

2017 Annual Report

Leading the Way to Cancer Cures

TABLE OF CONTENTS

PRESIDENT & CHAIRMAN'S MESSAGE	2
VOLUNTEERS	3
RESEARCH	6
PATIENT EDUCATION & SUPPORT	11
	15
	19
PARTNERSHIPS	
FINANCIALS	24
ACKNOWLEDGMENTS	41

President & Chairman's Message

Thanks to your support, 2017 was a tremendous year for The Leukemia & Lymphoma Society's lifesaving mission and the patients and families we serve. You help fund research to find the next breakthrough therapy, you provide information and support to patients, and you make sure patients have access to lifesaving treatments.

Extraordinary progress is bringing us closer to cures. You make that possible.

Gratefully,

reu

Louis J. DeGennaro, Ph.D. President & Chief Executive Officer

Peter Brock Chairman of the Board

OUR MISSION

At LLS, our mission is to cure leukemia, lymphoma, Hodgkin's disease and myeloma, and improve the quality of life of patients and their families. Compared to any other blood cancer nonprofit, LLS is the largest funder of cutting-edge research to advance cures.

Dr. Gwen Nichols Chief Medical Officer, LLS

Volunteers

OUR PARTNERS IN THE CRUSADE TO END CANCER

This year, LLS volunteers made a significant impact while selflessly dedicating their time and talent to achieve our mission. With countless ways to engage, from fundraising to providing patient support, our volunteers are changing the landscape of cancer.

Campaign Volunteers

With five signature fundraising campaigns, our volunteers can run, hike, walk, sail, build teams and gain lifelong learning skills while raising funds to drive forward our mission to end blood cancers.

MORE THAN 650,000

Team In Training teammates ran, hiked, cycled and climbed while raising funds since it began 30 years ago.

One million

friends, families and co-workers gather together carrying illuminated lanterns in 150 inspirational Light The Night evening events, helping bring light to the darkness of cancer.

MORE THAN **27,000**

schools participate in Student Series, a set of science-based philanthropy programs run by volunteers helping to fight blood cancer.

900

candidates across the country competed to win the title of Man & Woman of the Year by raising funds in honor of local blood cancer survivors.

MORE THAN **400**

motivated high school students across the country joined Students of the Year in its inaugural year.

more than **11,000**

sailors, friends and sponsors set sail to raise money to cure cancer at Leukemia Cup Regatta events since it began 30 years ago.

Mission Volunteers

In communities across the country, volunteers provide support directly to blood cancer patients and caregivers, and advocate for legislation to improve access to care.

more than **100,000**

volunteer advocates are effecting change by advocating for policy at the state and federal level.

NEARLY

8,000

volunteers across the nation provide direct support to patients and families in their communities.

Leadership Volunteers

We have the unwavering support of hundreds of top leaders across the country, helping us fulfill our mission to find cancer cures.

26

leaders serve on our National Board of Directors, providing leadership and governance to help find blood cancer cures.

MORE THAN

800

leaders serve on Boards of Trustees for our local chapters providing thought leadership and fundraising support.

16

of the best scientific and medical minds serve on our Medical Scientific Affairs Committee to review grant applications and select the most promising research for funding.

21

professional volunteer clinical advisors review materials to ensure the blood cancer information we share is accurate and up-to-date.

Community Volunteers

With 56 chapters across the country, there are many opportunities for volunteers to lend their time and talent in their own community, as well as in our national office.

Countless

volunteers helped prepare, staff and support our chapters and national office leading up to and on the day of events.

Numerous

skill-based volunteers lend their talent with anything from administrative responsibilities, high-level projects to raising awareness.

As there are no means of preventing blood cancers, the LLS research agenda is focused on finding treatments and cures. In fact, we have invested more than \$1.2 billion in research since our inception 68 years ago. For every victory in blood cancer, challenges remain. That is why LLS remains steadfast in our commitment to advance the most promising research around the world and drive forward innovative therapies that improve and save the lives of patients.

Advancing the Most Promising Science

Since 1949, LLS has supported the work of remarkable scientists leading to breakthrough advances in blood cancer treatments. To date, **LLS has invested more than \$1.2 billion in cutting-edge blood cancer research**, funding nearly all of today's most promising treatments, and bringing us closer to cures.

This year, LLS dedicated \$42 million to support scientific grants, including 83 new grants awarded in 2017 alone to researchers across 8 countries, making us the largest nonprofit funder of blood cancer research. Most of these grants are supporting research projects over multiple years. LLS supports the full spectrum of research from bench to bedside – that is, from basic, laboratory-based research to large-scale clinical trials. In 2017, we supported a total of 227 research grants, a \$211 million multi-year commitment.

Through our Therapy Acceleration Program[®] (TAP), we partner directly with biotechnology companies and renowned academic centers to help accelerate the development of promising therapies. This year, \$4.7 million of our 2017 research budget was invested in our TAP program. TAP is currently supporting 19 partnerships.

Through these investments, we accelerate science in order to improve the lives of those impacted by blood cancers. While significant progress has been made, much work remains. There is an urgent need for new treatments and every hour spent conducting research is a step closer to finding cures.

VOLUNTEER SPOTLIGHT: SANDY ALLEN-BARD

Fighting blood cancer is a cause that has always been close to my heart. I lost my grandfather to acute myeloid leukemia in 1971. Today, I work as a nurse practitioner focused on leukemia at the Weill Cornell Medical College/New York Presbyterian Hospital.

Since 2003, I have volunteered for LLS in many ways. I first signed up for Team In Training (TNT) in support of the patients I treat. I am now a TNT coach and I've completed 30 marathons and three 50-mile races. My greatest accomplishment is raising more than \$260,000 over multiple campaigns, which funded research at Weill Cornell Medical College and research dedicated to AML.

I've also volunteered for LLS's patient outreach efforts. I started a patient support group at Weill Cornell Medical College, and I have given many lecture series. I was active in the LLS Community Service Committee programs, and I was team captain for Light The Night. I will continue to volunteer for LLS until we find a cure.

New Lifesaving Therapies

Our sustained research investment is helping save and improve the lives of patients. This year the U.S. Food and Drug Administration (FDA) approved 18 treatment options for patients who urgently need them. What's more, LLS played a role in virtually all of these advancements.

A Breakthrough in Cancer: CAR T-Cell Immunotherapy

This year we witnessed a historic victory for cancer patients when a revolutionary, innovative immunotherapy was approved, ushering in a new era in the treatment of cancer and other serious and life-threatening diseases.

The FDA approved the first CAR T-cell immunotherapy, a treatment in which a patient's T-cells, the soldiers of the immune system, are genetically reprogrammed to find and kill cancer cells. LLS recognized the early promise of this approach. Over the past two decades, LLS provided \$40 million in funding for more than 15 researchers and companies around the world to develop this revolutionary approach to treating cancer.

LLS's long term investment paid off when two CAR T-cell immunotherapies were approved by the FDA this year:

- **Tisagenlecleucel (Kymriah**[™]) was the first CAR T-cell immunotherapy approved for children and young adults up to 25 years of age who relapsed or did not respond to therapy for acute lymphoblastic leukemia (ALL).
- Axicabtagene ciloleucel (Yescarta[™]) was approved for adult patients with certain types of large B-cell lymphoma who have not responded to or who have relapsed after at least two other kinds of treatment.

This is an extremely promising development for patients who have otherwise run out of treatment options. It has also dramatically stimulated research and clinical development exploring the use of CAR-T for solid tumors.

CAR T-Cell Immunotherapy TURNING THE BODY INTO A CANCER FIGHTER.

A revolutionary, innovative immunotherapy was approved by the FDA, ushering in a new era in the treatment of cancer. CAR (chimeric antigen receptor) T-cell immunotherapy is a treatment in which a patient's T cells, the soldiers of the immune system, are genetically reprogrammed to find and kill cancer cells. Over the past two decades, The Leukemia & Lymphoma Society has invested \$40 million in research to support the development of this therapy.

VOLUNTEER SPOTLIGHTS

KIM SCHUETZ

My work with LLS began when I was an oncology nurse, and our inpatient unit put together a team for Light The Night (LTN). It was a great way to support my patients and get involved in our new community after moving.

Then, in 2011, the unthinkable happened. My two-year-old son, Austin, was diagnosed with leukemia. It hit us like a ton of bricks. I had been taking care of others with cancer, but never imagined that I'd have to do the same for my son. My mission became to educate others about blood cancers and to raise funds.

Because of breakthrough research funded by LLS, my son is here today. After we ran out of treatment options when he was five years old, we enrolled him in a clinical trial for CAR T-cell

immunotherapy. A therapy LLS has funded for two decades. Today, he is cancer free.

Our family volunteers with LLS in many ways – we started Team Austin's Courage for LTN and I participated in Man & Woman of the Year (MWOY). During my 2014 MWOY campaign, I was able to raise the most funds in 10 weeks while we were traveling back and forth to Philadelphia here Austin was being treated. Winning Woman of the Year was one of my greatest moments, and I'm proud that I could do this in honor of Austin.

JOHN KELLENYI A tribute by his daughter, Cristina Kellenyi

My dad, one of LLS's most dedicated volunteers, lost his battle to cancer this July. My dad ran a total of 40 marathons in his

lifetime. In 1999, he began volunteering for LLS and ran several Team In Training marathons and half marathons. He even learned to swim in order to participate in his first Ironman.

His physical efforts were matched by his fundraising efforts. Prior to becoming so passionately committed to LLS, he was a successful hedge fund manager and research analyst on Wall Street. He applied much of the same acumen he used during his career in finance to his involvement with the local New Jersey chapter. He served as chapter president and as a long-time board member.

My dad also served as National Vice-Chairman for LLS's Beat AML Master Clinical Trial. In addition to his huge efforts for Beat AML toward the end of his life, my father was also heavily involved in fundraising for the first significant advance in AML treatment in 40 years, in addition to many other contributions.

My dad was highly recognized by LLS, receiving the prestigious Spiral of Life award in his final days. He continues to inspire so many people by his determination, heartfelt energy, humility, generosity, selflessness, and hard fought achievements. My dad is greatly missed by LLS and the family that he loves so much.

Beat AML® Master Clinical Trial

Going on the Offensive Against Acute Myeloid Leukemia

LLS is leading the offensive against acute myeloid leukemia, one of the most deadly blood cancers that has seen little change in the standard of care in 40 years and impacts 21,000 Americans annually. LLS is taking a multi-faceted approach with a paradigm-shifting clinical trial as its centerpiece. The Beat AML® Master Clinical Trial builds upon an earlier genetic study commenced in 2013 to better understand the underlying drivers of the disease.

In October 2016, LLS launched an innovative precision medicine Beat AML® Master Clinical Trial to test targeted therapies for acute myeloid leukemia (AML). The unprecedented collaboration includes multiple leading cancer centers and pharmaceutical companies, a clinical research organization, and a genomics analysis company. The protocol for the trial was developed with input from the FDA, which is eager to see new models for cancer clinical trials.

AML is extremely complicated to treat because it is not a single disease, but a group of more than 10 different major subtypes and other rare mutations. With advances in genomics, we can now identify and target specific types of AML. This precision medicine approach is the key to new therapies for patients.

The trial employs advanced genomic technology to identify each patient's individual cancer-driving genetic mutations, and then matches that patient to the most promising, targeted treatment.

"It's the ultimate precision medicine – matching a specific targeted therapy to the specifics of a person's individual leukemia," says one of the trial's co-lead investigators, Ross Levine, MD, of Memorial Sloan Kettering Cancer Center.

LLS is the first nonprofit health organization to sponsor a cancer clinical trial. To date, LLS's trial has exceeded all milestones.

"LLS is the absolute right organization to lead the Beat AML effort because LLS is all about patients," says co-lead investigator John Byrd, MD, of The Ohio State University Comprehensive Cancer Center. "LLS is best positioned to bring this group together toward a common goal."

Patient Education & Support

As the leading source of free blood cancer information, education and support for patients, survivors, families and healthcare professionals, LLS helps patients navigate their cancer treatments and ensures they have access to quality, affordable and coordinated care. Research will help us achieve an end to blood cancers. In the meantime, patients need help before, during and after their diagnosis and treatment. LLS is the leading nonprofit that does just that.

Patient Education & Support

Research will help us achieve an end to blood cancers. In the meantime, patients need help before, during and after their diagnosis and treatment. LLS is the leading nonprofit that does just that.

As the leading source of free blood cancer information, education and support for patients, survivors, families and healthcare professionals, LLS helps patients navigate their cancer treatments and ensures they have access to quality, affordable and coordinated care. In 2017, we:

- **Responded to nearly 18,000 inquiries** to LLS's Information Specialists from people seeking support, information, and resources.
- Provided \$72.97 million in co-pay financial assistance supporting 31,026 patients.
- Provided 339 patients with in-depth clinical trial navigation and support through LLS's Clinical Trial Support Center.
- Distributed more than 700,000 educational booklets and fact sheets about specific diseases.
- Educated 10,000 patients, caregivers, health care professionals and others through live web-based and local in-person programs.
- Reached nearly 6,000 patients and caregivers through LLS Community, an online social network that provides education and support.
- Developed an innovative partnership with Walgreens to enhance support to blood cancer patients and implement a novel pharmacist education and training program.

Reaching patients in their communities

As a community-based voluntary health organization, we have regional and local chapters throughout the United States and Canada so that we can support blood cancer patients in every community. This year through our community-based programs we:

- Connected 1,100 volunteers with patients and caregivers diagnosed with the same disease through LLS's Patti Robinson Kaufmann First Connection Program.
- Facilitated 135 support groups in local communities led by nurses and social workers.
- **Convened 10 regional Blood Cancer Conferences** with nearly 3,500 patients in attendance.

VOLUNTEER SPOTLIGHTS

GARY THOMPSON

A six-year-old boy named Kethan, who was battling acute lymphoblastic leukemia while my wife battled breast cancer, changed me forever. In 2008, I had been named the first Man of the Year in Austin, Texas. But, my wife and Kethan inspired me to do more. I dusted off my bike and did my first Team in Training ride around Lake Tahoe in 2010.

I participated in that ride for seven more years – only three of which Kethan was alive for. He passed away in summer of 2013, and my wife passed away in fall of 2014. Until my last breath, I promised would do everything I could to fight cancer.

From chairing the Board of Trustees in Austin, serving as a member of the National Board, and chairing LLS's inaugural

corporate partnership council, I have been privileged to raise funds and awareness for LLS.

My proudest moment was when LLS and Walgreens announced their collaboration to provide patients and their caregivers with access to up-to-date information to best manage their disease. After making an introduction to Walgreens' then CEO, I worked with my staff partner at LLS for almost two years to bring this collaboration to life.

Through my work with LLS, I have been able to raise awareness and funds, and change the lives of patients. LLS has empowered me to magnify my voice in the fight against cancer.

NANCY H. LAMANNO

In June 2015, I lost my husband Barry to acute myeloid leukemia. He had battled the disease for 18 months, including undergoing a stem cell transplant. When he was diagnosed in December of 2013, the first thing I did was to search online for AML and I found the LLS website and read every word available.

Despite facing a deadly disease and eventually losing the battle, the support we received throughout my husband's treatment made it a surprisingly positive experience. I sold my business during this time and once my full-time job as a caregiver was over, I wanted to take all that knowledge that I had gained and use it for good.

Three times a week I speak with patients and their families about LLS and the wonderful programs and educational information

available to them as a Patient and Family Outreach Coordinator for the Georgia Chapter. Families facing a blood cancer diagnosis love to hear that LLS offers financial and emotional support as well as information and education.

I have also become a First Connection volunteer coordinator, joined LLS's advocacy efforts, and volunteer at local events. I receive a far greater benefit by volunteering with LLS than I give – I have a sense of purpose and fulfillment that I have never before experienced.

Celebrating 20 years of helping patients

The year 2017 marked 20 years of LLS's Information Specialists providing personalized support, information and resources to patients and caregivers. Last year Information Specialists answered nearly 18,000 inquiries, providing one-on-one assistance to address patients' and caregivers' specific needs.

Information Specialists are oncology social workers, nurses and health educators who have specialized training in the blood cancers. They spend hours speaking with those impacted by blood cancer about their disease, clinical trials, and financial resources, and guide them to LLS's comprehensive support and educational services. They can be reached at (800) 955-4572 or online at www.LLS.org.

Expansion of Clinical Trial Support Center

This year LLS doubled the capacity of its Clinical Trial Support Center (CTSC), in which specially trained nurses help patients find and enroll in clinical trials based on highly detailed, individualized assessments. The nurses work one-on-one with patients and caregivers to uncover all the important details needed to identify and enroll patients in appropriate trials, from their medical history to their current financial situation. From this information, they conduct a search and provide the patient with a list of trials to take to their physician.

Since it frequently takes time to find an appropriate clinical trial for patients, the CTSC nurses often maintain a relationship with patients and their family for many months and continue to provide support along the way. The majority of patients working with the CTSC have enrolled in one or more clinical trials.

Increasing Myeloma Awareness In African-American Communities

African Americans have twice the incidence of multiple myeloma as white Americans. Recent studies show that African Americans are significantly less likely to receive the newest treatments and combination therapies and more likely to experience treatment delays, including transplant delays.

LLS, with support from The National Black Church Initiative (NBCI), is leading a pilot program to improve access to novel therapies and quality of life among African Americans with myeloma. This program, called Myeloma Link, will provide tools and resources to navigate the treatment landscape more effectively and cope with the disease.

The 18-month pilot program is being carried out in Washington, D.C., and Atlanta, GA. LLS will take learnings from this pilot to expand the program nationally in rural, suburban, and urban areas throughout the country.

Connecting Patients Online

Patients and caregivers told LLS that they wanted to connect with and learn from other patients and caregivers with a similar diagnosis. The solution, LLS Community, is now a place where users go online to share advice, experiences and opinions.

LLS Community is a free online social network that provides support and education to blood cancer patients and their caregivers. It was launched in 2016 and has proved to be a valuable resource for patients and caregivers, growing to nearly 6,000 registered users with over 15,000 user posts in its inaugural year.

Through our nationwide grassroots network of more than 100,000 volunteers, we advocate for policies at the state and federal level in a commitment to remove barriers to care for blood cancer patients. This year our efforts have helped increase federal research funds, speed the review and approval process of new therapies, and ensure patients are able to access lifesaving treatments.

Policy & Advocacy

State Legislative Victories

This year, LLS helped advance laws in Pennsylvania, Alaska and Arkansas to ensure that health plans provide fair coverage of cancer treatments that are administered in pill form. This brings the total enacted "oral parity" laws to 43 states and Washington, D.C. Next year, LLS will continue the push to secure similar laws in Idaho, Michigan, North Carolina, and Tennessee.

KATHY HAWKINS

In January 2008, when I was a young, healthy mom of two young boys, I went to a doctor's appointment for fatigue and a pain in my stomach. The next day, I was diagnosed with chronic myeloid leukemia.

My doctor prescribed a new, lifesaving oral treatment, but the outof-pocket cost was astronomical. Unlike intravenous chemotherapy that is administered in a doctor's office and included under medical coverage, oral cancer treatments are covered through pharmaceutical benefits. Rather than spending a monthly fixed copay of about \$30, I had to pay a portion of the total drug cost. In my case, this was \$2,000 per month.

I was unable to afford this crucial medicine, and I knew I was not

alone. I wanted to give a voice to cancer patients in Pennsylvania and beyond. I teamed up with LLS on a sevenyear effort to advocate for oral parity legislation. I attended legislative meetings and lobby days, spoke with media and reached out to legislators.

