

Changing lives **step by step**

miraclefeet

IMPACT REPORT 2022

CHANGING LIVES STEP BY STEP

Senegal

Chérif Kande, born in rural Kolda, was treated at age 10 at MiracleFeet's partner clinic in Dakar.

A bright spot

In today's world, it is easy to feel overwhelmed by the problems we face. Treating clubfoot is an exception.

Our mission provides a ray of hope in a complex world—hope that lives in rural villages in Senegal, in hilly regions of Nepal, in the urban centers of Brazil. It lives in children like Chérif (opposite) who adores riding his bike—something he and his family never believed would be possible due to his severe clubfoot.

Since receiving treatment at a clinic in Dakar last year, Chérif has not yet returned to the village where he was born—but word is traveling that the child everyone once believed would never walk is now riding a bike and running on two perfectly straight feet.

Correcting clubfoot won't solve all the world's problems, but—as Chérif's hopeful smile illustrates—this is a problem we can solve.

FRONT COVER CAPTION

Senegal | Gilbert, 2 years old, was fully treated for clubfoot at the Miraclefeet clinic in Yeumbeul.

Growing the movement

Evolving in order to deliver on our mission.

It has been a record-breaking year for MiracleFeet. We treated more children than any previous year and delivered our highest treatment quality to date—all made possible by our incredible donors who stepped up to provide more support than ever before.

Thanks to our efforts over the last 13 years, more than 70,000 children can walk, run, and experience the joys of childhood. **Deepest thanks to our donors, supporters, partners, and providers** for the critical roles you each played in making this possible.

The momentum we have is extraordinary proof that **MiracleFeet's model works exceptionally well, is scalable deep within countries, and is highly replicable across diverse and challenging geographies**—a trifecta that is astoundingly rare in the world of global health. We are more convinced than ever that with additional funding we can solve the problem of untreated clubfoot globally.

As impressive as the facts and figures are, we know that the real inspiration lies in the stories of realized dreams and transformed lives.

Waiswa, the father of a three-week-old Rahiim, wept after learning that his child would receive free treatment for a condition that had filled him with sadness and fear. Upon meeting him, he implored us to “go back and thank all the kind people who made this possible.” (Thank you on behalf of Waiswa from Kampala, Uganda!)

Silvia and Celva, twins from Paraguay, lived with untreated clubfoot for 23 years before learning about treatment availability at a community awareness event. Hearing this news, they immediately traveled to a clinic where they learned they were both candidates for Ponseti treatment. Celva is now in the casting phase, assisted by Silvia, who will begin treatment early next year. Both are ecstatic about the new life that awaits them.

Sushuvam's family was subjected to such severe stigma due to his clubfoot that they feared leaving their house. Fortunately, a community outreach officer working with MiracleFeet's partner in Nepal helped the family find care, and today Sushuvam is a joyful kid who loves racing with his friends (and he usually wins!).

While our focus remains on reaching the most under-served families, MiracleFeet continues to evolve, directing resources in new ways, such as local capacity building, high-level policy change, and market-based approaches in middle-income countries—all important components of our long-term strategy to **end untreated clubfoot globally in the next two decades.**

This thoughtful long-term planning extends to our leadership as well. Two years ago, MiracleFeet recruited Daphne as part of a succession plan. We are thrilled to announce that Daphne took over the reins as the new CEO of MiracleFeet in October 2022. Chesca will remain integrally involved, supporting the organization in her roles as a MiracleFeet board member and Strategic Advisor to the organization. While change can be challenging, the two of us are confident that the strong working relationship we have built, highly aligned strategic vision, and our shared passion for impact will ensure a smooth transition.

Thank you for making it possible for children to exercise their right to a simple treatment that, for \$500, enables them to run, walk, go to school, and live productive, healthy lives.

Chesca Colloredo-Mansfeld
Co-founder and outgoing CEO

Daphne de Souza Lima Sorensen
Former President and incoming CEO

CAPTIONS, CLOCKWISE FROM BOTTOM-LEFT

Uganda | Waiswa with his wife Alisha and their newborn son, Rahiim. **Nepal** | Sushuvam, 4 years old. **Paraguay** | Silvia and Celva, 23-year-old twins.

