAH WEISLEDER, PH.D.

Targeting Membrane Repair to Treat
Pediatric Dilated Cardiomyopathy

OHIO STATE UNIVERSITY

- Joined force with the Kyle John Rymiszewski Foundation to establish a pediatric cardiomyopathy research scholar program.

“Innovation is best designed by listening to those on the front lines of healthcare delivery—patients and clinicians.”

—PEDIATRIC CARDIOMYOPATHY RESEARCH
SCHOLAR, PAUL BARACH, M.D., M.P.H.,
WAYNE STATE UNIVERSITY

- Pediatric Cardiomyopathy Research Scholar, Paul Barach, M.D., M.P.H., delivered five invited talks and keynote presentations on findings from the Pediatric Cardiomyopathy Registry.
- Published a special cardiomyopathy series in *Progress in Pediatric Cardiology* consisting of 12 manuscripts from CCF’s International Conference on Cardiomyopathy in Children.
- CCF Founding Executive Director, Lisa Yue, published “From Partnership to Progress in the Field of Pediatric Cardiomyopathy,” in *Progress in Pediatric Cardiology*.

RESEARCH

- Funded the Pediatric Cardiomyopathy Registry working group session at the Children’s Hospital of Michigan.
- Published findings from several CCF-funded research studies in eight peer-reviewed medical journals.

Nanoscale Visualization of Functional Adhesion/Excitability Nodes at the Intercalated Disc

NATURE COMMUNICATIONS

Genotype-Dependent Calcium Signaling Dysfunction in Human Hypertrophic Cardiomyopathy

CIRCULATION

Deficient cMyBP-C protein expression during cardiomyocyte differentiation underlies human hypertrophic cardiomyopathy cellular phenotypes in disease specific human ES cell derived cardiomyocytes

JOURNAL OF MOLECULAR AND CELLULAR CARDIOLOGY

Electrocardiography Screening for Hypertrophic Cardiomyopathy

CLINICAL ELECTROPHYSIOLOGY

“We are entering a new era in cardiomyopathy research and moving the field from observation to intervention.”

—CCF-FUNDED INVESTIGATOR,
SHARLENE DAY, M.D.,
UNIVERSITY OF MICHIGAN

Improving Communication with Families of Patients Undergoing Pediatric Cardiac Surgery

PROGRESS IN PEDIATRIC CARDIOLOGY

The Benefits and Hazards of Publicly Reporting Quality Outcomes

PROGRESS IN PEDIATRIC CARDIOLOGY

Readmitting Children with Heart Failure: The Importance of Communication, Coordination, and Continuity of Care

JOURNAL OF PEDIATRICS

- Presented CCF-funded research findings at six national and international medical conferences, including the American Heart Association Scientific Sessions.

EDUCATION

EDUCATION

- Collaborated with the American Academy of Pediatrics to include an overview on pediatric cardiomyopathy on their healthychildren.org website.
- Represented at nine medical conferences, including the International Pediatric Heart Failure Summit, Children's Hospital of Philadelphia's Update on Pediatric and Congenital Heart Disease, Southeast Pediatric Cardiology Society Meeting, and International Conference on Pediatric Mechanical Circulatory Support Systems and Cardiopulmonary Perfusion.
- Co-sponsored and presented at two Sarcomeric Human Cardiomyopathy Registry (SHaRe) family conferences at Stanford University Center for Inherited Cardiovascular Disease and Yale New Haven Hospital Heart and Vascular Center.
- Co-sponsored the American Academy of Pediatrics Specialty Review in Pediatric Cardiology in Chicago, which covered both basic science and clinical applications.

- Developed an educational video, “Know Your Heart: Genetic Testing for Cardiomyopathy Families” as an additional resource for families.
- Distributed more than 2,262 pieces of educational materials on pediatric cardiomyopathy to families, hospitals, medical meetings, and schools in the U.S. and Canada.
- Created Spanish versions of the “Cardiowhat?” booklet and other support materials for CCF’s online resource library.