On July 8, 2016, Pennsylvania enacted oral parity legislation into law, thanks to the efforts of LLS, its advocates and patients. My involvement with LLS has only deepened since then. This year, I participated in Man & Woman of the Year, and raised \$54,000. I'm proud to continue sharing my story with others, both through my advocacy work at the state and federal levels, and at LLS chapter campaign events. I will continue to advocate for LLS until we find a cure.

AMANDA STEFFY

During my last semester of college, I was diagnosed with chronic myeloid leukemia. Just as I was preparing for track and field season, my world was completely shaken. I did a lot of research to cope with my diagnosis. I learned about LLS and how its research funding was vital to the development of my treatment, imatinib (Gleevec), a revolutionary, targeted cancer therapy.

Within a few months after my treatment, I was able to start running again. I returned to training for my final track season and qualified to run the Boston Marathon. I wanted to give back to LLS because it had given me so much. I would not be here today without LLSfunded research. I decided to get involved with Team in Training (TNT). I started as a participant, then became a mentor and worked

my way up to assistant coach. My first season with TNT was incredibly healing. My diagnosis had felt frightening and isolating, but being around such positive people inspired me to share my own story.

After TNT, I participated in Man & Woman of the Year and funded a grant for CML research. I've continued to be involved in the leadership committee and joined LLS's advocacy efforts. I've been proud to meet with elected officials in Washington D.C. the past two years, and I've continued to work with the congressional representative in my home district. This past year, I served as the California Advocacy Committee captain, and remained a First Connection peer for young adults newly diagnosed with CML.

Volunteering with LLS has helped me come to terms with my diagnosis and feel comfortable opening up about my experiences in the hopes of helping others.

Federal Healthcare Advocacy

As Congress debated changes to federal healthcare, LLS advocated that proposed federal healthcare legislation should provide access to stable, quality, affordable coverage to the thousands of blood cancer patients impacted.

- 25,000+ advocate letters
- 2,000+ calls
- 300+ in-person Congressional meetings
- 8 formal letters and public statements

21st Century Cures Act

LLS helped pass the 21st Century Cures Act into law, ensuring reform that will enable the FDA to speed the review and approval of new therapies. This bipartisan bill committed nearly \$5 billion in additional funding for the National Institute of Health over the next 10 years, funding that is critical to sustain the current momentum to advance our understanding of the treatment of cancer, including blood cancers.

- More than 30,000 letters were sent to members of Congress
- 100's of calls were made to house leaders
- 13,000 letters contributed to the passage of the 21st Century Cures Act

Cost of Cancer Care

The rising cost of care for blood cancer patients has reached a boiling point, with an increasing number of patients foregoing their medications or reducing the dosage or frequency of their doctor prescribed treatments solely for cost reasons. While the cost of drugs makes headlines almost daily, and accounts for 10 percent of health expenditures by patients according to the Centers for Medicare & Medicaid Services, it is just one element of cancer care that causes stress and impeding access to treatment.

In May 2017, in an effort to call attention to this issue, LLS announced a new public position statement on the cost of care and published a range of policy proposals intended to meaningfully reduce costs and mitigate the financial distress facing many patients with cancer. LLS called on every player in the healthcare system – from patient organizations and drug manufacturers, to insurers and pharmacy benefit managers, healthcare providers, hospitals, state and federal governments, and patients themselves – to embrace reforms that promise relief for patients suffering from financial distress.

Learn more at www.lls.org/cancercost.

Thousands of volunteers provided their time and talent in 2017 to make our signature fundraising campaigns a success. Through our campaigns, participants help us support lifesaving research, patient support and education, and advocacy efforts that benefit blood cancer patients.

Fundraising Campaigns

Thousands of volunteers provided their time and talent in 2017 to make our signature fundraising campaigns a success. Through our campaigns, participants help us support lifesaving research, patient support and education, and advocacy efforts that benefit blood cancer patients. LLS has been a pioneer in creating theme-driven fundraising campaigns, including:

Light The Night is a powerful campaign bringing light to the darkness of cancer. One million friends, families and co-workers gather together, carrying illuminated lanterns in 150 inspirational evening walks to celebrate, honor or remember those touched by cancer.

Light The Night had a record year, raising \$68.5 million; the campaign has raised more than \$625 million since 1999. LTN increased its revenue by 12 percent and was honored as the Peer-to-Peer Professional Forum's Program of the Year. LTN was named the ninth largest peer-to-peer fundraising program in America and registered the largest dollar increase of any program.

This year, Light The Night introduced Random Acts of Light, engaging celebrities and local heroes to surprise people touched by blood cancers with special meetings, to help brighten their lives during a dark time.

Team In Training continues to be the leading charity program that inspires and supports "teammates" with a unique opportunity to experience personal achievement through the Team that provides camaraderie, experienced coaching and fundraising support, and personal discovery.

Team In Training has raised more than \$1.5 billion over the past 29 years, training more than 650,000 teammates. As it approaches its 30th year, Team In Training and LLS continue to innovate a platform for fundraisers to change lives, both theirs and those impacted by our mission. Our fundraising opportunities have expanded to include high-caliber events in cycling and climbing. We have had numerous fundraisers summit Mount Kilimanjaro, have upcoming trips to Everest Basecamp and opportunities to cycle over some of Europe's historic mountains. LLS is supporting the most pioneering cancer research of our time, and you will find a Team In Training teammate moving to support the mission.

ROSHAN MARKSMAN

In 2011, I was introduced to Team In Training (TNT) through a friend who had just completed the New York City Triathlon with TNT and wanted me to share the great experience. When I joined, I did not have a direct connection to the cause but over the more than six years of my involvement I have met many teammates, friends, supporters and donors who are impacted by blood cancer. This has motivated me to do as much as I can.

I've been involved with LLS in many ways. I have completed 14 fundraising seasons with TNT and my role has evolved from participant, to mentor to team captain. My greatest achievement came last year, when I had the honor of

participating in LLS's Man & Woman of the Year campaign as the first-ever representative from Brooklyn, New York. My other proudest achievements: completing my first half-marathon, climbing to the top of Mount Kilimanjaro in Africa with Climb2Cure, and learning to swim in order to complete my first-ever triathlon.

With all my involvement with LLS I have raised more than \$100,000 and I proudly and patiently wait for the day when I can say that I helped contribute to an organization that has developed cures and treatments to help every patient impacted by blood cancer.

Student Series is a service learning, character education, and philanthropy program where students gain the unique experience of helping thousands of people in their fight against blood cancers.

Programs are tailored to each school level so students can grow with Student Series and have an even greater impact on the lives of patients each year. More than 13 million students and 850,000 educators in 27,000 schools across the United States participate annually. Since it began, students have raised more than \$315 million to fund breakthrough therapies and patient services, with more than \$26 million in this year alone.

STUDENTS OF THE YEAR

One of the premier fundraising programs within the Student Series is the Students of the Year campaign — a campaign that mobilized more than 400 motivated high school students across the country to raise an astounding \$6 million in its inaugural year. Ella Behnke is a 16-yearold from San Antonio, TX who earned the winning title, "National Student of the Year," raising more than \$334,768 for cancer cures!

LEUKEMIA& MAN & WOMAN **OF THE YEAR**[®]

Man & Woman of the Year is a truly unique fundraising campaign. In an annual competition in communities across the country, candidates compete in honor of children who are local blood cancer survivors, the Boy & Girl of the Year, by raising funds for LLS.

By engaging influential community leaders, Man & Woman of the Year taps into the spirit of innovation and entrepreneurship that has allowed LLS to achieve great success in funding groundbreaking research to advance cancer cures. The winners receive LLS's "Man & Woman of the Year" titles. Every dollar raised counts as one vote and the titles are awarded to the man and woman with the most votes at the end of 10 weeks. Top local fundraisers become eligible to win national titles. In 2017, candidates raised \$40 million.

Leukemia Cup Regatta is a thrilling series of sailing events that combines the joy of boating with the important task of raising money to cure cancer. At events held at yacht clubs across North America, skippers register their boats and recruit friends and colleagues to help crew and raise funds. Crew members seek donations from friends, family, co-workers and employers to sponsor their boat.

More than \$62 million has been raised through the Leukemia Cup Regatta series for lifesaving research and patient services since its start 30 years ago.

VOLUNTEER SPOTLIGHT: MARIA AVILA

Our son Enrique was only two years old when he was diagnosed with acute myeloid leukemia (AML). Our life changed in a matter of minutes. At the age of three, Enrique received a bone marrow transplant and today, he is a healthy 17 year old.

Soon after his diagnosis, we received an educational resource from LLS, which provided information we needed and gave us hope. Our family wanted to be part of an organization that brought hope and information to families while funding research for cures. We joined Light The Night and formed "Team Familia Avila & Amigos" to raise funds and walk with hundreds of other survivors, caregivers and supporters.

We are so proud to work with LLS to bring light to the darkness of cancer, in honor of our son and the many other families impacted by blood cancers.

Partnerships

We are grateful to our partners and sponsors, who harness the power of their consumers, communities and employees to help fight blood cancers.

For a full list of partners, go to www.lls.org/partners.

Total Program Services	77.26%
Total Supporting Services	22.74%
Total Expenses	100%

We've always believed the most efficient way to finding cures for blood cancer is by directing as much funding as possible to the best and most innovative research, while providing patient support and education, and tirelessly advocating on behalf of patients. Your support is invested wisely.

Independent Auditors' Report

The Board of Directors The Leukemia & Lymphoma Society, Inc.:

We have audited the accompanying consolidated financial statements of The Leukemia & Lymphoma Society, Inc. (LLS), which comprise the consolidated balance sheet as of June 30, 2017, and the related consolidated statements of activities, functional expenses and cash flows for the year then ended, and the related notes to the consolidated financial statements.

Management's Responsibility for the Consolidated Financial Statements

Management is responsible for the preparation and fair presentation of these consolidated financial statements in accordance with U.S. generally accepted accounting principles; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of consolidated financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on these consolidated financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the consolidated financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the consolidated financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the consolidated financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the organization's preparation and fair presentation of the consolidated financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the organization's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the consolidated financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of The Leukemia & Lymphoma Society, Inc. as of June 30, 2017, and the changes in its net assets and its cash flows for the year then ended in accordance with U.S. generally accepted accounting principles.

Report on Summarized Comparative Information

We have previously audited LLS's consolidated financial statements, and we expressed an unmodified opinion on those audited consolidated financial statements in our report dated November 2, 2016. In our opinion, the summarized comparative information presented herein as of and for the year ended June 30, 2016 is consistent, in all material respects, with the audited consolidated financial statements from which it has been derived.

KPMG LLP

October 27, 2017

Consolidated Balance Sheet

The Leukemia & Lymphoma Society, Inc. / June 30, 2017 (with comparative amounts at June 30, 2016) (In thousands)

Assets	 2017	2016
Cash and cash equivalents	\$ 41,401	18,596
Prepaid expenses and other assets	3,613	2,906
Contribution and other receivables, net (note 5)	17,785	17,244
Investments (note 3)	209,421	168,293
Fixed assets, net (note 8)	 10,119	16,946
Total assets	\$ 282,339	223,985
Liabilities and Net Assets		
Liabilities:		
Accounts payable and accrued expenses	\$ 21,711	13,655
Deferred revenue (note 6)	14,028	12,916
Awards and grants payable (note 2)	64,052	60,451
Co-Pay assistance payable (note 2)	20,071	13,469
Other long-term liabilities (note 9)	 3,167	1,638
Total liabilities	 123,029	102,129
Commitments and contingencies (notes 2 and 10)		
Net assets (note 4):		
Unrestricted	126,993	84,178
Temporarily restricted	29,161	34,241
Permanently restricted	 3,156	3,437
Total net assets	 159,310	121,856
Total liabilities and net assets	\$ 282,339	223,985

Consolidated Statement of Activities

The Leukemia & Lymphoma Society, Inc. / Year ended June 30, 2017 (with summarized totals for the year ended June 30, 2016) (In thousands)

	Temporarily		Permanently	Total		
	Unrestricted	restricted	restricted	2017	2016	
Operating revenue:						
Campaign contributions \$	237,443	21,077	5	258,525	258,839	
Less direct donor benefit costs	(25,955)			(25,955)	(26,348)	
Net campaign contributions	211,488	21,077	5	232,570	232,491	
Co-Pay contributions (note 2)	_	77,779	_	77,779	46,379	
Therapy acceleration program contractual return (note 1)	29,548	_	_	29,548	_	
Donated services, goods and media (note 7)	14,594	_	_	14,594	11,175	
Legacies and other revenue	5,276	15	_	5,291	7,946	
Service revenue	3,847	_	_	3,847	_	
Net interest and dividend income	2,730	136	_	2,866	1,352	
Net assets released from restrictions (note 2):						
Co-Pay assistance	78,591	(78,591)	_	_	_	
Satisfaction of other donor restrictions	26,426	(26,426)				
Total operating revenue	372,500	(6,010)	5	366,495	299,343	
Operating expenses (notes 7 and 11):						
Program services:						
Research	65,067	_	_	65,067	54,691	
Patient and community service	125,677	_	_	125,677	89,209	
Public health education	48,138	_	_	48,138	42,881	
Professional education	21,698			21,698	15,373	
Total program services	260,580			260,580	202,154	
Supporting services:						
Management and general	29,049	_	_	29,049	27,553	
Fund raising	47,656			47,656	44,749	
Total supporting services	76,705			76,705	72,302	
Total operating expenses	337,285			337,285	274,456	
Change in net assets from operating activities	35,215	(6,010)	5	29,210	24,887	
Foreign currency translation adjustment	(180)	(4)	_	(184)	(110)	
Net increase (decrease) in fair value of investments (note 3)	7,780	648	_	8,428	(4,157)	
Net assets transferred and reclassified	_	286	(286)		552	
Change in net assets	42,815	(5,080)	(281)	37,454	21,172	
Net Assets:						
Beginning of year	84,178	34,241	3,437	121,856	100,684	
End of year \$	126,993	29,161	3,156	159,310	121,856	

Consolidated Statement of Functional Expenses

The Leukemia & Lymphoma Society, Inc. / Year ended June 30, 2017 (with comparative totals for the year ended June 30, 2016) (In thousands)

		Progran	gram Services	es		Supp	Supporting Services	es			Ċ	
		Patient and	Public Hoalth	Drofoccional		Management		·	Total	al	Direct donor benefit costs	lonor costs
Res	Research	service	education		Total	general	raising	Total	2017	2016	2017	2016
\$	42,219	I	I	Ι	42,219	I	Ι	I	42,219	40,011	I	I
	4,711	I	ļ	Ι	4,711	I	I	Ι	4,711	9,343	I	Ι
	2,142	I	I	I	2,142	I	I	I	2,142	I	I	I
	I	1,703	I	I	1,703	I	I	I	1,703	1,299	I	I
	I	72,969	I	I	72,969	I	I	I	72,969	40,030	I	I
	Ι	4,595	I	I	4,595	I	I	I	4,595	3,375	I	I
4,(4,021	2,563	4,095	245	10,924	279	3,391	3,670	14,594	11,175	I	Ι
5,0	5,840	25,488	24,124	12,572	68,024	16,212	17,466	33,678	101,702	90,623	Ι	Ι
2,	2,946	3,891	4,798	2,473	14,108	3,580	5,019	8,599	22,707	18,658	3,305	1,725
	97	3,489	3,819	1,292	8,697	2,166	6,718	8,884	17,581	16,794	5,090	5,052
	367	3,174	2,882	1,186	7,609	1,719	2,583	4,302	11,911	11,863	Ι	I
	817	2,056	2,329	1,625	6,827	1,854	1,485	3,339	10,166	7,482	14,877	13,672
	1,109	1,256	1,209	689	4,263	1,032	1,021	2,053	6,316	4,828	Ι	I
	17	1,309	1,878	362	3,566	390	2,624	3,014	6,580	7,302	Ι	Ι
	170	1,233	1,026	556	2,985	689	701	1,390	4,375	5,223	2,683	5,899
	Ι	Ι	Ι	Ι	I	I	5,434	5,434	5,434	Ι	Ι	Ι
	611	1,951	1,978	. 698	5,238	1,128	1,214	2,342	7,580	6,450		
\$	65,067	125,677	48,138	21,698	260,580	29,049	47,656	76,705	337,285	274,456	25,955	26,348

Consolidated Statement of Cash Flows

The Leukemia & Lymphoma Society, Inc. / Year ended June 30, 2017 (with comparative amounts for the year ended June 30, 2016) (In thousands)

		2017	2016
Cash flows from operating activities:			
Change in net assets	\$	37,454	21,172
Adjustments to reconcile change in net assets to net cash			
provided by operating activities:			
Net (increase) decrease in fair value of investments		(8,428)	4,157
Impairment of fixed assets		5,434	_
Depreciation and amortization		7,580	6,450
Provision for uncollectible accounts		188	(445)
Changes in operating assets and liabilities:			
Prepaid expenses and other assets		(707)	3,143
Contributions and other receivables		(729)	(7,810)
Accounts payable and accrued expenses		8,056	(3,320)
Other long-term liabilities		1,529	197
Deferred revenue		1,112	(4,886)
Awards and grants payable		3,601	(8,884)
Co-Pay assistance payable	_	6,602	(996)
Net cash provided by operating activities		61,692	8,778
Cash flows from investing activities:			
Purchases of fixed assets		(6,187)	(8,570)
Purchases of long-term investments		(117,279)	(238,736)
Sales of investments	_	84,579	204,227
Net cash used in investing activities		(38,887)	(43,079)
Net increase (decrease) in cash and cash equivalents		22,805	(34,301)
Cash and cash equivalents at beginning of year		18,596	52,897
Cash and cash equivalents at end of year	\$	41,401	18,596

The Leukemia & Lymphoma Society, Inc. / June 30, 2017 (Amounts in thousands)

1) Organization and Summary of Significant Accounting Policies

A) Organization

The Leukemia & Lymphoma Society, Inc. (LLS) is the world's largest voluntary health agency dedicated to finding cures for blood cancers and providing services to blood cancer patients, their families, and caregivers. LLS's mission is to cure leukemia, lymphoma, Hodgkin's disease, and myeloma and improve the quality of life of patients and their families. LLS research grants have funded many of today's most promising advances for the treatment of blood cancer patients, including targeted therapies and immunotherapies. LLS is a leading source of publicly available information regarding blood cancer, and education and support programs. LLS influences public policies that accelerate the development and approval of new blood cancer therapies and advocates for all blood cancer patients and their families, helping patients navigate their cancer treatments and access to quality, affordable and coordinated care. LLS is dedicated to removing barriers to care by representing the healthcare and medical research interests of patients and families to policy makers at all levels of government.

B) Principles of Consolidation

The accompanying consolidated financial statements include the accounts of LLS that encompass the National Office of LLS and its fifty-six chapters in the United States, and LLS's not-for-profit affiliates, including The Leukemia & Lymphoma Society of Canada, Inc. (LLSC) and its five chapters in Canada, The Leukemia & Lymphoma Society Research Programs, Inc. (LLSRP), The Leukemia & Lymphoma Society Research Foundation (LLSRF), Beat AML, LLC (BAML) and PearlPoint Cancer Support, Inc. (PPCS). Effective March 28, 2016, LLS became the sole member of PPCS. As part of the assumption of control, LLS recognized a transfer of net assets of \$552. All significant intercompany and intra-LLS accounts and transactions have been eliminated in consolidation.

C) Tax-Exempt Status

LLS, LLSRP, LLSRF and PPCS qualify as charitable organizations as defined by Internal Revenue Code Section 501(c)(3) and, accordingly, are exempt from federal income taxes under Internal Revenue Code Section 501(a). Additionally, since these organizations are publicly supported, contributions qualify for the maximum charitable contribution deduction under the Internal Revenue Code.

LLSC is registered as a charitable organization under the Income Tax Act (Canada) and is, therefore, not subject to income taxes if certain disbursement requirements are met.

BAML is a single-member limited liability company and is a disregarded pass-through entity. Accordingly, all revenue and expenses are included in LLS. Income of BAML is exempt from federal income taxes under Internal Revenue Code Section 501(c)(3) consistent with LLS.

LLS and PPCS recognize the effect of income tax positions only if those tax positions are more likely than not to be sustained. Income generated from activities unrelated to exempt purposes are subject to tax under Internal Revenue Code Section 511. There were no entities that recognized any unrelated business income tax liability for the years ended June 30, 2017 and 2016.

D) Estimates

The preparation of the consolidated financial statements in conformity with generally accepted accounting principles requires LLS's management to make estimates and assumptions that affect the amounts reported in the consolidated financial statements and accompanying notes. The significant estimates made in the preparation of these consolidated financial statements include the fair value of alternative investments, allowance for uncollect-ible accounts, allocation of expenses, and valuation of donated goods, services and media. Actual results could differ from those estimates.

The Leukemia & Lymphoma Society, Inc. / June 30, 2017 (Amounts in thousands)

E) Risks and Uncertainties

LLS invests in various investment securities. Investment securities are exposed to various risks such as interest rate risks, fluctuations in market values, and credit risks. Due to the level of risk associated with certain investment securities, it is at least reasonably possible that changes in the values of investment securities will occur in the near term and that such changes could materially affect the amounts reported in the consolidated balance sheet.

LLS's principal source of revenue is contributions by the general public. Accordingly, LLS's operations are dependent upon individual contributions, that are affected by general economic conditions, employment levels, and other factors over which LLS has little or no control. By contrast to the granularity of the general public donations, the Co-Pay program in 2017 and 2016 was funded by eight and nine donors, respectively. In addition, the Beat AML Master Trial was primarily funded by five donors in 2017.

F) Summarized Financial Information

The consolidated financial statements are presented with 2016 summarized or comparative information. With respect to the consolidated statement of activities, such prior year information is not presented by net asset class and, in the consolidated statement of functional expenses, 2016 expenses by object are presented in total rather than by functional category. Accordingly, such information should be read in conjunction with LLS's 2016 consolidated financial statements from which the summarized information was derived.

G) Subsequent Events

LLS evaluated subsequent events after the balance sheet date of June 30, 2017 through October 27, 2017, which was the date the consolidated financial statements were issued, and concluded that no additional disclosures are required.

H) Net Asset Classifications

To ensure observance of limitations and restrictions placed on the use of resources available to LLS, funds that have similar characteristics have been classified into three net asset categories as follows:

Unrestricted net assets: Consist of funds that are fully available, at the discretion of LLS's Board of Directors, for LLS to utilize in any of its programs or supporting services.

Temporarily restricted net assets: Consist of funds that are restricted by donors for a specific time period and/or purpose.

Permanently restricted net assets: Consist of funds that contain donorimposed restrictions requiring that the principal be invested in perpetuity. Income earned on these funds is recorded as temporarily restricted net assets and is released from restriction when the donor stipulated purpose has been fulfilled and/or the amount has been appropriated in compliance with the Board-approved spending policy (note 4).

I) Foreign Currency Translation

LLSC uses the Canadian dollar as its functional currency. Accordingly, the currency translation of the financial statements of LLSC to U.S. dollars is included as a translation adjustment in the consolidated statement of activities.

J) Fair Value Measurements

Fair value is defined as the exchange price that would be received for an asset or paid to transfer a liability (an exit price) in the principal or most advantageous market for the asset or liability in an orderly transaction between market participants at the measurement date. The three levels of the fair value hierarchy are as follows:

Level 1 inputs are quoted or published prices (unadjusted) in active markets for identical assets or liabilities that a reporting entity has the ability to access at the measurement date.

The Leukemia & Lymphoma Society, Inc. / June 30, 2017 (Amounts in thousands)

- Level 2 inputs other than quoted or published prices included within Level 1 that are observable for the asset or liability, either directly or indirectly.
- Level 3 unobservable inputs for the asset or liability.

LLS follows the provisions of Accounting Standards Codification (ASC) 820, *Fair Value Measurement*, for its alternative investments that do not have readily determinable fair values, including hedge funds, limited partnerships, and other funds. This guidance allows, as a practical expedient, for the estimation of the fair value of investments in investment companies for which the investment does not have a readily determinable fair value, using net asset value (NAV) per share or its equivalent, as reported by the investment managers.

The classification of investments in the fair value hierarchy is not necessarily an indication of the risks, liquidity, or degree of difficulty in estimating the fair value of each investment's underlying assets and liabilities.

K) Contributions, Grants and Deferred Revenue

Contributions are recorded as revenue, at their fair value, when received or promised unconditionally. Contributions received with donor restrictions that limit their use are reported as either temporarily or permanently restricted revenue. When a donor restriction is met through the passage of time or fulfillment of a purpose restriction, temporarily restricted net assets are reclassified to unrestricted net assets and reported in the consolidated statement of activities as net assets released from restrictions. Conditional contributions are recognized as revenue when the conditions have been substantially met. Certain grants are accounted for as exchange transactions whereby revenue is recognized when the related expenses are incurred. Amounts received under these arrangements but not yet expended are reported as deferred revenue.

L) Therapy Acceleration Program Contractual Return

In January 2009, as part of its Therapy Acceleration Program (TAP), LLS entered into an agreement with Celator Pharmaceuticals, Inc. (Celator) through which LLS provided funding of approximately \$4,100 to Celator in support of the Phase 2 study of Celator's lead compound Vyxeos[™] (daunorubicin and cytarabine liposome for injection) for the treatment of Acute Myeloid Leukemia (AML). From 2012 through 2016, LLS provided funding of an additional \$5,000 for the Phase 3 clinical study of Vyxeos[™]. LLS provisions of funding to Celator were based on clinical milestones.

As part of the agreement, Celator was obligated to make payments to LLS relative to the timing of the product commercialization and other liquidity events. In July 2016, Jazz Pharmaceuticals (Jazz) completed the purchase of Celator, triggering a payment of \$13,716 to LLS. In late 2016, Jazz terminated the agreement with LLS triggering a onetime contract termination fee of \$11,612 to eliminate potential future royalty payments related to Vyxeos[™]. The total amount of the return to LLS from its TAP investment in Celator was \$25,328.

The remaining \$4,220 of TAP contractual return comes from various other TAP investments.

M) Service Revenue

Service revenue is accounted for as an exchange transaction whereby revenue is recognized when the related expenses are incurred. Amounts received under these arrangements but not yet expended are reported as deferred revenue.

N) Donated Goods and Services

LLS has determined that certain of the donated goods and services it receives meet the criteria for recognition in the consolidated financial statements. The value of contributed goods was determined based on fair market value estimates. The value of contributed services was determined for volunteers that possess specialized skills, and would otherwise need to be purchased. These goods and services are recognized as revenue and expense (note 7).

The Leukemia & Lymphoma Society, Inc. / June 30, 2017 (Amounts in thousands)

O) Donated Media

LLS has conducted national public service announcements (PSA) media campaigns and benefited from donated media time that was aired on television and radio. The value of contributed media, which is recognized in the consolidated financial statements, was estimated based on the placement, audience, and demographics of the PSA's (note 7).

P) Cash Equivalents

Cash equivalents consist of short-term investments with an original maturity of three months or less from date of purchase, except for amounts held in investments.

Q) Investments

Investments are stated at fair value based upon quoted or published market prices, except for the fair values of alternative investments which are based on NAVs provided by the fund managers or general partners, based upon the underlying net assets of the funds consistent with the concepts of ASC 820. These values are reviewed and evaluated by management.

R) Fixed Assets and Depreciation

Fixed assets, which consist principally of equipment, software, and leasehold improvements, are recorded at cost, and are depreciated or amortized using the straight-line method over the estimated useful lives of the assets or the terms of the leases, if shorter, ranging 2 to 10 years (leasehold improvements 7 years; furniture, fixtures, and office equipment 7 to 10 years, and computer equipment and software 2 to 5 years).

S) Other Long-Term Liabilities

Other long-term liabilities represent LLS's liability for the Internal Revenue Code Section 457 deferred compensation plans recorded at fair market value (note 9) and straight-line rent of office leases (note 10).

T) Professional Fees

Professional fees included in the consolidated financial statements principally include professional fundraising fees, contracted software development, and legal and auditing fees.

U) Reclassifications

Certain reclassifications of 2016 amounts have been made to conform to the 2017 presentation.

2) Research and Co-Pay Assistance Program

LLS has various activities that are utilized to carry out its mission as presented below:

Research

Awards and Grants: Awards and grants for research are approved by LLS's Board of Directors and are recognized as expense when contractual conditions have been satisfied. The budgets for multi-year grants, which are generally two to five years in length, are approved on an annual basis and may be terminated at the discretion of LLS's Board of Directors. LLS has multi-year grant commitments of \$45,410 at June 30, 2017, which are conditioned upon future events and, accordingly, are not recorded. LLS has unconditional grants payable of \$64,052 and \$60,451 at June 30, 2017 and 2016, respectively, which are anticipated to be paid in the next year. Grant refunds of approximately \$923 and \$450 as of June 30, 2017 and 2016, respectively, have been netted against awards and grants expense.

The Leukemia & Lymphoma Society, Inc. / June 30, 2017 (Amounts in thousands)

TAP: TAP is LLS's strategic initiative to speed the development of blood cancer treatments and supportive diagnostics by creating business alliances with biotechnology and pharmaceutical companies. TAP provides funding for investigational new drug enabling studies and clinical-stage projects. TAP contracts are recognized as an expense in the year program milestones are achieved. Multi-year contracts, which are generally two to three years in length, are reviewed against milestones on a quarterly basis and may be terminated at the discretion of LLS's Board of Directors. LLS has contract commitments of \$9,144 and \$10,214 at June 30, 2017 and 2016, respectively, that are conditioned upon future events and, accordingly, are not recorded.

Commitments for the awards and grants and TAP programs are contingent upon the satisfactory completion of milestones and/or other conditions in the grant and contract agreements. If such conditions are satisfied, the amounts are estimated to be paid as follows:

Year ending June 30:		
2018	\$	28,702
2019		19,101
2020 and thereafter	_	6,751
Total	\$	54,554

Co-Pay Assistance Program

Co-Pay Assistance Program: The Co-Pay Assistance program offers financial assistance to patients in meeting their insurance Co-Pay obligations for prescription medications or private/public health insurance premiums. Amounts awarded under the program are expensed in the year approved based on the available funding in the program. Revenue is recognized when the grants are received while expenses are recognized as patients are approved for participation according to program criteria. The Co-Pay Assistance payable of \$20,071 and \$13,469 has been established based on approved patient applications received through June 30, 2017 and 2016, respectively. At June 30, 2017, temporarily restricted net assets include \$8,148 received in 2017, which are available for expenditure and are intended to be awarded in fiscal 2018.

The following summarizes the activities of the Co-Pay Assistance program in 2017 and 2016.

		2017	2016
Beginning balance	\$	8,960	7,254
Co-Pay contributions		77,779	46,379
Amount expended during the year:			
Direct assistance to patients		(72,969)	(40,030)
Other expenses incurred and reimbursed under the contract	_	(5,622)	(4,643)
Amounts available for expenditures in the next year	\$	8,148	8,960

The Leukemia & Lymphoma Society, Inc. / June 30, 2017 (Amounts in thousands)

3) Investments

The following tables present LLS's fair value hierarchy of investments measured at fair value on an annual basis as of June 30, 2017 and 2016:

	_	2017	Level 1	Level 2	Level 3
Money market funds and cash	\$	63,155	63,155	_	_
Fixed income:					
Corporate bonds		49,312	49,312	—	—
Government securities and other		2,098	2,098	—	_
Equities:					
Large cap equity		32,356	32,356	_	_
International equity		30,261	30,261	_	_
Small/mid cap equity		20,813	20,813	_	_
Commodities	_	3,566	3,566		
	_	201,561 \$	201,561		
Investments reported at net asset value:					
Multi strategy hedge funds	_	7,860			
Total investments reported at net asset value	_	7,860			
	\$_	209,421			

	-	2016	 Level 1	Level 2	Level 3
Money market funds and cash	\$	58,704	58,704	_	_
Fixed income:					
Corporate bonds		36,228	36,228	_	_
Government securities and other		2,032	2,032	_	_
Equities:					
Large cap equity		22,466	22,466	_	_
International equity		20,406	20,406	_	_
Small/mid cap equity		10,429	10,429	_	_
Real estate		5,293	5,293	_	_
Commodities	-	2,996	 2,996		
	_	158,554	\$ 158,554		
Investments reported at net asset value:					
Multi strategy hedge funds		7,503			
Long/short equities	-	2,236			
Total investments reported at net asset value		9,739			
	\$ =	168,293			

The Leukemia & Lymphoma Society, Inc. / June 30, 2017 (Amounts in thousands)

In 2016, LLS transitioned from a traditional Investment custodian to an Outsourced Chief Investment Officer. In this process, LLS liquidated its investment portfolio and reinvested all funds.

Investment expenses totaled \$376 and \$560 for the years ended June 30, 2017 and 2016, respectively. The unrealized gains were \$4,504 and \$3,513 for the years ended June 30, 2017 and 2016, respectively.

LLS's alternative investments are diversified across two investment strategies, as follows:

- Multi strategy hedge funds represent investments in a broad range of investment strategies that seek to
 exploit opportunities as they occur in the markets due to temporary dislocations or structural inefficiencies and
 include event-driven strategies, distressed debt, merger and other arbitrage, and value investing.
- 2. Long/short equities primarily investments in funds that, in turn, invest in liquid, marketable securities, attempting to realize gains through the identification of mispriced securities.

These strategies create indirect exposure to LLS through short sales of securities, trading in future and forward contracts, and other derivative products. Derivatives are investment contracts used to hedge risk. While these financial instruments may contain varying degrees of risk, LLS's risk with respect to such transactions is limited to its capital balance in each investment.

LLS's alternative investments contain various redemption restrictions with required written notice ranging from 45–95 days. By contrast, all of LLS's nonalternative investments are highly liquid and can be redeemed daily without restriction. As of June 30, 2017 and 2016, the following table summarizes the redemption provisions for those investments reported at NAV:

	-	2017	2016
Redemption period:			
Quarterly	\$	6,265	6,003
Annual	_	1,595	3,736
Total	\$_	7,860	9,739

As of June 30, 2017 and 2016, LLS had no unfunded commitments on its alternative investments.

4) Temporarily and Permanently Restricted Net Assets

Temporarily restricted net assets and the income earned on permanently restricted net assets are available for the following purposes at June 30, 2017 and 2016:

		20	17	20	16
	-	Temporarily restricted	Permanently restricted	Temporarily restricted	Permanently restricted
Time restrictions	\$	6,297	_	272	_
Research		7,097	3,035	19,377	3,280
Patient service		7,533	_	5,367	_
Co-Pay assistance		8,148	_	8,960	_
Other	_	86	121	265	157
Total	\$_	29,161	3,156	34,241	3,437
The Leukemia & Lymphoma Society, Inc. / June 30, 2017 (Amounts in thousands)

LLS follows the provisions of the New York Prudent Management of Institutional Funds Act, which imposes guidelines on the management and investment of endowment funds. LLS has interpreted the relevant law as allowing LLS to appropriate for expenditure or accumulate so much of an endowment fund as LLS determines is prudent considering the uses, benefits, purposes, and duration for which the endowment fund is established, subject to the intent of the donor as expressed in the gift instrument.

LLS has adopted investment and spending policies for endowment assets that attempt to provide a predictable stream of funding to programs supported by its endowment funds while seeking to protect the original value of the gift. The spending rate policy at June 30, 2017 and 2016 was 4%, plus any additional amounts advised by donors. Under this policy, the endowment assets are invested in a manner that is intended to produce results consistent with LLS's overall investment strategy.

The following table presents changes in the donorrestricted endowment funds for the year ended June 30, 2017:

	_	Temporarily restricted	Permanently restricted	Total
Endowment net assets at July 1	\$	2,962	3,437	6,399
Investment income		428	_	428
Net appreciation		335	_	335
Contributions		_	5	5
Reclassifications		(347)	(286)	(633)
Appropriation for expenditure	_	(252)		(252)
Endowment net assets at June 30	\$ =	3,126	3,156	6,282

The following table presents changes in the donor-restricted endowment funds for the year ended June 30, 2016:

	-	Temporarily restricted	Permanently restricted	Total
Endowment net assets at July 1	\$	3,086	3,690	6,776
Investment (loss) income		(164)	64	(100)
Net appreciation		280	_	280
Reclassifications		_	(277)	(277)
Appropriation for expenditure	_	(240)	(40)	(280)
Endowment net assets at June 30	\$_	2,962	3,437	6,399

The Leukemia & Lymphoma Society, Inc. / June 30, 2017 (Amounts in thousands)

5) Contribution and Other Receivables

LLS's contribution and other receivables at June 30, 2017 and 2016 consist of unconditional promises to give, receivables associated with service revenue, and legacies for which the underlying wills have been declared valid by the probate court and no other conditions are required to be met. Contributions and other receivables consist of the following:

	 2017	2016
Campaign contributions	\$ 2,749	4,248
Co-Pay contributions	6,000	6,450
Other restricted contributions	8,080	6,546
Service revenue and other	 956	
Total	\$ 17,785	17,244

Contributions receivables are originally recorded based on discounted cash flows using a risk adjusted discount rate. Amounts are scheduled to be received as follows:

	_	2017	2016
Less than one year	\$	13,688	10,723
1 to 5 years		5,186	7,272
After 5 years	_	25	50
Subtotal		18,899	18,045
Less:			
Allowance for uncollectible accounts		(357)	(169)
Discount to present value (1.5% to 5.0%)	_	(757)	(632)
Total	\$	17,785	17,244

As of June 30, 2017 and 2016, 53% and 65% of gross legacies and contributions receivable were from two funding sources.

The Leukemia & Lymphoma Society, Inc. / June 30, 2017 (Amounts in thousands)

6) Deferred Revenue

The majority of deferred revenue includes amounts received for special events that will be held subsequent to the fiscal year end. Deferred revenue as of June 30, 2017 and 2016 consists of the following:

	 2017	2016
Grants	\$ 45	1,145
Service revenue	2,100	_
Special events	 11,883	11,771
Total	\$ 14,028	12,916

7) Donated Goods, Services and Media

The value of donated goods, donated services for family support group facilitators and research grant reviewers, as well as donated media are included in both revenue and expense as shown below:

	 2017	2016
Donated goods	\$ 3,552	_
Donated services	2,430	2,867
Donated media	 8,612	8,308
Total	\$ 14,594	11,175

8) Fixed Assets, Net

Fixed assets at June 30, 2017 and 2016 consist of the following (in thousands):

	_	2017	2016
Leasehold improvements	\$	1,795	1,434
Furniture, fixtures, and other office equipment		3,547	3,397
Computer equipment and software	_	36,350	39,706
Total		41,692	44,537
Less accumulated depreciation and amortization	_	(31,573)	(27,591)
Fixed assets, net	\$_	10,119	16,946

In 2017, an impairment of fixed assets of \$5,434 was recorded for the write-off a fund-raising platform that will no longer be utilized by LLS.