ADVOCACY & AWARENESS

ADVOCACY & AWARENESS

- Named as a top-rated health organization for the 6th consecutive year by one of America's leading charity evaluators, Great Nonprofits.
- Secured report language in the President's FY 2017 Budget highlighting cardiomyopathy and requesting the National Institutes of Health and the Centers for Disease Control and Prevention to direct more resources to pediatric cardiomyopathy.
- Former Miss Ohio, Lindsay Davis, who was diagnosed with hypertrophic cardiomyopathy, joins CCF in advocating for automatic external defibrillator (AED) preparedness.

Children's Cardiomyopathy Awareness Month September Celebration

Thirteen national organizations supported the month-long initiative with blogs, newsletter mentions, and social media postings.

American Academy of Pediatrics

American Heart Association

Centers for Disease Control and Prevention

Eric Paredes Save A Life Foundation

National Alliance for Youth Sports

National Association of School Nurses

National Athletic Trainers' Association

National Organization for Rare Disorders

Parent Heart Watch

Sarcomeric Human Cardiomyopathy Registry

School-Based Health Alliance

The Society of Thoracic Surgeons

Sudden Cardiac Arrest Foundation

ADVOCACY & AWARENESS

- CCF's 2nd Walk for a Cure was held on September 18 in West Orange, New Jersey and attracted 120 walkers. Additional awareness walks took place in Ohio, Pennsylvania, and Virginia.
- An informational webinar, "An Overview of Pediatric Cardiomyopathy," was offered in partnership with the National Association of School Nurses.
- Held the #MyCampAED scavenger hunt for the 4th consecutive year with One Beat CPR + AED and the American Camp Association.
- The Pennsylvania House of Delegates passed a resolution authored by Rep. Garth Everett declaring September as Children's Cardiomyopathy Month in Pennsylvania.

"Safety is an important component to running a successful camp, and this generous donation of an AED to our facility means we can better serve our youth and guests."

—2016 #MYCAMPAED HUNT WINNER,
JULIE PETTY, CAMP FIRE

"The road to healing is a long one, but volunteering and raising awareness have helped my family cope with an unimaginable loss."

—JULIE SKINNER, MOM TO NOAH
WHO LOST HIS LIFE TO HCM

FAMILY & PATIENT SUPPORT

FAMILY & PATIENT SUPPORT

- With more than 2,875 members from 74 countries, CCF responded to more than 1,300 phone calls and emails for assistance.
- Website was visited more than 89,097 times, and 135,113 pages of information were viewed by visitors.
- Partnered with the New York Mid-Atlantic Consortium for Genetic and Newborn Screening Services to develop an emergency card for pediatric cardiomyopathy patients.
- Launched new online community, CCF Connect, to engage more members and offer additional family resources including medical center profiles, Meet the Expert Q&A transcripts, fact sheets, heart camp listings, and webinar links.
- Launched Coffee & A Chat, an online chat for CCF members via the CCF Connect online community.
- Grew the Facebook CCF Youth Connect Group and Family Community Group to 1,200 members, resulting in more than 1,200 postings and 9,000 comments in the year.

Extending a Helping Hand

- Provided Spanish educational materials and information on specialty centers to a father from Columbia for his 2-year-old diagnosed niece.
- Shared our heart transplant resource guide and transplant webinar for more information and resources to a father with a newly diagnosed infant daughter in the hospital waiting for a heart transplant.
- Provided bereavement support for a mom who lost her infant daughter to cardiomyopathy, including connecting her with a local parent ambassador and sharing genetic testing information and screening guidelines.
- Gave financial aid through our Financial Assistance Program to a family whose infant son was transplanted due to cardiomyopathy, including covering medical insurance premiums due to financial hardships from their child's prolonged hospitalization.

FAMILY & PATIENT SUPPORT

- Scheduled four Meet the Expert Q & A sessions on CCF's email discussion group and three webinar programs featuring leading experts in the field.