The Leukemia & Lymphoma Society, Inc. / June 30, 2017 (Amounts in thousands)

9) Retirement Plans

LLS has a defined contribution 403(b) plan covering all employees meeting age and service requirements. LLS contributions are based on a percentage of each eligible employee's salary and years of service. Expenses under this plan aggregated \$2,149 and \$1,827 for the years ended June 30, 2017 and 2016, respectively.

LLS has nonqualified deferred compensation plans for its executive staff subject to the provisions of the Internal Revenue Code Section 457 (the 457 Plans). There were no expenses incurred for the years ended June 30, 2017 and 2016. The assets of the 457 Plans are included in investments in the accompanying consolidated balance sheet and amounted to approximately \$1,574 and \$1,405 at June 30, 2017 and 2016, respectively. The liabilities of the 457 Plans are included in other long-term liabilities in the accompanying consolidated balance sheet and amounted to approximately \$1,574 and \$1,374 at June 30, 2017 and 2016, respectively.

10) Lease Commitments

The leases for premises, which LLS's National Office and chapters occupy, expire on various dates through March 31, 2031, and provide for certain payments subject to escalation and periodic rate increases relating to real estate taxes, operating expenses, and utilities.

The approximate minimum aggregate future annual rental commitments are summarized as follows:

Year ending June 30:		
2018	\$	7,106
2019		6,134
2020		5,636
2021		5,243
2022		4,477
Thereafter		13,923
Total	\$ _	42,519

11) Joint Costs Allocation

For the years ended June 30, 2017 and 2016, LLS incurred expenses to conduct activities that had both fundraising appeals as well as mission program and management and general components (joint activities). Those joint activities included direct mail, coinboards, and media campaigns. Such costs are allocated based on applicable accounting standards and were allocated as follows:

	 2017	2016
Fund raising	\$ 12,832	13,901
Patient and community service	2,666	2,076
Public health education	 5,002	5,117
Total	\$ 20,500	21,094

Acknowledgments

2017 ANNUAL REPORT

Research Grants

Specialized Center of Research

The Specialized Center of Research Program funds multidisciplinary research by teams of leading-edge academic investigators that hastens the discovery and development of better treatments for leukemia, lymphoma and myeloma patients. A center is comprised of at least three independent research programs that are integrated and supported by scientific core laboratories.

William Carroll, MD, 2014 New York University School of Medicine

Dr. William Carroll is funded in part by Thomas Moore.

Irene Ghobrial, MD, 2014 Dana-Farber Cancer Institute

Helen Heslop, MD, 2014 Baylor College of Medicine

Carl June, MD, 2013 University of Pennsylvania Health System

Dr. Carl June is funded in part by the Cora and John H. Davis Foundation, the Topeka Community Foundation - Advisors Excel Team and an anonymous donor.

Thomas Kipps, MD, PhD, 2014 University of California, San Diego

Tak Mak, PhD, 2017 University Health Network

Ari Melnick, MD, 2016 Weill Cornell Medical College

Stephen Nimer, MD, 2018* University of Miami

Robert Orlowski, MD, PhD, 2018* The University of Texas MD Anderson Cancer Center

Andreas Strasser, MSc, FAA, PhD, 2018* Walter & Eliza Hall Institute of Medical Research David Weinstock, MD, 2016 Dana-Farber Cancer Institute

Anas Younes, MD, 2017 Memorial Sloan Kettering Cancer Center

Dr. Anas Younes is funded in part by Patrick Allender, C.E. and Jean Andrews, Dr. Evelyn Bata, Beltway Cleaning Services, Valorie and Melvin Booth, Cynthia and Joe Bruno, Danielle D'Aiello, Danaher Corporation, The Irwin and Ginny Edlavitch Foundation. LIUNA Charitable Foundation. Al and Suzanne Lord, the J. Willard and Alice S. Marriott Foundation, Cynthia and Daniel Johnson, Caren and Phillip Merrick, Nancy and Patrick Minan, Beverly and Stephen Movius, Wendy and Mike O'Neil, Jim and Gail Palmer, Kathleen and Edward Quinn, the Starfish Foundation, Virginia Sheldon Jerome Foundation and The William J Shaw Family Foundation.

The following SCOR grant funding ended during FY17 and was funded, in part or full, by a donor:

- Dr. John Byrd was funded in part by Rita Cavanaugh and Gerald Kafka.
- Dr. Jonathan Licht was funded in part by the Kathryn Dent and John L. Tillman Charitable Fund.

Career Development Program (Scholars and Clinical Scholars)

The Career Development Program provides stipends to investigators of exceptional promise in the early stages of their careers, helping them devote their careers to research in leukemia, lymphoma or myeloma. Omar Abdel-Wahab, MD, 2017 Memorial Sloan Kettering Cancer Center

Saro Armenian, DO, MPH, 2017 Beckman Research Institute of City of Hope

Uttiya Basu, PhD, 2016 Columbia University Medical Center

Julie Blander, PhD, 2015 Weill Cornell Medical College

Robert Bradley, MD, 2018* Fred Hutchinson Cancer Research Center

Jan Burger, MD, PhD, 2014 The University of Texas MD Anderson Cancer Center

Dr. Jan Burger is funded in part by David Weinstein.

Fernando Camargo, PhD, 2016 Boston Children's Hospital

Jianjun Chen, PhD, 2018* University of Cincinnati

Dr. Jianjun Chen is fully funded by The Marge & Charles Schott Foundation.

Jerry Chipuk, PhD, 2017 Icahn School of Medicine at Mount Sinai

Dipanjan Chowdhury, PhD, 2015 Dana-Farber Cancer Institute

Tomasz Cierpicki, PhD, 2017 University of Michigan

Dr. Tomasz Cierpicki is fully funded by The Jake Wetchler Foundation.

Takeshi Egawa, MD, PhD, 2018* Washington University School of Medicine in St. Louis

Thomas Fazzio, PhD, 2015 University of Massachusetts Medical School

Benjamin Garcia, PhD, 2016 Perelman School of Medicine at the University of Pennsylvania

Ramiro Garzon, MD, 2016 The Ohio State University Irene Ghobrial, MD, 2017 Dana-Farber Cancer Institute

Jolanta Grembecka, PhD, 2014 University of Michigan

David Guertin, PhD, 2016 University of Massachusetts Medical School

Katharine Hsu, MD, PhD, 2017 Memorial Sloan Kettering Cancer Center

Morgan Huse, PhD, 2015 Memorial Sloan Kettering Cancer Center

Peng Ji, MD, PhD, 2018* Northwestern University

Amy Johnson, PhD, 2018* The Ohio State University

Michael Kharas, PhD, 2018* Memorial Sloan Kettering Cancer Center

John Koreth, MD, PhD, 2014 Dana-Farber Cancer Institute

Ming Li, PhD, 2015 Memorial Sloan Kettering Cancer Center

Ivan Maillard, MD, PhD, 2014 University of Michigan

Ravindra Majeti, MD, PhD, 2016 Leland Stanford Junior University

Constantine Mitsiades, MD, PhD, 2017

Dana-Farber Cancer Institute

Golam Mohi, PhD, 2014 SUNY Upstate Medical University

Ann Mullally, MD, 2018* Brigham and Women's Hospital

Trista North, PhD, 2017 Beth Israel Deaconess Medical Center

Ryan O'Connell, PhD, 2018* University of Utah

Ryoma Ohi, PhD, 2014 Vanderbilt University Medical Center

Sophie Paczesny, MD, PhD, 2015 Indiana University

*Newly awarded or renewed grants in Fiscal Year 2018

Christopher Park, MD, PhD, 2018* New York University School of Medicine

Talya Salz, PhD, 2014 Memorial Sloan Kettering Cancer Center

Joseph Scandura, MD, PhD, 2014 Weill Cornell Medical College

Xiaobing Shi, PhD, 2017 The University of Texas MD Anderson Cancer Center

Daniel Starczynowski, PhD, 2016 Cincinnati Children's Hospital Medical Center

Kimberly Stegmaier, MD, 2014 Dana-Farber Cancer Institute

Ulrich Steidl, MD, PhD, 2015 Albert Einstein College of Medicine

Enrico Tiacci, MD, 2014 University of Perugia

Raoul Tibes, MD, PhD, 2015 Mayo Clinic, Arizona

Wei Tong, PhD, 2014 Children's Hospital of Philadelphia

Dr. Tong was funded in part by The VWR Foundation.

Saad Usmani, MD, 2018* Charlotte Mecklenburg Hospital Authority (Carolinas HealthCare System)

Dr. Saad Usmani is funded in part by the Carolinas Healthcare Foundation.

Geoffrey Uy, MD, 2018* Washington University in St. Louis

Christopher Vakoc, MD, PhD, 2016 Cold Spring Harbor Laboratory

Loren Walensky, MD, PhD, 2015 Dana-Farber Cancer Institute

Matthew Walter, MD, 2014 Washington University School of Medicine in St. Louis

Roland Walter, MD, PhD, MS, 2015 Fred Hutchinson Cancer Research Center

Dr. Roland Walter is fully funded by Dr. Dhaval Dhru.

Wenyi Wei, PhD, 2014 Beth Israel Deaconess Medical Center

David Weinstock, MD, 2014 Dana-Farber Cancer Institute Hans-Guido Wendel, MD, 2015 Memorial Sloan Kettering Cancer Center

Dr. Hans-Guido Wendel is funded in part by Susan Reid.

Johnathan Whetstine, PhD, 2015 Massachusetts General Hospital

Catherine Wu, MD, 2015 Dana-Farber Cancer Institute

Xiaochun Yu, MD, PhD, 2015 Beckman Research Institute of City of Hope

Shan Zha, MD, PhD, 2014 Columbia University Medical Center

Chengcheng Zhang, PhD, 2014 The University of Texas Southwestern Medical Center

Jing Zhang, PhD, 2014 University of Wisconsin

Xiaolan Zhao, PhD, 2014 Memorial Sloan Kettering Cancer Center

Career Development Program (Special Fellows, Clinical Special Fellows and Fellows)

Shruti Bhatt, PhD, 2017 Dana-Farber Cancer Institute

George Burslem, MS, PhD, 2018* Yale University

Sheng F. Cai, MD, PhD, 2017 Memorial Sloan Kettering Cancer Center

Hye Ji Cha, PhD, 2017 Boston Children's Hospital

Huan Chen, PhD, 2017 Boston Children's Hospital

Ryan Corces, PhD, 2018* Leland Stanford Junior University

Ahmet Coskun, PhD, 2016 Leland Stanford Junior University

Madzia Crossley, PhD, 2017 Leland Stanford Junior University

Ana Carolina da Silva Almeida, PhD, 2017

Columbia University Medical Center Sarah Deng, PhD, 2017

New York University Medical Center

Dan Dominissini, PhD, 2016 The University of Chicago

Shannon Elf, PhD, 2018* Brigham and Women's Hospital

Jonathan Esensten, MD, PhD, 2017 University of California, San Francisco

Dr. Jonathan Esensten is funded in part by an anonymous donor.

Craig Forester, MD, PhD, 2016 University of California, San Francisco

Jennifer Grants, PhD, 2018* British Columbia Cancer Agency

Bingqian Guo, PhD, 2018* Harvard Medical School

Sarah Hainer, PhD, 2017 University of Massachusetts Medical School

Lulu Hu, PhD, 2018* The University of Chicago

Daichi Inoue, MD, PhD, 2018* Memorial Sloan Kettering Cancer Center

Andrew Intlekofer, MD, PhD, 2016 Memorial Sloan Kettering Cancer Center

Neeraj Joshi, MSc, PhD, 2016 University of California, San Francisco

Yoon-A Kang, PhD, 2018* Columbia University Medical Center

Richard Jason Lamontagne, PhD, 2018*

The Wistar Institute

Fides Lay, PhD, 2017 University of California, Los Angeles

I-Ju Lee, PhD, 2016 Dana-Farber Cancer Institute

Stanley Lee, PhD, 2017 Memorial Sloan Kettering Cancer Center

Dr. Stanley Lee is funded in part by an anonymous donor.

Qiming Liang, PhD, 2016 Shanghai Institute of Immunology

Ruiting Lin, PhD, 2018* Emory University

Priya Mathur, PhD, 2018* The University of Chicago

Lucia Morgado Palacin, PhD, 2018* Columbia University Medical Center Vera Mugoni, PhD, 2016 Beth Israel Deaconess Medical Center

Shannon Oda, PhD, 2018* Fred Hutchinson Cancer Research Center

Dr. Shannon Oda is fully funded by Dr. Dhaval Dhru.

Tamara Ouspenskaia, PhD, 2018* Broad Institute

Jelena Petrovic, PhD, 2017 University of Pennsylvania Health System

Lars Plate, PhD, 2016 The Scripps Research Institute

Russell Ryan, MD, 2017 Massachusetts General Hospital

Prabha Sarangi, PhD, 2016 Dana-Farber Cancer Institute

Anne Schuetz, PhD, 2017 University of Toronto

Ashima Shukla, PhD, 2018* Sanford Burnham Prebys Medical Discovery Institute

Vipul Shukla, PhD, 2018* La Jolla Institute for Allergy and Immunology

Eric Smith, MD, PhD, 2018* Memorial Sloan Kettering Cancer Center

Srividya Swaminathan, PhD, 2017 Leland Stanford Junior University

Dr. Srividya Swaminathan is funded in part by an anonymous donor.

Elisa ten Hacken, PhD, 2018* Dana-Farber Cancer Institute

Rachel Thijssen, PhD, 2018* Walter & Eliza Hall Institute of Medical Research

Zuzana Tothova, MD, PhD, 2016 Dana-Farber Cancer Institute

Peter van Galen, PhD, 2017 Massachusetts General Hospital

Leandro Venturutti, PhD, 2018* Weill Cornell Medical College

Matthew Witkowski, PhD, 2018* New York University School of Medicine

Bas Wouters, MD, PhD, 2016 Erasmus University Rotterdam

Selwin Wu, PhD, 2017 Dana-Farber Cancer Institute

*Newly awarded or renewed grants in Fiscal Year 2018

Heping Xu, PhD, 2016 Cincinnati Children's Research Foundation

Dongqing Yan, PhD, 2018* The University of Utah

Chao Yang, PhD, 2016 The Johns Hopkins University School of Medicine

Noemi Zambetti, PhD, 2018* University of California, San Francisco

Yu Zhang, PhD, 2018* Boston Children's Hospital

Hufeng Zhou, PhD, 2016 Brigham and Women's Hospital

Jiajun Zhu, PhD, 2018* Memorial Sloan Kettering Cancer Center

The following CDP grant funding ended during FY17 and was funded, in part or full, by a donor:

- Dr. Christopher Cogle was funded in part by the Kathryn Dent and John L. Tillman Charitable Fund.
- Dr. Irene Ghobrial was funded in part by the Kathryn Dent and John L. Tillman Charitable Fund.
- Dr. Saad Usmani was funded in part by the Carolinas Healthcare Foundation.

Translational Research Program

The Translational Research Program supports outstanding investigators deemed by our expert advisors most likely to translate basic biomedical discoveries into new, safe and effective treatments, ultimately prolonging and enhancing patients' lives.

Ricardo Aguiar, MD, PhD, 2017 The University of Texas Health Science Center at San Antonio

lannis Aifantis, PhD, 2016, 2017 New York University School of Medicine Carl Allen, MD, 2018* Baylor College of Medicine

Stephen Ansell, MD, PhD, 2018* Mayo Clinic, Rochester

Dr. Stephen Ansell is fully funded by an anonymous donor.

Caroline Arber, MD, 2016 Baylor College of Medicine

Fotis Asimakopoulos, MB Bchir, PhD, 2018*

University of Wisconsin

Jon Aster, MD, PhD, 2018* Brigham and Women's Hospital

Francesco Bertoni, MD, 2017 Fondazione per la Ricerca e la Cura dei Linfomi nel Ticino

Ranjit Bindra, MD, PhD, 2018* Yale University

Bruce Blazar, MD, 2018* University of Minnesota Twin Cities

Marie Bleakley, MD, PhD, 2017 Fred Hutchinson Cancer Research Center

Mario Boccadoro, MD, 2016 Università degli Studi di Torino

Giulia Casorati, PhD, 2016 Fondazione Centro San Raffaele

Leandro Cerchietti, MD, 2016 Weill Cornell Medical College

Li Chai, MD, 2016 Brigham and Women's Hospital

George Daley, MD, PhD, 2018* Boston Children's Hospital

Alexey Danilov, MD, PhD, 2018* Oregon Health & Science University

Hema Dave, MD, MPH, 2018* Children's Research Institute

Sandeep Dave, MD, MS, 2016 Duke University Medical Center

Kara Davis, DO, 2018* Leland Stanford Junior University

Randall Davis, MD, 2017 The University of Alabama at Birmingham

Madhav Dhodapkar, MBBS, 2017 Yale University

Benjamin Ebert, MD, PhD, 2018* Dana-Farber Cancer Institute

Todd Fehniger, MD, PhD, 2017 Washington University School of Medicine in St. Louis Adolfo Ferrando, MD, PhD, 2018* Columbia University Medical Center

Dr. Adolfo Ferrando is funded in part by The Higgins Foundation.

Andrés Ferreri, MD, 2017 Fondazione Centro San Raffaele

Mark Frattini, MD, PhD, 2015 Columbia University Medical Center

Dr. Mark Frattini is funded in part by The Stephen Birnbaum Foundation.

Karin Gaensler, MD, 2018* University of California, San Francisco

Jacqueline Garcia, MD, 2018* Dana-Farber Cancer Institute

Lucy Godley, MD, PhD, 2017 The University of Chicago

Stephen Gottschalk, MD, 2016 Baylor College of Medicine

Douglas Graham, MD, PhD, 2016 Emory University

Dr. Douglas Graham is funded in part by the Melody Cronin Fund.

Steven Grant, MD, 2015 Virginia Commonwealth University

Dr. Steven Grant is funded in part by the Breeden-Adams Foundation.

Jolanta Grembecka, PhD, 2016 University of Michigan

Edwin Hawkins, PhD, 2018* Walter & Eliza Hall Institute of Medical Research

Timothy Hughes, MD, FRACP, FRCPA, MBBS, 2017 South Australian Health & Medical Research Institute

Emmanuel Katsanis, MD, 2017 The University of Arizona

Michael Kharas, PhD, 2017 Memorial Sloan Kettering Cancer Center

Yong-Mi Kim, MD, PhD, MPH, 2017 Children's Hospital Los Angeles

Angela Koehler, PhD, 2018* Massachusetts Institute of Technology

Marina Konopleva, MD, PhD, 2016 The University of Texas MD Anderson Cancer Center Larry Kwak, MD, PhD, 2018* Beckman Research Institute of City of Hope

Dan Landau, MD, PhD, 2017 Weill Cornell Medical College

Ronald Levy, MD, 2018* Leland Stanford Junior University

Timothy Ley, MD, 2018* Washington University School of Medicine in St. Louis

William Matsui, MD, 2016 The Johns Hopkins University School of Medicine

Dr. William Matsui is funded in part by The Charles T. Bauer Charitable Foundation.

Constantine Mitsiades, MD, PhD, 2018*

Dana-Farber Cancer Institute

Charles Mullighan, MD, MBBS, 2017 St. Jude Children's Research Hospital

Nikhil Munshi, MD, 2016 Dana-Farber Cancer Institute

Stephen Nimer, MD, 2018* University of Miami

Teresa Palomero, PhD, 2017 Columbia University Medical Center

Jae Park, MD, 2018* Memorial Sloan Kettering Cancer Center

Jun Qi, PhD, 2018* Dana-Farber Cancer Institute

Noopur Raje, MD, 2017 Massachusetts General Hospital

Dr. Noopur Raje is funded in part by an anonymous donor.

Feyruz Rassool, PhD, 2016 University of Maryland at Baltimore

Katy Rezvani, MD, PhD, 2018* The University of Texas MD Anderson Cancer Center

Alain Rook, MD, 2016 University of Pennsylvania Health System

Deepa Sampath, MD, 2018* The Ohio State University

Ralph Sanderson, PhD, 2017 The University of Alabama at Birmingham

Stefanie Sarantopoulos, MD, PhD, 2016 Duke University Medical Center Guy Sauvageau, MD, PhD, FRCPC, 2017 Institut de Recherche en

Immunovirologie et en Cancerologie

Guy Sauvageau, MD, PhD, FRCPC, 2018* Institut de Recherche en Immunovirologie et en Cancerologie

Barbara Savoldo, MD, PhD, 2018* The University of North Carolina at Chapel Hill

David Scadden, MD, 2017 Massachusetts General Hospital

Lev Silberstein, MD, PhD, 2018* Massachusetts General Hospital

Daniel Starczynowski, PhD, 2017 Cincinnati Children's Research Foundation

Ulrich Steidl, MD, PhD, 2017 Albert Einstein College of Medicine

Kris Thielemans, MD, PhD, 2016 Vrije Universiteit Brussel

Enrico Tiacci, MD, 2018* University of Perugia

John Timmerman, MD, 2014 University of California, Los Angeles

Dr. John Timmerman is funded in part by Luppe and Paula Luppen Family Foundation.

Wei Tong, PhD, 2018* Children's Hospital of Philadelphia

Amit Verma, MBBS, 2016 Albert Einstein College of Medicine

David Wald, MD, PhD, 2016 Case Western Reserve University School of Medicine

Roland Walter, MD, PhD, MS, 2016 Fred Hutchinson Cancer Research Center

Y. Lynn Wang, MD, PhD, 2017 The University of Chicago

Dr. Y. Lynn Wang is funded in part by Imagine a Cure for Leukemia.

George Weiner, MD, 2017 The University of Iowa

Amittha Wickrema, MD, PhD, 2017 The University of Chicago

Jianhua Yu, PhD, 2017 The Ohio State University

Dr. Jianhua Yu is funded in part by Niles Hushka, Jerome Solove, and an anonymous donor. Andrew Zannettino, PhD, 2018* The University of Adelaide

Fenghuang Zhan, MD, PhD, 2018* The University of Iowa

Translational Research Program: Renewal

John Byrd, MD, 2015 The Ohio State University

Maria Figueroa, MD, 2017 University of Miami

Steven Grant, MD, 2018* Virginia Commonwealth University

Ronald Hoffman, MD, 2017 Icahn School of Medicine at Mount Sinai

James Rubenstein, MD, PhD, 2017 University of California, San Francisco

Dr. James Rubenstein is funded in part by Leon Borchers and Lisa Scheer & Ed Cone

Steven Treon, MD, PhD, 2018* Dana-Farber Cancer Institute

Li Zhang, MSc, MD, PhD, 2018* University Health Network

The following TRP grant funding ended during FY17 and was funded, in part or full, by a donor.

- Dr. Richard Jones was funded in part by The Charles T. Bauer Charitable Foundation.
- Dr. Javier Pinilla was funded in part by Dorothy Fields.

 Dr. Roland Walter was fully funded by Dr. Dhaval Dhru (included in CDP section)

MPN Challenge Grants

This program is run in partnership with the MPN Research Foundation.

Angela Fleischman, MD, PhD, 2018* University of California, Irvine

James Griffin, MD, 2018* Dana-Farber Cancer Institute

Vivian Oehler, MD, 2018* Fred Hutchinson Cancer Research Center Stephen Oh, MD, PhD, 2018* Washington University in St. Louis

Rebekka Schneider, MD, PhD, 2018* RWTH Aachen University

IWMF Grants

This program is run in partnership with the International Waldenstrom's Macroglobulinemia Foundation (IWMF).

Shahrzad Jalali, PhD, 2018* Mayo Clinic

Larry Kwak, MD, PhD, 2018* Beckman Research Institute of City of Hope

Sherie Morrison, PhD, 2018* David Geffen School of Medicine at University of California, Los Angeles

Bruno Paiva, PhD & Jose Angel Martinez Climint, MD, 2018* University of Navarra

Marzia Varettoni, MD, 2018* Fondazione Italiana Linfomi Onlus

Special Initiatives

Ari Melnick, MD, 2015 Weill Cornell Medical College

Dr. Ari Melnick is funded in part by the Paul E. Singer Foundation Innovation Grant in DLBCL.

Markus Muschen, MD, PhD, 2017 Beckman Research Institute of City of Hope

Dr. Markus Muschen is funded in part by the Dr. Ralph and Marian Falk Medical Research Trust.

Transforming CURES Initiative

John Crispino, PhD, 2016 Northwestern University

Reuben Kapur, PhD, 2016 Indiana University – Purdue University Indianapolis

Phillip Koeffler, MD, 2016 Cedars-Sinai Medical Center

Akiko Shimamura, MD, PhD, 2016 Boston Children's Hospital

Screen to Lead Program

Adolfo Ferrando, MD, PhD, 2018* Columbia University Medical Center

Gary Reuther, PhD, 2018* H. Lee Moffitt Cancer Center & Research Institute

Rising Tide Foundation for Clinical Cancer Research/LLS Patient-Focused Immunotherapy Initiative

David Gottlieb, MD, 2017 The University of Sydney

Ann Leen, PhD, 2017 Baylor College of Medicine

Ronald Levy, MD, 2017 Leland Stanford Junior University

Margaret Shipp, MD, 2017 Dana-Farber Cancer Institute

New Idea Award

A concept award that funds innovative approaches that may fundamentally change the understanding, diagnosis and/or treatment of blood cancers and related premalignant conditions.

 Dr. Craig Crews' funding ended during FY17 but he was funded in part by Dr. Nadia Christensen.

*Newly awarded or renewed grants in Fiscal Year 2018

Partnerships

Therapy Acceleration Program Partnerships

Acetylon Pharmaceuticals, Inc Boston, MA

Affimed Therapeutics AG Heidelberg, Germany

BioTheryX, Inc. Chappaqua, NY

Ivan Borrello, MD Johns Hopkins University Sidney Kimmel Comprehensive Cancer Center

Celator Pharmaceuticals, Inc Princeton, NJ

Advisors

Medical & Scientific Affairs Committee

Steve Rosen, MD, FACP * Beckman Research Institute of City of Hope Chair

Stephen Ansell, MD, PhD Mayo Clinic, Rochester

Leif Bergsagel, MD Mayo Clinic, Arizona

Ravi Bhatia, MD The University of Alabama at Birmingham

Renzo Canetta, MD* former BMS

Alan D'Andrea, MD Dana-Farber Cancer Institute Constellation Pharmaceuticals, Inc Cambridge, MA

Giulio Draetta, MD, PhD The University of Texas MD Anderson Cancer Center

Brian Druker, MD Oregon Health & Science University

Forty Seven, Inc. Menlo Park, CA

Irene Ghobrial, MD Dana-Farber Cancer Institute

ImmunGene, Inc. Camarillo, CA

Anand Jillella, MD Emory University Kiadis Pharma NV* Amsterdam, Netherlands

Kite Pharma, Inc. Santa Monica, CA

Ronald Levy, MD The Board of Trustees of the Leland Stanford Junior University

OncoPep, Inc. North Andover, MA

Daniel Pollyea, MD University of Colorado

Stemline Therapeutics, Inc. New York, NY

Giulio Draetta, MD, PhD The University of Texas MD Anderson Cancer Center

Philip Frost, MD, PhD former Imclone, Wyeth

Irene Ghobrial, MD Dana-Farber Cancer Institute

Catriona Jamieson, MD, PhD University of California, San Diego

Larry Kwak, MD, PhD Beckman Research Institute of City of Hope

Michelle LeBeau, PhD The University of Chicago

Ross Levine, MD Memorial Sloan Kettering Cancer Center Jonathan Licht, MD University of Florida

Alan List, MD H. Lee Moffitt Cancer Center & Research Institute

Susan O'Brien, MD University of California, Irvine

Franklin O. Smith, III, MD* MedPace

Therapy Acceleration Program Advisors

Dana Callow, MBA Boston Millennia Partners *Chair*

Adam Craig, MBBS, PhD Medarc Consulting C. Casey Cunningham, MD Santé Ventures

William Dalton, MD, PhD M2Gen

Giulio Draetta, MD, PhD The University of Texas MD Anderson Cancer Center

Ross Levine, MD Memorial Sloan Kettering Cancer Center

Ronald Levy, MD The Board of Trustees of the Leland Stanford Junior University

Vern Norviel, JD Wilson Sonsini Goodrich & Rosati

Susan M. O'Brien, MD The University of California, Irvine

2017 National Recognition & Awards Program

We are pleased to recognize the extraordinary involvement of individuals, companies, corporations and organizations in their support of LLS and its mission. Those honored give of their time, talent and have made a significant difference in the lives of so many. To find out more about our awards program, please go to <u>http://www.lls.org/</u> <u>national-awards-nomination</u>

Congratulations to all the 2017 awardees!

2017 National Recognition & Awards Recipients

President's Award

Recognizes a volunteer whose personal commitment and dedication inspires and motivates others to support our mission.

Gary Thompson South Central Texas Chapter

Spiral of Life Award

Individual who contributes personal and professional talents to advance an LLS national campaign or program.

John Kellenyi (awarded posthumously) New Jersey Chapter

Vision for Life Award

Individual, corporation, or organization who, by thinking outside of the box, helped to create a new national campaign or program.

Rob Braley Mississippi & Louisiana Chapter

Gary Jobson Maryland Chapter

Frank N. Moore, MD, CellCycle Rocky Mountain Chapter

Dr. John J. Kenny Award

Member of medical community, a social worker, or a caregiver who supports patient services.

Matthew J. Matasar, MD Long Island Chapter

Jeffrey V. Matous, MD Rocky Mountain Chapter

Kim Schuetz Wisconsin Chapter

Marin Xavier, MD San Diego & Hawaii Chapter

Dr. Kenneth B. McCredie Award

Individual or corporation who has supported LLS for at least 5 years and helped raise more than \$1 million.

Ray Authement, PhD Mississippi & Louisiana Chapter

Imagine A Cure for Leukemia LLS Canada

Lynne O'Brien National Capital Area Chapter

PFG/Vistar Rocky Mountain Chapter Terumo BCT Rocky Mountain Chapter

The van Wieringen Family Wisconsin Chapter

Partners Against Blood Cancer Award

Ruby (40+ years) Sigma Alpha Epsilon – Georgia Beta Georgia Chapter

Platinum (20+ years) Melissa Abdouch Minnesota Chapter

Wayzata Central Middle School Minnesota Chapter

Wheel & Sprocket Wisconsin Chapter

Gold (15+ years) 680 The Fan Georgia Chapter

Silver (10+ years) Cardinal Solutions Group Tri-State Southern Ohio Chapter

Hoxworth Blood Center Tri-State Southern Ohio Chapter

The Jewish Hospital - Mercy Health Tri-State Southern Ohio Chapter

Norton Healthcare Kentucky & Southern Indiana Chapter

Runners For Life Texas Gulf Coast Chapter

Michael Schuster Tri-State Southern Ohio Chapter

Judge Matt Sebesta Texas Gulf Coast Chapter

The Whitney Foundation Central California Chapter

Bronze (5+ years) Galen College of Nursing Kentucky & Southern Indiana Chapter

Generac Power Systems, Inc Wisconsin Chapter Left Hand Brewing Company Rocky Mountain Chapter

Lehigh Valley Restaurant Group, Inc./ Red Robin

Eastern Pennsylvania Chapter

San Diego Gas & Electric San Diego & Hawaii Chapter

Sessions, Fishman, Nathan & Israel, LLC

Mississippi & Louisiana Chapter

Max Surikov Tri-State Southern Ohio Chapter

UK Markey Cancer Center Kentucky & Southern Indiana Chapter

Chairman's Awards

Chairman's Advocacy Citation

Pennsylvania State Representative Matt Baker - Chairman, Pennsylvania House of Representatives Health Committee Central Pennsylvania Chapter

Chairman's Leadership Citation

Wayne Berson National Capital Area Chapter

Tam Driscoll Oregon SW Washington Idaho Montana Chapter

James P. Joseph Long Island Chapter

Tony Lubrano Long Island Chapter

Jason Ryan Texas Gulf Coast Chapter

Don Ed Wright South Central Texas Chapter

Special Recognition Citation

Guy Brierre Mississippi & Louisiana Chapter

Lisa Cooper Greater Bay Area Chapter

Robert Covay Greater Bay Area Chapter

Matt Eicheidinger Minnesota Chapter

Chris Flores - League Champion South Central Texas Chapter

Douglas Grimmett Long Island Chapter

Chris Kegel Wisconsin Chapter

John King Kentucky & Southern Indiana Chapter

The LIUNA Charitable Foundation National Capital Area Chapter

Rachel Peniche San Diego & Hawaii Chapter

Bill Rawlings Georgia Chapter

Chris Wilson Central California Chapter

Richard T. Wright Western & Central New York Chapter

Casey Zylla Minnesota Chapter

2017 Media Awards Recipients

Recipients have a record of excellence in promotional support & fundraising, as well as educating and informing the public of the LLS organization and its mission.

Digital

CARAT New York, NY

Jim McKinnis The Integer Group Dallas, TX Rene Michel MVP Video Productions Mandeville, Louisiana

Kevin Mumphrey MVP Video Productions Mandeville, LA NARS

New York, NY

Print

Biz New Orleans Metairie, LA

Pam Deller Lehigh Valley Style Palmer Township, PA

Fort Worth Business Press Fort Worth, TX

Lehigh Valley Style Palmer Township, PA

Pat Selcer Lamar Advertising Company Tulsa, OK

Tyler Media Group Oklahoma City, OK

Lamar Advertising Company Guaynabo, Puerto Rico

Radio

Cox Media Group K99.1, WHKO-FM Dayton, OH

Anna de Haro iHeartMedia, Inc. Dallas, TX

Josh Delozier TheSpy - KOSU-FM Oklahoma City, OK

iHeartMedia, Inc. Dallas, TX

iHeartMedia, Inc. Tampa, FL

iHeartMedia, Inc. 100.3 FM - WHTZ New York, NY

Skeery Jones Z100 Elvis Duran & the Morning Show

iHeartMedia, Inc. New York, NY

KRMG Tulsa, OK myTalk 107.1 KTMY-FM St. Paul, MN

Sam Nein iHeartMedia, Inc. Tampa, FL

Andie Summers 92.5 XTU Philadelphia, PA

TheSpy - KOSU-FM Oklahoma City, OK

Alexis Thompson myTalk 107.1 KTMY-FM St. Paul, MN

Nancy Wilson Cox Media Group K99.1, WHKO-FM Dayton, OH

92.5 XTU WXTU-FM Philadelphia, PA

Television

ABC 8News - WRIC-TV Richmond, VA

Barclay Bishop WJBF NewsChannel 6 Augusta, GA

Leslie Bohl WOAI-TV News 4 San Antonio Today San Antonio, TX

Eric Braate KPRC 2 Houston, TX

Drew Carney KGW-TV, NewsChannel 8 Portland, OR

CBS6 - WTVR-TV Richmond, VA

Doug Dunbar KTVT-TV, CBS 11 News Fort Worth, TX

Fire on the Bayou New Orleans, LA

FOX23 News - KOKI-TV Tulsa, OK

Laura French CBS6 - WTVR-TV Richmond, VA

Good Day Street Talk Fox 5 NY New York, NY Karen Grace KENS 5 Eyewitness News San Antonio, TX

Sonya D. Heitshusen WHO-TV Channel 13 Des Moines, IA

KDFW - FOX 4 News Dallas, TX

KENS 5 Eyewitness News KENS-TV

San Antonio, TX

KGW-TV, NewsChannel 8 Portland, OR

KMBC 9 News KMBC-TV Kansas City, MO

KMOV Channel 4 KMOV-TV, CBS St. Louis, MO

KPRC 2 Houston, TX

KTVT-TV, CBS 11 News Fort Worth, TX

John Kukla KDFW-TV Dallas, TX

Clay Loney FOX23 News Tulsa, OK

Larry Michael Washington Redskins Ashburn, VA

Larry Moore KMBC 9 News Kansas City, MO

NBC10 Philadelphia WCAU-TV Bala Cynwyd, PA

Kerri O'Brien

ABC 8News - WRIC-TV Richmond, VA

Joe Silvestri Good Day Street Talk Fox 5 NY New York, NY

Tina Stoklosa NBC10 Philadelphia Bala Cynwyd, PA

Eileen Whelan WJLA NewsChannel 8, ABC7 Arlington, VA

WHO-TV Channel 13 Des Moines, IA WJBF NewsChannel 6 Augusta, GA

WJLA NewsChannel 8, ABC7 Arlington, VA

WLKY Channel 32 Louisville, KY

WOAI-TV - News 4 San Antonio Today San Antonio, Texas

WRGB Channel 6 News Schenectady, NY

Other

Mark Romig New Orleans Tourism & Marketing Corporation New Orleans, LA

Sidney D. Torres, IV IV Capital New Orleans, LA

The Volunteer Leadership Conference 2017 Elite Award Recipients

Recognize outstanding contributions and achievements of a select group of LLS volunteers and organizations making an extraordinary impact for LLS and its mission.

National Corporate Leadership Award

Corporation/organization with fundamental alignment to the LLS mission.

United Food and Commercial Workers

The Excellence in Policy Advocacy Award

Volunteers who have successfully advocated for policy changes that will have a real impact on blood cancer patients.

Kathy Hawkins Central Pennsylvania Chapter

Philanthropy Award

Individual, family, or foundation that demonstrates outstanding philanthropic leadership in support of LLS Mission.

Michael Copley Chairman, LLS's Beat AML Campaign John Kellenyi

Vice Chairman of LLS's Beat AML Campaign

Volunteer Leadership Award

Recognizes a volunteer with exemplary leadership and extraordinary dedication to LLS and its mission.

Brad Vick Minnesota Chapter

Pinnacle Award

Individual who has demonstrated exceptional leadership, dedication, and extraordinary commitment to LLS campaign fundraising efforts and the overall LLS mission.

John Greene Greater Bay Area Chapter

Patti Robinson Kaufmann Spirit Award

An incredible patient access volunteer and survivor.

Theresa Stevens San Diego/Hawaii Chapter

Robert de Villiers Award

The highest honor and pinnacle of achievement for a volunteer, named after the son of LLS's founders.