GENETICS AND CARDIOMYOPATHY

Stephanie Ware, M.D., Ph.D. professor of pediatrics and medical and molecular genetics, Indiana University School of Medicine

MEDICATIONS

Heather Henderson, M.D., assistant professor of pediatrics, Duke University

TRANSITION TO ADULT CARE FOR TEENS

Jason Hopper Cruz, R.N., heart failure and transplant nurse, Seattle Children's Hospital

SURGICAL PROCEDURES – TRANSPLANT, LVAD AND ICD PLACEMENTS

Iki Adachi, M.D., co-director of the mechanical circulatory support program, Texas Children's Hospital

COPING WITH LOSS

Dr. Donna Schuurman, senior director of advocacy & training, The Dougy Center

OVERVIEW OF PEDIATRIC CARDIOMYOPATHY

Dr. Elfriede Pahl, medical director of heart transplant program, Ann and Robert Lurie Children's Hospital

NAVIGATING DISABILITY BENEFITS

Deanna Power, director of outreach, Disability Benefits Help

“Being able to connect with others who are going through a similar terrifying experience helps to alleviate isolation. CCF also helps to keep me informed on the latest innovations in treatment and research.”

—CINDY LONG

“When a cardiologist tells you they don't know enough to answer your questions, what are you to do? CCF assisted us in dealing with the educational impact of this disease and was a place to turn to for additional medical help. Without CCF I would be lost.”

—KRISTA KONING WOODWORTH

FUNDRAISING

2016 FUNDRAISING HIGHLIGHTS

- CCF's Eighth Annual Poker Event at the Edison Ballroom in New York City was held on February 10 and attended by more than 220 guests and 42 sponsors. The event raised \$202,940.
- CCF's Fourteenth Annual Golf Classic at Montclair Golf Club, N.J. took place on July 18 with 200 guests and 55 sponsors attending to raise \$329,880.
- CCF's Second Annual Walk for a Cure, held during Children's Cardiomyopathy Awareness Month, raised \$33,081.
- CCF's Spring and Holiday direct mail appeals raised \$96,454 in 2016.
- Fundraisers planned by CCF families and friends brought in \$40,332.

"Our firm has been privileged to become involved in supporting CCF's mission."

—PAUL HASKEL,
RICHARDS KIBBE & ORBE

2016 FINANCIAL SUMMARY STATEMENT

FISCAL YEAR ENDING DECEMBER 31, 2016

STATEMENT OF FINANCIAL POSITION

ASSETS

Cash & Cash Equivalents	\$703,740
Investments	\$1,539,137
Property & Equipment	—
TOTAL ASSETS	\$2,242,877

LIABILITIES & NET ASSETS

Current Liabilities	—
Net Assets: Unrestricted	\$2,209,903
Net Assets: Temporary Restricted	\$32,974
Net Assets: Permanently Restricted	—
TOTAL NET ASSETS	\$2,242,877
TOTAL LIABILITIES & NET ASSETS	\$2,242,877

STATEMENT OF ACTIVITIES

PUBLIC SUPPORT & REVENUE

Contributions	\$154,407
Grants	\$32,974
Fundraising	\$712,175
Interest & Dividends	\$47,556
Unrealized Gains	\$116,480

TOTAL PUBLIC SUPPORT & REVENUE \$1,063,592

OPERATING COSTS

Programs & Services	\$554,794
Management & General	\$90,276
Fundraising	\$316,743

TOTAL OPERATING COSTS \$961,813
NET INCOME \$101,779

TOTAL EXPENSES

PROGRAMS & SERVICES: 58%
\$554,794

EXPENSES BY PROGRAM & SERVICES

CIRCLE OF HEARTS HONORING 2016 TOP DONORS

The following corporations, foundations, and individuals have made significant contributions to CCF, and we gratefully acknowledge their support. Due to space limitations we are unable to list all our 2016 supporters but extend our heartfelt thanks to all who have contributed.