Dave Frantze Mid America Chapter

Donors

We gratefully acknowledge the individuals, foundations and corporations that generously supported LLS's mission during this fiscal year.

Pharmaceutical Funding Legend

PA Patient Access

PP Public Policy

- Research
- © Campaign

* Denotes multi-year commitment

Leadership Circle \$1,000,000 and Above

AbbVie Inc. 🙉 💬 🖒 Monica and Timothy Babich* Dr. Evelyn Bata Bristol-Myers Squibb (PA) (R) (C) Burlington Celgene Corporation (PA) (R) (PP) (C) Cynthia and Frank Gasztonyi* Genentech/Biogen (PA) (PP) (C) Gilead Sciences, Inc. 🙉 🖒 The Harry T. Mangurian, Jr. Foundation* LIUNA Charitable Foundation* The Norcross Foundation Inc. In Memory of Herrick F. Norcross, Jr. (Rick)* The Olive Garden Italian Restaurant Pharmacyclics/Janssen (PA) (PP) (C) Donald Porteous* Salesforce The Sarah Cannon Fund at the HCA Foundation* Takeda Oncology 🙉 💬 🔘 The United Food and Commercial Workers International Union (UFCW) The United Food and Commercial Workers International Union Canada/TUAC

Walgreens

Champion \$500,000 - \$999,999

Amgen, Inc. (B) (C) Barclays BMC Elbit Systems of America Lang/Stiglitz Family Fund Kathryn and Rush Limbaugh Pfizer, Inc. (A) (C) PVH Sarah Cannon Blood Cancer Network Subaru of America, Inc. Teva Pharmaceuticals (A) The Wawa Foundation

Visionary \$250,000 - \$499,999

Advisors Excel Team BDO USA, LLP Bloomberg Carolinas Healthcare Foundation* Carter's Inc Circle of Service Foundation* Dhaval Dhru Discount Tire The Dougherty Family Foundation Marian Dozier* Dr. Ralph & Marian Falk Medical **Research Trust** Charles Esten* FIS Global Franchise Group Goldman Sachs The Herman O West Foundation IHOP Incyte Corporation 🙉 John B. Kellenyi (Late) Kite Pharma (PA) (PP) Christine and Timothy Lindenfelser* Nike Novartis Pharmaceuticals (PA) (PP) Orokawa Foundation Perfumania

Renaissance Charitable Foundation, Inc. Rising Tide Floyd Singleton Stater Bros. Charities Truist Wells Fargo Western Digital

Patron \$100,000-\$249,000

7 Eleven Alon ADF Companies - Pizza Hut Aetna James Allen Alto-Shaam Inc Ameren Missouri Anthem Blue Cross Blue Shield Astellas (R) At Home BD Blue Cross and Blue Shield The Boldt Family Philanthropy Fund* Janice and Peter Brock* S. Lori Brown Barry Cheskin and Lisa Norcia* The Coleman Foundation, Inc.* Liz and Michael Copley* Dell - Silicon Valley Community Foundation Deloitte Ann and John Doerr Earl D. and Marian N. Olson Fund FΥ F. M. Kirby Foundation, Inc. Florida Cancer Specialists Andrew Folev Fox5 WTTG Furniture Fair Chiyoko Furukawa* GE Foundation GEICO HM Insurance Group Kristin and John Hyland The Jake Wetchler Foundation

Imagine a Cure for Leukemia Jazz Pharmaceuticals, Inc. 🙉 Juno Therapeutics, Inc. (PA) Karyopharm Therapeutics, Inc. 🙉 KPMG Lehigh Valley Restaurant Group, Inc./ Red Robin Joyce and Larry Lacerte* Katherine and James Lau* LG Peeps Lieblich Family Gift Fund* Tisha Lindberg The Lyon Family Foundation Bonnie Magid Roditti* The Marge & Charles Schott Foundation* Clyde S. McGregor and LeAnn Pedersen Pope Medtronic Foundation Merck & Company (PA) Muy! DBA Wendy's NARS NewYork-Presbyterian NSC Global Ltd.* Lynne and Gregory O'Brien PhRMA PwC Rahr Corporation* Maria Ramos-Person The Reinalt-Thomas Corporation Silicon Valley Bank Southwest Convenience Stores Terumo BCT Textron Matching Gift Program Angela and Gary Trovato* UCLA Health Walt Disney Company Foundation Weill Cornell Medicine Randolph Writz Anonymous (2)

Innovator \$50,000-\$99,999

14 Foods / Dairy Queen ABM Onsite Services, Inc.

The Charles T Bauer Charitable

Agios Pharmaceuticals, Inc. (PA) (PP) All Round Foods Bakery Products, Inc Allegheny Foundation American Airlines Anthemic, LLC The Arthur M. Blank Family Foundation AstraZeneca Pharmaceuticals (PA) (R) Bank of America/Merrill Lynch Anthony Becht The John and Frances Beck Family Foundation C. Kenneth & Laura Baxter Foundation, Inc. The Blackstone Charitable Foundation C.J. Coakley Inc. Cancer Treatment Centers of America CareFirst BlueCross BlueShield Ron Cohn Comcast Communities Foundation of Texas Community Visionary Enterprises David Yurman William Dickinson DLA Piper, LLP Dominion Enmark Stations, Inc. First NBC Flamingo, Inc. Ethel and Bernard Garil Generac Power Systems Gexa Energy Neda Ghahremani Guggenheim Life and Annuity Hargrove Hildegarde D. Becher Foundation Inc. Infor Global Solutions The J. Willard & Alice S. Marriott Foundation Hamilton E. James Jerome S. & Grace H. Murray Foundation Jersey Mike's Subs Johnson & Johnson Gerald Kafka & Rita Cavanagh Richard Kav Kent's Run Emily and Neil Kishter

Kolache Factory

Koppers Paul Leinwand Lighthouse Investment Partners, LLC Louisville Metro Government Donna Lyon Mallinckrodt Pharmaceuticals McKesson Specialty Health Medical Mutual Mercer Thomas Moore Monnie's Love Kevin Morris Tommy Morrison Northrop Grumman Northwestern Mutual - Minneapolis NYCB Pacific Union Pamela B. Katten Memorial Leukemia Research Foundation Ping Y. Tai Foundation, Inc. Postage Stamp Farm Foundation PRG Rampart High School Amber and Tim Randolph Suhail and PJ Rizvi Robert E. Gallagher Charitable Trust Janet and Martin Robertson Nancy and Richard Rogers Scott Safety David Salmanowitz Sanofi-Aventis U.S., LLC 🙉 Sarver Charitable Trust Linda Schwartzstein* Stephen A. Schwarzman Lauree and Robert Simmons Mary Elizabeth and George Smith Southwestern Ohio Wendy's Starfish Foundation Todd Reed McClintock Research Foundation Sidney Torres, IV Trevor Loughlin Foundation Inc. UC Irvine Health Care UPMC Kathryn and Leo Vecellio The Victor E. and Caroline E. Schutte Foundation - Trust E Walmart Angie and Don Ward Washington Area Mercedes-Benz Dealers/Mercedes-Benz USA, LLC

The Wellmark Foundation

Advocate \$25,000-\$49,999

27th Group Accredited Home Lenders Foundation Fund Akin Gump Strauss Hauer & Feld, LLP Alex and Ani The Alice Lawrence Foundation, Inc. Patrick Allender Allstate Insurance Company Alverin M. Cornell Foundation American Systems Madeline and Stephen Anbinder Jean and C.E. Andrews Angel Wings Foundation James Bailey and Roann Costin Bank of America Barreto Family Kaspar Basse Baylor Scott & White BB&T Benchmark Rehabilitation Bert Smith & Co. Certified Public Accountants Beta Engineering Black Dog Charity Susan and Ed Blumenfeld Bob Ruth Ford, Inc. Bon Secours St Francis Cancer Center Melvin and Valorie Booth Leon and Michael Borchers* Bowlman T. Bowles Brayton Purcell, LLP Breeden-Adams Foundation Todd Brinkmeyer Pamela and Morris Brown BTIG, LLC Jeff Burch C.H. Robinson Worldwide Capital One Michael Capone Carlos Batista Foundation Carlson Family Foundation, Inc. Carz Cruizn, INC. Casino Arizona CB Richard Ellis-N.E. Partners, LP Kathy and Sammy Cemo Centene Corporation The Chambers Family Foundation

Foundation Chesmar Homes CT, LTD. Circle City Foundation **Cleveland Clinic** Cohn Family Foundation CohnReznick The Colton Company Comier Community Foundation of New Jersev Community Foundation Sonoma County Currie Garner Family Fund Daiichi Sankyo 🖗 Dana-Farber Cancer Institute David F. Weeda Foundation David M. Polen Retirement Plan Trust Dealer Tire Del-Camp Investments Inc. Deltek, Inc. Digitas Health Philadelphia Edith M. Schweckendieck Trusts Edward B. Dunlap, Jr Foundation The Edward G. & Kathryn E. Mader Foundation EFESTĒ Equestrian Sport Productions, LLC Everyday Health, Inc. Ezralow Family Trust FarmHouse Fraternity- Troy University Fernandez Foundation, Inc. First Weber Group Foundation Florida Power & Light Company For Julie Foundation, Inc. Forward Advantage Foundation, Inc. The Foundation at Rolling Hills Chad Frampton Franklin American Mortgage Company Garden City Turkey Trot Race Committee, Inc. General Dynamics Information Technology Patricia and Chris Giannoulias Giant Food Greehey Family Foundation Rachel and Eric Green Hackensack University Medical Center Jen Hall The Handlery Foundation

Hannig Law Pete Harman The Harry and Jeanette Weinberg Foundation, Inc. Hazmat/Kenworth Heartland Blood Centers Higgins Family Charitable Foundation Highland Park Village Highmark Al Hill Jr. David Hitz Howard Family Foundation Huntsman, LLC Niles Hushka Hv-Vee. Inc. ICAP Services North America, LLC iHeartRadio In Loving Memory of Betty Karpinski J Frank Schmidt Family Charitable Foundation JT Tai & Co. Foundation. Inc. Scott Jackson Jersey Mike's Corporate Advertising Fund Jessica Drew Sunshine Memorial Fund The Jim Jacobs Charitable Foundation John Theurer Cancer Center Cynthia & Dan Johnson Kaiser Permanente Financial SVCS OPS The Kakaty Family Susan and Daniel G. Kane Tammy Karnes Keller Williams Realty McLean Kent Island American Legion The Keri Shull Team David Kopp Kosair Charities Committee, Inc. Kroger Co. Foundation The Kroll Family Foundation Don C. and Diane S. Lake Family Legacy Mutual Mortgage Eugene Lewaniak Lilly USA, LLC Lindy Paving Lockton Companies, LLC Louisville Jefferson County Metro Government Amanda and Jody Lucero Lunardi's Market

Luppe & Paula Luppen Family Foundation M&T Bank & Wilmington Trust Macquarie Group West Marine The Mark Becher Family Giving Fund Paula and Larry Marshall Mason City School District Massapequa Turkey Trot, Inc MAXIMUS Foundation Mazda North American Operations McKesson Specialty Care Solutions Medical Properties Trust MedImmune Melryder Foundation* Merck Foundation Mobile Beacon Janice Moran Morgan, Lewis & Bockius, LLP Jack Morkan and Clare Vanderbeek Beverly and Stephen Movius Mud Pie MUFG Union Bank Trust Dept North Bay Cancer Alliance Northside Hospital Notre Dame Academy High School, Inc. Jerome Oakey and Laura Randolph Odin, Feldman & Pittleman, PC Otsuka America Pharmaceutical, Inc. PenFed Penn Medicine Peoples Natural Gas Stephanie and Scott Petty PFG/Vistar Philadelphia Multiple Myeloma Networking Group Plaid Pantries, Inc. Planned Systems International Plastics Industry Association Poker Central, LLC PricewaterhouseCoopers Publicis Health Media QuintilesIMS The Randy and Barbara Ann Frankel Foundation J. Miles Reidy Riemer & Braunstein, LLP Robbins Family Foundation The ROMA Foundation Ronald Caporale

Debra Ross

RSM US Foundation Joan and Paul Rubschlager Runners for Life Runners for Life Houston, LLC The Ryan Foundation Pat and Jeff Sachs* SAIC San Jose Earthquakes Arlene Schafer Schafer Family Foundation Helena Scott Seedlings Foundation Sempra Energy Foundation Sentrillion, LLC Shlomo and Tamar Rechnitz Charity Foundation Shire (PA) Sidley Austin, LLP Solutionreach, Inc. St. Joseph's/Candler Hospital Donald Steiner The Stephen Birnbaum Foundation Stormont - Vail, Inc. Michael Sweig Sylvan/Laureate Foundation Texas Capital Bank Texas Oncology (PA) Thunderbirds Charities Tigerfight Baker Tilly Toys R Us Children's Fund Treen Events UF Cancer Center at Orlando Health UNC REX Healthcare United Way of Greater Milwaukee UPS Valero Energy Foundation Vanda Pharmaceuticals Inc. Venable, LLP Phil Venables Virginia Sheldon Jerome Foundation Michael Vlock VyStar Credit Union W.R. & Norma Ramsey Foundation Waddell & Reed/ Ivy Investments Washington Business Journal Washingtonian Ellen Weissberg Gloria Weissberg M. Weissberg West Endowment West New York Restoration of CT, Inc

Wet Willie's Management Corp. The William J. Shaw Family Foundation William R. Rich Foundation Brenda and James Wishbow Donna and Glen Wolther WTOP Radio Anonymous (4)

Giving Circle \$10,000-\$24,999

Abacus Technical Services, LLC ABC 7/WJLA-TV Daniel and Megan Abeln Acadia Realty Limited Partnership Accel Accenture Access Point, Inc. Accord Healthcare, Inc. Accountable Health Solutions Accura Calibration The ACE Family Foundation Ann Milton Adams Advantage Pharmaceuticals AEG Global Partnerships Agency Rx, LLC Isao Aiba Air Products Foundation Evelyn Akers Alamo Group Albany Rods and Kustoms, Inc. Albertsons Safeway Albrecht Family Foundation Alliance Construction Group Alliance Data Alliant Insurance Services, Inc. Allison-Smith Company Allmond & Company, LLC Allstate Foundation The Altschul Foundation AM Charity Fund Amegy Bank American Construction Company American Direct Marketing Resources LLC American Electric Power American Insurance Group AmerisourceBergen Foundation The Tarang and Hirni Amin Family Fund AmTrust Bank/NYCB

Anadarko Denise Andriello-Higgins Anne Arundel Health System AppLovin Arcadia Realty Limited Part. AREVO Group, Inc. Argen ARIAD Pharmaceuticals, Inc. Matthew Arno Array Marketing Arrow Exterminators Robert Ashby Ashwood Constructions, Inc. ASRC Federal Holding Company, LLC The Associated Credit Union Foundation Assurant Assurant Specialty Property Astex Pharmaceuticals ΔΤ&Τ Atara Biotherapeutics, Inc. 🙉 Athletico Management, LLC Atlanta Fine Homes Sotheby's International Realty David Atlas Augusta Oncology Daren Austin The Austin E. Knowlton Foundation Austin Hardware & Supply AvalonBay Communities, Inc. Avella Specialty Pharmacy Steven Averbuch Babcock Ranch Foundation, Inc. Bad Daddy's Burger Bar Isabel Bader Dylan Baker Jack Baker Baker Botts Baker Concrete Construction Baker Hughes Foundation Baker Roofing Company BankSouth Banner MD Anderson The Bar LV The Bar Method The Barbara and William Rosenthal Family Foundation Nonnie and John Barbey Barings John Barr Bartlett Cocke General Contractors

Michael Bartschat Lee Bates Bath Fitter Douglas Baughman **BCH Events** Beacon Capital Partners Beardmore Subaru Beltway Cleaning Services The Belvedere Cove Foundation Bender Foundation, Inc. Berkshire Bank The Bernal T. Chomeau Private Foundation Bessemer Trust, Jeong Kim BIO BioClinica Stanley Birkhead Stacev and Seth Blackman Thomas Blair Christine and Leroy Blanchette **BLG** Trust Blues for Kids Foundation BMO Harris Bank BNY Mellon Corporation's Community Partnership Traci Bolte Tammy Bond Booz Allen Hamilton Boscovs Boston's Best Coffee Roaster John Boyle Brady Ware & Company Brandt Companies, LLC Brandywine Reality Trust Brenda Cheney's Sip N' Sail Brian Chittenden, Legacy Bank Bright Funds Foundation BriteVerify Broadstreet Pancakes, Inc. DBA IHOP Andrew Brock Michael Brooks & Maria Fotiu Brown Gould Kiely Cynthia and Joe Bruno William Bryan Jane Buckley Buckley Family Charitable Foundation Mike Budenholzer Bullock's Cruise In Sandy Burden Michael and Sarah Burke

Business Review Journal Jennifer and Jeffrey Butler **Butler Family Foundation** By Light Dr. John Byrd C. Jay Moorhead Foundation Mary Cahill Caliber Collision California Coast Credit Union Callaway Golf Company The Callow Family Mark Campana Renzo Canetta John Cao Capgemini US, LLC Capital City Bass Masters Capitol Federal Foundation TJ Caplinger Carahsoft Technology Corporation Carl and Henrietta Herrmann Family Foundation Carlton Family Foundation Carnival Foundation Carol A. Stuhr Family Foundation Colm L. Carr Carr Companies Linda and Donald Carter Carter Family in loving memory of Jason Debbie and Michael Casey CBIZ MHM LLC **CDI** Corporation Centerpoint Energy Century Elevator Maintenance Co. Cerner Corporation Chad's Lightup Leukemia Christina and Lawrence Chapman Charlotte Radiology Chase Chef's Market Cafe & Takeaway Chiaramonte Construction Company Children's Mercy Hospital - Kansas City Chipotle Christus Health Santa Rosa Chucky's Champions, Inc. Church & Dwight Employee Giving Fund Cincinnati USA Regional Chamber Citco Canada Robert Citrone Cynthia and Christian Clark

Susan and Jay Clark Clark Construction Group, LLC Harland Clarke Clarkson Eyecare, Inc. Clearview Cancer Institute - Huntsville Clune Construction Company Coca-Cola **Cocherl Family Foundation** Patrick Colligan Christine Comaford Commerce Bank Commonwealth Land Title Insurance Company **Community Medical Centers** Robyn and Don Conlon Agnes Connors Conti Family Foundation Continental Food Management (Wendy's) John Converv Katherine Cook The Phyllis M. Coors Foundation Cora and John H. Davis Foundation Cordia Partners Alison and Mike Corkery Costco Wholesale County of San Diego - District 4 Courtney Knight Gaines Foundation Crane Composites Credit Suisse Ralph Cross Cross Country Consulting Cruise Industry Charitable Foundation CSI Leasing CSRA Curis, Inc. Cushman & Wakefield CW Capital D.A. Davidson Companies D3 LLC Gold Sponsorship Danielle D'Aiello Danaher Corporation Daniel & Karen Lee Family Foundation Darrenkamps Mount Joy Market, Inc. David Spence's Cancer Fund Donald W. Davis Elaine and Jim Day Glen de Vries The DeBruce Foundation Deerpoint Group, Inc.

David & Barbara Dehaemers Jason Dehaemers Dekker/Perich/Sabatini, Ltd Delta Dental Demolition and Environmental Company, LLC Denver Beer Olympics Denver Region Toyota Dealers Association **DEPCOM** Power Robert Dickinson Joseph Dimenna Dittmar Company The Division of Hematologic Malignancies and Cellular Therapeutics **DLE Equipment** DoMyOwnPestControl.com Lucy and Bob Donahue William J. Dore Paul Dorman Mary Jo Dougherty and Mike Roark Doylestown Health Cancer Institute Driscoll's Max Duckworth Duke Cancer Institute Milane Duncan-Frantz Dyer Family Foundation E. & J. Gallo Winery E E Reed Construction, LP The E. Kenneth And Esther Marie Hatton Foundation e3 Wealth Eastdil Secured, LLC Deane Eastwood Eckert Seamans Cherin & Mellott ECN Financial LLC Ed & H Pillsbury Foundation Ed Morse Automotive Group The Edgerley Family Foundation Gerald Eisenberg Trisha and Chuck Elcan Element Financial Corporation Emerson Charitable Trust Enerplus The Enrichment Foundation Enterprise Enterprise Holdings Enterprise Rent-A-Car Epizyme ePlus Technology, inc. EQT

Eric Scherbarth Leukemia Research Foundation The Escher Foundation ESPN908 Amir Etezazi Evolution Fighting Championship LLC Expeditors Express Scripts, Inc. Eye Center of Charleston Bryan Ezralow Marc Ezralow Fairmont San Jose FALL Golf Classic The Fama Family Charitable Fund Fansler Foundation Faramarz Fardshisheh Federal Realty Investment Trust Edward Fein Gail Fernandez America Ferrera The Ferriday Fund Charitable Trust Fidelity Brokerage Services, LLC Dorothy Fields Findlay Automotive Group Constance Fischer James Fisher Annie Flaig Flamingo Charities, Inc. Florida Crystals Corporation FMC Corporation Ford UAW Parts Depots Fox Valley Hematology & Oncology Fragrance Resources Dianne and Richard Franco Commie Frankino Frauenshun Hospitality Group of TN, LLC Fred Smith Plumbing & Heating Co. Freeman Boatworks, LLC Freepoint Commodities, LLC Freight & Salvage Coffeehouse Friedman Advisors, LLC Friends of Katelyn Frank Furia G3 Enterprises Gables Residential Galen College of Nursing Garber Automotive Group Carlos Garcia Israel Garcia Gardner Family Trust

T.H. Garner Gary and Pennie Abramson Charitable Foundation The Gaughen Management Group Chris Gautreau Gaylord Hotels Frank Geary Anonymous Gene Foundation Genpact The George & Lena Valente Foundation George and Mary Josephine Hamman Foundation The George F. & Myra Shaskan Foundation, Inc. George L. Shields Foundation, Inc. The Gerald and Paula McNichols Family Foundation Gila River Casinos Ann and Peter Gilbert Global Payments, Inc. Global Traveler David Gochman Jason Goldberg Goldberg Charitable Trust Lee Goodwin and Linda Schwartzstein Tammy Gorham Bob Graham Grant Thornton LLP Greenberg Traurig Grip It & Rip It Bosa Grubich Anthony Guadagnino Janet and David Gualdoni Gulf Coast Bank & Trust Co. Jeff Gusinow H. Lee Moffitt Cancer Center & Research Institute HAC, Inc. Hadden Landscape, Inc. The Laverna Hahn Charitable Trust The Hallem Family Corb Hankey HARD Summer / Live Nation, Inc. Harkin Builders, Inc. Harlan Community High School Janet and John Harper Daniel Harrington Charles Harthan Clyde V. Hartline Jr. Donna Hartman

The Harvey E. Najim Family Foundation Harv's Car Wash 1901. LLC Allen Hawkins HCA West Florida Healthcare IT Leaders Heartland Express Inc. Heathcare Management Administrators HEB Grocery Company Heidrick & Struggles, Inc. The Helis Foundation Henkels & McCoy Inc. Henry Schein Cares Hewlett Packard Enterprise Hilltop Center, LLC Sam Hirbod HITT Contracting, Inc. The Hitz Foundation HM Life Insurance Company Hogan Lovells US, LLP Holistic Financial Partners Hope 4 Adam Liz Hoster Hot Ticket Racing Houston Methodist The Woodlands Hospital Howard Burris Family Gift Fund Howard Hannah Real Estate Services Eric Hoxsie The Hughes Family **Richard Huxtable** IBERIABANK ICE Mobility ImmunoGen Independent Health Indepth Gives Back Infinity Pharmaceuticals InfraSource, LLC Insulators International Health Hazard Fund Intouch Solutions **IPA** Foundation Iroquois Middle School The Irwin and Ginny Edlavitch Foundation The Isaacson IRV Trust ISN lvie & Associates J.P. Morgan Jack Henry & Associates Jack Link's

Jane and David Jackson Jackson EMC Luke Jaind Jaindl Beverage Co Jaindl Farms, LLC The James Cancer Hospital & Solove Research Institute The James H. Reid, Jr. Family James River Equipment James T Ueltschi Foundation Jan3150J LLC Jacqueline Jankowski Janus Henderson Foundation Brian Jaramillo The JBG Companies JE Dunn Construction Jewish Federation of Cleveland John Edward Fowler Memorial Foundation The John G. Rangos, Sr. Charitable Foundation The John Newell Wade Foundation John Wall Family Foundation Diana and Murray Johnson Judith and Jack Johnson Louise Johnson Edward Jones Jones Day Jones Lang LaSalle Karen and Kent Jordan George Joseph Aaron Joyce June & Cecil McDole Charitable Fund K Machine Industrial Services Kaiser Permanente The Kakaty Family Kansas Ready Mix, LLC Kappa Sigma Theta-Delta Kathryn Dent and John L. Tillman Charitable Fund Kayleen Larson Legacy Foundation **KBS** Trucking KCE Structural Engineers Mary Beth and Christopher Kearns Thomas Kelley* Keiser Keith Busse Enterprises Kennedy Lane, LLC Diane and Bill Kenny KentuckyOne Health KeyBanc Capital Markets KeyBank National Association

Kiddar Group Holdings, Inc. Kilroy Realty, LP The Kirlin Group Stuart Kirscht John Kisthardt Chuck Kiven KLA Laboratories, Inc. Chris Kolb Koons Arlington Toyota Joseph Kopser Geraldine and Charles F. Kriser Lisa and Steven Kristel Shannon Krogh K-VAC Environmental Services, Inc. Luz Kyncl David Labuda Stacy Lachapelle Ladish Co. Foundation Eddie Lafferty The Laffey McHugh Foundation Lake Family Foundation Lake Norman Chrysler Dodge Jeep Ram Lalezarian Properties Kelley and Jay Lamy Land Rover Landmark Construction Tracy and Ben Lange Langford Electric, Inc. Lisa Lawin Allison Lee Left Hand Brewing Company Leo Seal Family Foundation Leon S. Peters Foundation Ted Leonsis Lewis Wagner, LLP Jason Leyva Life Science Tech, LLC LifePoint Health Lightning Foundation, Inc. Linn Ligon Lillie Young & Associates, LLC Mike Linares Connie Lindsey Lion Apperal James Lites Live Nation Worldwide, Inc. - TSO Lizanell and Colbert Coldwell Foundation Locke Lord, LLP Lockton Companies David Longo

Loretto Kane, John and Rosanne Strittmatter Lori & Rick Rosmann Foundation The Lotz Family Foundation Low Book Sales The Lowlands Group, LLC Bruce Lowthers The Ludwig Family Foundation, Inc. Lustine Toyota Dodge Allison and Howard Lutnick M7 Aerospace Mabee/Gumpert Philanthropic Fund Mack Madness, Inc. Robert Maher Major Hyundai Make Yourself Foundation Chuck Malk Manatt, Phelps & Phillips, LLP Manpower International, Inc. Maple Grove Elementary School Mariner Holdings, LLC Mark Miller Toyota Lois Markovich The Marksmen Company Marquise Auction Marsh Risk & Insurance Services John Marten Lucy Martin Martin-O'Neil Cancer Center Marty's, Inc. Marylou's Coffee Mashkin Family Foundation Massachusetts General Hospital Kim and Matt Mausser Maverick Capital Foundation Jon Maxson Frederic Mayerson Mayo Clinic Cancer Center Mayo Foundation for Medical Education and Research Mayo Performing Arts Center MB Financial Bank Thomas McCarthy McCownGordon Construction Alta and Henry McCrary Laura and Paul McDaniel McDermott Will & Emery Erin and Sean McGould The MCJ Amelior Foundation Kathy and John McKinley Stephanie and Edward McLaughlin Matthew McManus

Scott McManus Michele and Scott McMullin Jennifer and Robert McNeil William McNitt MD Anderson Cancer Center Mead Land Services Medidata Meg and Bennett Goodman Family Foundation Megan's Wings, Inc. Danielle Meier Joseph Meisner Otilia Melwani Members 1st E.C.U. Memorial Health University Medical Center Merchandise Pickup Service, Inc. Meritor, Inc. Caren and Phillip Merrick Cayre and Alexis Michas Microsemi Corporation Miles & Stockbridge, PC Mark Milla Miller Paint Company Eric Miller, MD (PA) Nancy and Patrick Minan Rusty and Barry Minkoff Mitsubishi Hitachi Power Systems Mizuho Americas Monta Vista High School Frank Moore Donald Moreau Morgan Franklin Consulting, LLC Morgan Stanley Morgan Stanley Foundation Sasha Moritz Morris & Templeton Insurance Marcie Morrison Traci and Bill Morrow Brint Morrow Alicia Moya Elizabeth M. Mungo John Murphy Murray & Guari Trial Attorneys Names Family Foundation Leslie and Larry Nance NASCAR Foundation National Philanthropic Trust National Rural Utilities Cooperative Finance Corporation Nationwide Vision Center PC Nature Nate's -The Honey Rock Fund

Nature's Variety John Nauseef Nebraska Medicine Nestle Purina PetCare Company NetApp The Netter Foundation New Car Dealers Association Newmark Grubb Knight Frank The Newsletter Pro NextEra Energy, Inc. The Niello Company Nimble Storage NOCO Guy Nohra Georgia North North American Development Group Northwell Health The Northwest Company, LLC Northwestern Mutual Foundation (WI)Norton Cancer Institute Norton Rose Fulbright US, LLP Nova Restoration NPL Construction Company NWN Corporation Morgan O'Brien OHC Richard Ojeda Olafson Foundation Chad O'Leary The Omer Foundation Wendy and Mike O'Neil Nita and Michael Onustock Ostroff Associates Oxford Development Pacific Coast Companies, Inc. Pacific Service Credit Union Mr. and Mrs. James F. Palmer Palo Alto Networks Foundation PAR Electrical Contractors, Inc. Lynne Parshall Joan Parsons Mary Parsons PathGroup Patrick & Linda Foy Family Foundation Patrick A. Bianchi Revocable Trust Larry Patterson Paul and Sandy Edgerley Trust Fund, Fidelity The Paul and Sharon Dillon Family Fund

The Paul B. Greetin and Bervl S. Greetin Foundation, Inc. The Paul E. Singer Foundation Gina and Michael Pavelec Pegasus Builders, Inc. Anthony Pellegrino Penn Color Penn Medicine, Abramson Cancer Center Penn Station East Coast Subs Penn Waste, Inc. Pennant Foods Corp DBA Wendy's Timothy Penney PEP Promotions Pepco Holdings, Inc. Pepsi Performance Honda Automotive Network Whitney and Scott Perkins Ernest Pestana Pete Pugh Family Fund Donita and Sheldon Petersen PEW Charitable Trust PGA TOUR Superstore The Phase Foundation The Philadelphia Foundation Tom Philbrick Philly Open for LLS Phoenix Suns Charities, Inc. Pi Kappa Alpha Fraternity Melissa and Mark Pietramale Pietro's Restaurant Group James R. Pignataro Pilot Travel Centers, LLC Pineapple Classic Foundation Pitt Ohio Placer SPCA PMG – Property Markets Group PNC Bank PNC Financial Services Group PNC Real Estate Polen Capital Polo Ralph Lauren Foundation Ports America The Power Of Bowser PPG Industries Monika and John Preston **Priority Physicians** Private Advisor Group ProCon Inc **PSEG** Foundation Public Service Enterprise Group Incorporated

The Pumping Station, Inc. QIBQ, Inc. Quality King Distributors **Quest Diagnostics** Kathleen and Edward Quinn Mona and Peter Quinn LaRae and Roger Quy Rabobank International Radiology Alliance, PC Thomas Raffa Rambus The Randy and Deborah Daniel Family Charitable Foundation Barbara Rapaport **Raymond James Financial** RCCA MSO, LLC Real Estate One Foundation **RED** Capital Group Reece Holbrook Win Anyway Foundation, Inc. Lisa and Bob Reeves Mark Regante Regeneron Pharmaceuticals, Inc **Reily Foods Company** Angela and Michael Remen David Rendina Marjorie Rendina Tricia and Richard Rendina Rendina Healthcare Real Estate James Resnick Resolution Run to Kick Cancer, Inc. Chad Reynolds The Rhoda and David Chase Family Foundation, Inc. Richard & Terez Abatecola Foundation The Richard and Charlotte Orear Charitable Foundation Richard M. Schulze Family Foundation Nina Richardson Rick Hendrick Chevrolet Ride Event Linda and Paul Ried **Rifenburg Construction Riot Games** RNDC South Carolina, LLC RoadID The Robert and Tia Gierkink Philanthropy Fund Robert I. Goldman Foundation The Robert Sprague Foundation Ruth Robinson

Rock Spring Contracting, LLC Rockefeller Group Roderick S, Flossie R, & Helen M Galloway Foundation, Inc. Lynn and Peter Rogers Thomas Rogers The Rogers Family Foundation Annie Rose Robert Rosen Karen and Ernie Rosenberg Lee Rosenthal Roslyn Savings Bank Ross Auerbach Royals Charities, Inc. RPM Pizza (Dominos Pizza) Run This Town 5K Ruoff Home Mortgage Chris Russell The Rutter Foundation Ruttura & Sons Construction Jeffrey Sachs The Safeway Foundation Saint Benedict of New Jersey Lauren and John Salata Harvey Saltzman Sam I Am Foundation Sam J. Frankino Foundation Sam Swope Family Foundation, Inc. Samuel C. Cantor Charitable Trust Samuel P. Mandell Foundation San Diego Sign Company Sanofi Genzyme SAPNS2 John Saunders Rick Schaden Schantz Orchards, LLC Lisa Scheer and Ed Cone Scheid Family Wines Jeff Schoepfel Schorr-Lieberman Family Foundation Marilynn and William Scully Seaboard Corporation Seacap Seattle Cancer Care Alliance Seattle Genetics (PA) Mark Seltzer Sempra Employee Giving Network Sessions, Nathan, Fishman & Israel Shelley Shackelford The Earl and Brenda Shapiro Foundation

Dave and Sally Shepherd Sherwood Forest, SC Shutterfly Linda and Bart Sichel The Sidney, Milton and Leoma Simon Foundation Signature Premier Properties Silver State Schools Credit Union Mr. and Mrs. Gregory Silvers Lauren Simmons Ira Simon Gilbert Simonetti Kathy and Jim Simpson Sinkula Investments, Ltd. Siteman Kids Skoda Contracting SL Green The Sleep Family Alisa and Sean Slovenski Douglas Smith Jill Smith Kristie Smith Maria Smith Michael Smith Sue and Mike Smith William Smith Patricia Snyder So Long to Leukemia Jerome Solove Southeast Nebraska Cancer Center William Speakman Spectrum Pharmaceuticals Carol and Mark Spisak Christina and H. Mark Sponseller St. David's HealthCare St. Mary's Indian Orthodox Church of Rockland St. Thomas Orthodox Church of India, Houston Gretchen Stangier Star Anesthesia, 🙉 Patrick Starley Barb and Tom Stayton SteelFab, Inc. – South Carolina David P. Steiner Sterne, Kessler, Goldstein & Fox Kay and Davis Stewart John Stilley Trevor Stokes The Stout Family Strikes Against Cancer Sub Pop Records

Catherine Sullivan Deborah Sullivan Pam and Patrick Sullivan Peace Sullivan Suntrust Bank Suntrust Foundation Swedish Medical Center Swing Fore the Cure Jo Ann Swienton Jessica Symens TAS Foundation Ann Taylor тсс Tee Off Against Corporation Temple Hoyne Buell Foundation Tender Years, Inc. Child **Development Centers** Teneo Strategy Tennessee Oncology Lee Tepper and Dorine Real Terakeet, LLC Texas Air Systems, LLC Texas Instruments, Inc. Judy and Michael H. Thomas Thomas and Agnes Carvel Foundation Sarah Thompson Susan and John Thompson Thompson & Knight, LLP. Thompson, Habib & Denison, Inc. Tilden-Coil Cares, Inc. Tim and Sarah Jur Foundation Tishman Speyer Properties, LP Tito's Handmade Vodka Tom & Virginia Jennaro Family Foundation, Inc. Tom Donaldson, Papa John's The Tony and Cori Bates Family Fund Tooley Oil Company Total Wine and More Dan Towriss Toyota of Gladstone Transwestern TriAgile Linda and Bob Trippel Paul Trotter and Elizabeth Neuman Truth North Trust Company of the South The Tsern Foundation Kevin and Kristin Tu Turner Construction Company

Cal Turner, Jr. TurningPoint Global Solutions, LLC U.S. Chamber Of Commerce U.S. Coffee RE Doug Shindler UBS Financial Services, Inc. UCHealth Uhlig, LLC Unanet Union Bank Union Bank & Trust Co United Networks of America United Way of San Antonio and Bexar County UnitedHealthCare Mid-Atlantic University Hospitals The University of Kansas Cancer Center Univision Management Company Urban Concrete Contractors, Ltd. US Bank US Bank National Association US Mortgages Beth and Natan Vaisman The Van Metre Family Foundation, Inc. Vanguard Charitable Endowment Vantage Oncology, Inc. Mari Vasan VCU Health System The Vecellio Famly Foundation, Inc. Verywell (About) Viacom Lois Vick Katy Vickery The Victor E. and Caroline E. Schutte Foundation - 1959 Vidaris/LPI Vodaphone US, Inc. Volkert, Inc. VWR Charitable Foundation The W. O'Neil Foundation, Inc. John Wacker Waffle House Foundation, Inc Becky and Wade Walker Warmenhoven Family Foundation David Warren Sara Warren Washington Gas The Washington Redskins Washington University School of Medicine Waste Technology Services, Inc. Wawanesa Insurance

Waxman Strategies WCAX TV Visse Wedell Wedell Foundation (Marsha Wedell) Wegman, Hessler & Vanderburg The Weiler Foundation David Weinstein Shari and Marc Weissbach WellHealth Quality Care Marvin Wenger Dayton Werner Westchester Triathlon Committee Western Refining WGNA radio Charles Wharton Whelan Security WHM, LLC Kelly Wiechman Missy and Drew Wiedhorn Colleen and William Wildner The William G. Pomeroy Foundation Carie Williams Tom Williams Williams & Connolly, LLP Willis Towers Watson Patricia Willson Judy and James Wilson Kendrick Wilson The Winkler Family Foundation Winnsboro Petroleum Company Wisnoski Family Fund in memory of Jackie Withum, Smith & Brown WIVB-TV, Channel 4/CW23 Woodforest National Bank The Woodlands Development Company World Bank Community Connection Fund WRGB CBS6 TV Tonia Wurzelbacher yb-squared Caroline Young Young Hearts, Inc. Young Texans Against Cancer Adelaide Zabriskie Cathy and Scott Zeilinger The Zenith Insurance Company Zotec Partners, LLC Joseph Zvesper Anonymous (27)