DONORS \$10,000 AND OVER

Bank of America Merrill Lynch
Casen's Crew
Goldman Sachs & Co.
Houlihan Lokey
Michael Jones
Kirkland & Ellis
Kyle John Rymiszewski Foundation
Patrick and Kelly Lynch
MacKay Shields
Macquarie Group Foundation
Morgan Stanley
Michael and Leslie Petrick
Tradeweb Markets

DONORS \$9,999-\$5,000

Anchorage Capital Group
Angel Island Capital Management
Angelo, Gordon & Co.
Barclays Capital
Robert J. Barrett
Brigade Capital Management
Bloomberg
Chatham Asset Management
Eric Cole
Mark Colm
Kevin Cook
Emil Costa

Credit Agricole Corporate &
Investment Bank
Credit Suisse Securities
Michael Davidson
Christopher DeLong
Shaun Gembala
Brian Hewitt
Imperial Capital
Jefferies
JP Morgan Securities
KPMG
Kramer Levin Naftalis & Frankel
MyoKardia
Eric Needleman
Geoffrey and Kearby Parker
Dan Placentra
Richards Kibbe & Orbe
Senator Investment Group
SumRidge Partners
Taconic Capital Advisors
Tullett Prebon High Yield
Twins' Mothers Club of Bergen County
Wells Fargo Securities
Eddie Yu and Lisa Yue
Dick and Maggie Yue

CIRCLE OF HEARTS HONORING 2016 TOP DONORS

DONORS \$4,999-\$1,000

Daniel and Stacie Allen
Evangeline Arroyo
Evan and Beth Bernardi
BGC Partners
BMO Capital Markets
Michael and Maureen Brennan
Christian Bruner
Tracy Buescher
Edward Burdick
Stephen Carbone
Nicholas Casesa
James and Sade Chambers
Guillermo and Katie Silva Chavez
Benji Cheung
Citi Group
Colbeck Capital Management
Jason Colodne
James Croom
Deutsche Bank
Michael Devlin
Diamond Hill Capital Management
Jon Eckert
Edward Farscht and Lynn Jaeger
David and Beth Feldman
Michael Friedman
Jason Fritz
Greg Froehlich
Robert Gallivan
Gibson, Dunn & Crutcher
GLC Advisors & Co.
William Goebelbecker
Gladys Golden

Howard Golden
Richard and Anne Grissinger
Eric Guevara
Guggenheim Securities
Robert Hamwee
Carney and Melissa Hawks
Chris Heffernan
Neill Heins
Michael Henderlong
Harry and Mary Hintlian
Daphne Hsu
Tom Janover
Jason Thompson Foundation
George Khouri
James and Mandy Knight
Jasen Li
Jeffrey Manton
Mike and Kristi McCluskey
John McCormick
Glenn McDermott
The Merck Foundation
Michael Miller
Thomas Mullarkey
Lawrence and Jillian Neubauer
Jed and Carrie Nussbaum
Kevin and Vanessa O'Malley
John O'Meara
Dan Ornstein
Ronald Ory
Douglas Pardon
Jeffrey Phlegar
Michael Pope
Edward and Krista Renenger

CIRCLE OF HEARTS HONORING 2016 TOP DONORS

DONORS \$4,999-\$1,000 (continued)

Donald and Mary Lou Rossi

RW Baird

Edgar Sabounghi

Ron and Becky Sampson

Steve and Lisa Schafer

Tod Schneider

Julie Skinner and Family

Scott and Sarah Snell

Andrew Stock

Andrew Susser and Laurel Southworth

Charles and Jacqueline Tillman

Lindsey Tuck

UBS Investment Bank

Matthew Williams

Andrew Wise

Kevin and Jacqueline Wyman

Van der Linden Family Foundation

Todd Vannucci

Joseph and Jennifer Vinyard

Dwight Yoo

Raymond Yue

William and Jean Yue

Richard Zentko