Top Campaign Fundraisers

ADF Companies - Pizza Hut Aetna All in for LLS Sandy Allen-Bard Nicole Ameduri Gonul Amgen Barbara Anderson Jenny Anderson Andrew Dale & Team "No One Fights Alone' Andrew Foley's Campaign Team C.E. Andrews Vicky Andritsch Ann Street Elementary School Robert Annable Michael Applebaum Rob Armstrong At Home August Robertson & Team Gus Avella Specialty Pharmacy Mae Babbington John Bacon Bank of Amerca Bank of Amerca Merrill Lynch Banner MD Anderson Barclays Michae Barry Alexander Basse ΒD BDO Amy Beachy Beat It Hallee Becher Ella Behnke Stacy Bennett, MD Josh Bernstein Meg & Luke Bernstein Wayne Berson The Beta Chapter of Sigma Alpha Epsilon Barclay Bishop Blackstone **Rich Blaiklock** Sophie Blasberg BloodType: Brooklyn Brad Blumenfeld BMC. Leslie Bohl Box Out Cancer

Chase Bradley Denise Bradley R. Michael Brannock, Jr. Dow Brantley David Breen Amanda Brewer Angie Brinkmeyer Katie Briscoe Bristol-Myers Squibb Brittany Rouse & Team Freedom John Bunce Adam Burck June Burke Burlington Jayme Butcher Amanda Butler-Eisenfeld Jon Butts Caitlin Fitzgerald & Cross My Heart and Hope to Live Dianne Callahan Bonnie Campagnuolo Cancer Crusaders Robert "Spider" Cantley David A. Caplan Stephanie Carroll Bill Carteaux Carter's, Inc. Celgene Corporation Keegan Chapman Charles Esten's Team Addie Nadia Christensen Shar Christopher Spencer Coker Melissa Coligan Colton's Army Tim Connor Robert Cornett Ian Coyle Court Creeden Matt Cromar Crushin' Orange Ashley Curry Jennifer Curry Dan Cote & Team Pure4The Cure Jana Davenport J. Greg De Felice Jason Dehaemers Deloitte Larissa DeMarco Joseph DeSabia Tom DeTulleo Emily Dickinson

Robert Dickinson Dave DiLuigi Discount Tire Chris Donahoo Mary Jo Doughtery Dow Brantley's Campaign Team Matt Doyle Jonathan Duerr Emily Dumler Amy Eberhardt Molly Egloff Stephanie & Andy Eichberg Sally Ekus Moustafa El Hariry Elbit Systems of America Meghan Eller ΕY Katie Falk Kevin Fay Nicole Fink FIS Kyle B. Fisher Brooke Fitzgerald Five & Alive Rebecca Foerster Andrew Folev Clayton Forman Patrick Foy, M.D. Kyle Fritschi Erik Fromm Mike Gebhardt Hillary Gelfman Genentech/Biogen Idec Neda Ghahremani Taki Gikakis Gila River Casinos Scott Gildea Gilead Sue Gilles Global Franchise Group Go Team Trent Ali Goethel John D. Goetz Goldman Sachs Tricia Gonyo Jamie Graham Michael Graham Eric Green Greene Team Emery Greenwood Sophia Gregory Anthony Guadagnino

Brianna Haag Virginia Hall Timi Hallem Tammi K. Hanak Martha Handrich Joan Haratani Michelle Harding Lorber Adam Harris Jessica Harrison Megan Hart Kathy Hawkins Henry Jacobson & Team Suck-It-Cancer Heroes for Hazel Paul Hickman Tim Hodges Zoe Holland Tracy Howard Katherine Hurd Thayer Hutcheson In Memory of Rick Horstman Jaime Orozco & Team Mickey Luke Jaindl Jakob Duchesneau & Team Brick Breakers Maddie Jebavy Jerry Maahs Memorial Golf Outing Jessica Johnson Jonathan Fields & Team Hope Jonathan Gabay & The A-Team Jorge Rico and Team Jorge Strong Just Cure It Just Cure the Damn Thing Michelle Kadlacek Betsy Katten Amanda Kay Mallory Keating Kelly Delaney, Ellie Strockis & Team Kelly's Cancer Killers Curt Kersev Kiven, Kotler, Lieberman, Fox, Joffe, Goldschmidt & Kepes Mason Klain John Klein Jared Kneitel Koppers Chris Kostanecki Robert Kottler KPMG J.P. Kramer Annabel Krebs Anthony Lallis

Molly Levine Alyssa Lewandowski Jason Liljenquist Paul Lilles Jason Llewellyn Al Lord Amanda Lucero Tood MacKay Scott Madaus Karen Maginn Lois Markovich Katie Martin Valerie Fiordilino Maslow Kelly Masterson Sher Mathew Matt Smith & Team Why We Fight Nicole Matthews Tim McBride Meghan McCann Chris & Gary McGraw Amanda McHenry Mark McIntosh Julie McKenzie Anne McLaughlin and Team Grant Strong Mark McLaughlin Matt McNally Ryan Melendez Nadine Mentor Michael Milberg & Team 828 Shelley Miller Mindy Miller Hill Beatrice Miranda Jessie Miranda Missy's Mojo Rafael Mizrachi Stephanie Mortitz MWOY Leadership Team Circle of Hope Shahin Naghavi NARS NewYork-Presbyterian & Weill Cornell Medicine Nick Ineck & Team Elevate Colin Nielson NOVA Home Loans NuSkin Lynne O'Brien Arden O'Connor Richard Ojeda Ryan Orton P.J. O'Toole

Aubry Padilla Kara Pancoast Elizabeth Parry Prina Patel Jessica Paulen Goldich Connor Pavne Sophia Peppas Matt Pepping Perfumania Nick Peterson Scott Peterson Grace Petty Pfizer Pharmacyclics/Janssen Melissa & Mark Pietramale Shane Polk Praying for THE Ryan Melendez PVH PwC Ed Quinn Gayle Coleman Rader Ronnie Ram Rampart High School Amber Randolph George Raptis Ravid Yosef & Married To The Cure McNab Reeves Mark Richards Riders of the Storm **River Oaks Elementary** Charles Robbins Julie Rogers Andy Roisman Karen Rolland Carissa Rose Sondra Rose Allison Rosenthal, DO Kimberly Rost Roswell High School Luke Rutherford Salesforce Sandra Vander Wal and Team CURE Carmen Sans Graciaa Sarah Cannon/HealthONE Stacy Schneeweis Frances Schultz Michael Schultz Helena Scott Seattle Genetics Hanna Sellinger Sheila Shah Kevin Shannahan

Ben Shapiro Virginia Sharitz Bill Shaw Sheri Stewart / Defy the Verdict Ariel Shifter Rebecca Shope Tommy Shriver Vershalee Shukla, M.D. Morgan Signora Alexandra Singer Kathy M. Slencak Kirsten Smith, M.D. Ryan Snow SoCalGas Society Ties Teresa Spittle Kirin Sran Shaylor Steele Donald Steiner Lillyana Stephanakis Stater Bros. Charities Stratford School - Fremont Campus Julia Strittmatter Steven Sullivan Andrea Zalom Sutter and Team Live Love Sydney Clark, Jomsky & Team Panther Paws for a Cause Takeda Oncology Team b.strong Team Believe Team Blumenfeld & Waterman Team Bright Side Team CUREageous Team Deere in Memory of Bryant Ante Team Driving Miss Carmen Team Farewell No More Team Generac Team Haley in Honor of Haley Marston Team It ALL Matters Team Jamie Team Javan Team Michael Team OneinaPREMILlion Team Ride Brook Team Rise For a Cure Team RonStrong Team SDG&E/Sempra Team ShellBell Team SHINE

Team Sonia Team Sunshine Daydream Team Survivin' & Thrivin' Team Twenty Team Western Digital Team: Taylor Allen & Dakota Fauntleroy Terumo BCT Teva Oncology Mattie Thomas Scott Thorsteinson Tim Iorlano & Team Jack Gary Trovato Megan Tsern UCLA Health The United Food and Commercial Workers International Union (UFCW) Madison Ugaz Clare Vanderbeek Clare Vanderbeek and Jack Morkan Craig Vanderwall, II Ronnette Vondrak VyStar Walgreens Megan Walsh Walt Whitman High School Doug Walter Walter Johnson High School Erica Warlick, MD Washington Gas Brian Waterman Watertown Middle School The WaWa Foundation Ashley Webster Jeff Weiner Wells Fargo West Pharmaceuticals Western Digital Western Refining Jennifer Wilkinson William Mason High School Alison Whelehan and Team Campbell & Company Adam Wilson Dwayne Wilson Nancy Wright Whatley Nate Wucherpfenning Ahmed Zakari, MD Daniel Zausner F. Brooks Zeigler Zephyr Orli Zimmerman

Legacy Circle

Legacy Circle honors those who designate LLS as a beneficiary of their will, trust, retirement account or insurance policy, or fund a charitable gift annuity. We list our newest members below along with those whose bequests of \$10,000 or more were received this year.

Catherine Hunt Alspach Henry Acad* Joan Applebome (in memory of Jeffrey Paul Baker) Stephanie Arcel* Edward Mitchell Badgett* Ralph Barone* Patricia Bender (in memory of Joseph A. Dubuc) Joyce Benson* Roberta Berrey* Patrick Bianchi* Mary L. Blair Tom Boylan Keith Brantley* Frank and Sue Brooks* Mary Alice Brown*

Julia Cecil (in memory of Joyce Ann Brewer) Lawrence Cohen Mary Jane Cumiford* Millard C. Davis* Kathryn Dierks* Peggy and Margaret Dupaquier* James and Lynn Fager* Thomas Faria* Robert Fitchen* Robert Foster* Anita Foster* Grace Fram* Blanche Goldstein* Daniel Granahan* Eleanor Gray* Lawrence Green* F.E. Hardv* Dave and Shirley Hill (in memory of Shirley Hill, RN) William F. Hoffman* Stewart S. Johnson* Christopher Kearns Mary Keegan (in memory of Nancy J. Montgomery) Howard and Betty Klausner

Doris Koch* Edward Kramer (in memory of Connie Kramer) Eduardo Maciel* Jonathan and Henrietta Mandel* Gregory Mahanna* Ruth Marcus* Gloria Massari* Tina Matt* Odell McCollum* Carolyn McGolerick* (in memory of Rev. James P. Daniel) Evelyn Wenzel Modrzewski* George and Rosemary Mojica (in memory of Oscar Rodriguez) Kyle Mostransky Marilyn Pancoast (in memory of Chris Pancoast) Rita Parodi* Kathleen Patrissi* Michael and Gina Pavelec Stacia Peponis* Joan Persing (in memory of Harry Wujek, Jr. and in honor of John P. Persina) Helen Rainoff

Charles Reed* Dolores Rowland* Stephen Sears Bruno and Irma Selmi* John J. Servinskas Tom and Barb Stayton Bruce Swartz* Olga Tedeschi* Thomas Thompson* Audrey Thornton* Robert Trusler* Ernest Vander Molen* Philip Warner* Funice Weed* Abie Werth* Marna Wickesberg* **Richard Windgassen*** Catherine Woodfield* Hal and Shirley Wright* Anonymous (4) * Deceased

Research Portfolios

LLS Research Portfolios are groups of research projects organized around a specific blood cancer interest. The list below includes donors that generously invested in a specific LLS research portfolio during this fiscal year.

Acute Lymphoblastic Leukemia Research Portfolio is funded in part by Lisa Norcia and Barry Cheskin.

Chronic Lymphocytic Leukemia Research Portfolio is funded in part by the American Construction Company, the George L. Shields Foundation, Inc., John Marten, Randy and Deborah Daniel Charitable Family Foundation and Arlene Schafer.

Chronic Myelogenous Leukemia Research Portfolio is funded in part by Abbeville Family Partnership, Charles Godchaux - Charles Foundation, Becky Godchaux, Thomas McCarthy, and Leslie and Larry Nance.

Hodgkin Lymphoma Research Portfolio is funded in part by AM Charity Fund.

Myeloma and Waldenstrom Macroglobulinemia Research Portfolio is funded in part by the Carlson Family Foundation Inc., Niles Hushka, the Names Family Foundation and Sara Warren.

Aggressive Non-Hodgkin Lymphoma Research Portfolio is funded in part by Donna Hartman, Lisa Norcia and Barry Cheskin.

Indolent Non-Hodgkin Lymphoma Research Portfolio is funded in part by the Dyer Family Foundation, Cristine and Timothy Lindenfelser, and Michael Smith.

Pediatric and Young Adult Blood Cancer Research Portfolio

is funded in part by American Construction Company, EFESTĒ Franklin American Mortgage Company, Megan's Wing Foundation, The Rhoda and David Chase Family Foundation, Inc., Team Bright Side, the Thomas and Agnes Carvel Foundation, and the Wawa Foundation.

Lymphoma Diagnostics Program is funded in part by Chiyoko Furukawa.

Mission Portfolio is funded in part by Ping Y. Tai Foundation, Inc.

Patient Services Program is funded in part by CareFirst BlueCross BlueShield and the Gerald and Paula McNichols Family Foundation.

LIUNA Charitable Foundation

Specialized Center of Research is funded in part by The Jim Jacobs Charitable Foundation, the LIUNA Charitable Foundation, Angela and Gary Trovato, and Cathy and Scott Zeilinger.

Therapy Acceleration Program is

funded in part by the Carter Family in loving memory of Jason, The Phase Foundation, and The Sence Foundation.

The Susan Lang Pay-It-Forward Transportation Assistance

Program is funded in part by the Abby Fund, Angel Wings Foundation, the Butler Family Foundation, Capitol Federal Foundation, the Dallas Foundation, the Enrichment Foundation, Forest County Potawatomi Foundation, the Lang/Stiglitz Family Fund, the Mader Foundation, The Orear Charitable Foundation, Pharmacyclics, Stater Brothers, Subaru Pediatric Cancer Foundation, and The W. O'Neil Foundation, Inc.

The Harry T. Mangurian, Jr. Beat

AML Project is funded in part by James Allen, The Altschul Foundation, Timothy Babich, The Boldt Family Philanthropy Fund, S. Lori Brown, Michael Capone, the Carlton Family Foundation, The Charles T. Bauer Charitable Foundation, Comier, Liz and Michael Copley, Dhaval Dhru, Ed & H. Pillsbury Foundation, F.M. Kirby Foundation, Inc., Kristin and John Hyland, The Jake Wetchler Foundation, For Julie Foundation, Inc., Robert E. Gallagher Charitable Trust, Cynthia and Frank Gasztonyi, the Hildegarde D. Becher Foundation, Inc., HM Insurance Group, J.T. Tai & Co. Foundation, Inc., Diana and Murray Johnson, the Kathryn Dent and John L. Tillman Charitable Fund, Kayleen Larson Legacy Foundation, Mary Beth and Christopher Kearns, John B. Kellenyi, Emily and Neil Kishter, Lisa and Steven Kristel, The Kroll Family Foundation, Paul Leinwand, Lieblich Family Gift Fund, The Lyon Family Foundation, Clyde S. McGregor and LeAnn Pedersen Pope, The Norcross Foundation, Inc. In Memory of Herrick F. Norcorss, Jr. (Rick), Donald Porteous, Rahr Corporation, The Rogers Family Foundation, The ROMA Foundation, Pat and Jeff Sachs, Barb & Tom Stayton, Donald Steiner, The Stephen Birnbaum Foundation, Pam and Patrick Sullivan, Peace Sullivan, Team b.strong, Tom and Virginia Jennaro Family Foundation, Inc., Beth and Natan Vaisman, the Wawa Foundation, West Endowment, Brenda and James Wishbow, and Caroline Young.

Endowment Funds

The Bill Beattie Memorial Endowment Fund (Alberta) Mary & Robert Bronstein Memorial Fund The Virginia Major Brooks Memorial Endowment Fund de Villiers Endowment Fund Thomas M. Ford Memorial Fund GlaxoSmithKline Foundation -Gertrude B. Elion Endowment Fund GlaxoSmithKline, Inc. Research Fund Jim Jacobs Leukemia Research Fund The Rachel Kudish Fund Jane Elissa/Charlotte Meyers Endowment Fund The Rae Endowment Fund (Ontario) Vrushali Ranadive Fellowship Fund Reich Endowment Fund The United Food and Commercial Workers (Canada) Endowment Fund

Leadership

National Board

Volunteers serve on our National Board of Directors providing leadership and governance to help find blood cancer cures.

Chairman of the Board

Peter Brock Brock Development Palm Beach Gardens, FL

Vice Chair

Jorge Benitez Fort Lauderdale, FL

Secretary/Treasurer

Ralph E. Lawson, FHFMA, CPA Baptist Health South Florida Coral Gables, FL

At Large

Raanan Horowitz Elbit Systems of America, LLC Fort Worth, TX

Board of Directors

James Beck Hefren-Tillotson, Inc. Butler, PA

William G. Behnke The Behnke Group San Antonio, TX

A. Dana Callow, Jr. Boston Millennia Partners Boston, MA **Renzo Canetta, MD** Madison, CT

Scott A. Carroll, JD Jackson Lewis Cincinnati, OH

Elizabeth J. (Betsy) Clark, PhD. Saugerties, NY

William S. Dalton, MD, PhD M2Gen Tampa, FL

Bernard H. Garil Delray Beach, FL

Francie Heller Heller Advisory New York, NY

Richard M. Jeanneret Ernst & Young LLP New York, NY

Joseph B. Kelley Lilly USA, LLC Washington, DC

Michelle LeBeau, PhD University of Chicago Comprehensive Cancer Center Chicago, IL

Connie L. Lindsey Northern Trust Chicago, IL

Kathleen Meriwether Ernst & Young, LLP Philadelphia, PA

Ted Moroz The Beer Store Ontario, Canada Donald Proctor Walnut Creek, CA

Steven T. Rosen, MD, FACP City of Hope Duarte, CA

Kenneth Schwartz Ernst & Young, LLP New York, NY

Bart Sichel Burlington Stores Florence Township, NJ

Frank O. Smith, III, MD Medpace Cincinnati, OH

Kathryn C. Vecellio The Vecellio Group Palm Beach, FL

Louise G. Warner Chagrin Falls, OH

Keith S. White ParkerWhite Brand Interactive Cardiff by the Sea, CA

Executive Leadership

The Leukemia & Lymphoma Society

Louis J. DeGennaro, PhD President & Chief Executive Officer

Andrew S. Coccari Executive Vice President Chief Product Officer Danielle Gee Chief of Staff

Kathy Griesenbeck Interim Executive Vice President Chief Relationship Officer

Marcie Klein Executive Vice President Chief Communications Officer

Rosemarie Loffredo Executive Vice President Chief Financial Officer

Gwen Nichols, MD Executive Vice President Chief Medical Officer

Tom Osgood Executive Vice President Chief Human Resources Officer

Alice Rodd O'Rourke Executive Vice President Chief Development Officer

The Leukemia & Lymphoma Society of Canada

Shelagh Tippet-Fagyas President Canadian Operations

Offices

United States: https://www.lls.org/ chapter-selection-page

Canada: http://www.llscanada.org/ chapter-selection-page

OUR MISSION

Cure leukemia, lymphoma, Hodgkin's disease and myeloma, and improve the quality of life of patients and their families.