Honoring our leader

Ask anyone about Chesca Colloredo-Mansfeld and you're bound to hear the words “dedicated,” “committed,” “visionary,” and “energetic” again and again.

When Chesca co-founded MiracleFeet in 2010, she was motivated by a dream to change millions of lives. With a background in business and social entrepreneurship, Chesca poured herself into creating an organization that had the potential to do just that.

Chesca's intellectual curiosity propelled her to seek information and advice from industry leaders, turn friends into supporters and supporters into friends, and expand her network—sharing her infectious energy all along the way.

As her efforts turned into results, she went deeper by investing in systems, technology, and relationships that wove the fabric of MiracleFeet. And interwoven within it is Chesca's story—all the way back to her memories as a little girl witnessing extreme inequity, and, later, to the empathy she felt as a new mother wanting, like all parents, the best for her children.

Chesca's legacy will live on through the thousands of young lives MiracleFeet transforms every year and through her continued support.

On behalf of the MiracleFeet staff, board, partners, and, most of all, the children whose lives have been forever changed, we extend our heartfelt thanks to Chesca for her vision, leadership, and compassion.

Chesca Colloredo-Mansfeld co-founded MiracleFeet in 2010 along with a group of parents and doctors who realized that the Ponseti method could transform millions of lives around the globe. Chesca has steadfastly led MiracleFeet since—increasing impact and support at an impressive pace. In October of 2022 Chesca stepped down as CEO. Although she will remain integrally involved as a Strategic Advisor and board member, this marks a significant change in the leadership of MiracleFeet and we want to take this opportunity to recognize all that Chesca has achieved over the last 13 years. We are so grateful.

As someone with treated clubfoot, I'm forever grateful for Chesca's tireless efforts and endless enthusiasm for our cause."

Kris Bahner, MiracleFeet Board Member

CAPTIONS, CLOCKWISE FROM TOP-LEFT

Senegal | Observing a doctor's checkup for 14-year-old Youssoupha at a clinic in Yeumbeul in 2022. **Liberia** | Visiting with patients in 2017. **Nepal** | Visiting HRDC, a partner clinic, in 2016. **Nicaragua** | Visiting patients at a clinic in 2011.

Training for the future

In-person trainings return to full capacity post-pandemic.

Increasing the number and availability of providers trained in the Ponseti method is central to our model of expanding sustainable access to clubfoot treatment.

By training new providers in basic and advanced Ponseti skills, and by developing regional teams of qualified trainers who can grow workforce capacity in their own countries, we can address the shortage of qualified health workers in many regions of the world.

The ACT Program developed by the Global Clubfoot Initiative is a standardized curriculum designed specifically for learning and applying the skills required to treat clubfoot in low-resource settings. The ACT package includes Basic, Advanced, and Train the Trainer (TTT) clubfoot treatment modules.

This year, MiracleFeet held **76 trainings in 28 countries**, including 39 ACT Basic trainings, 18 Refresher trainings, 16 Advanced trainings, and three TTT courses to train a combined **566 providers**.

In May, MiracleFeet completed our first TTT in Asia in Manila, the Philippines. This three-part course equipped 12 experienced providers from five countries with the training skills they need to deliver high-quality, hands-on training to their peers. The local capacity generated by these trainings are critical for a national clubfoot program's long-term sustainability and in the expansion of access to care across the region.

This training is an instrument that will serve our community for many, many years to come.”

Peter Mboizi,
National Clubfoot Program of Uganda

This training will greatly help the next generation of physicians improve their skills and experience.”

Dr. Rosalyn Flores
from the Philippines

CAPTIONS, CLOCKWISE FROM TOP-LEFT

The Philippines | Asia TTT. **Somalia** | Working with plaster in ACT training. **South Sudan** | Tanzania Program Manager, Emmanuel Kowero (center), instructs practitioners during a Ponseti training.

It takes a village

The ever-expanding global movement to end untreated clubfoot.

MiracleFeet believes that every baby born with clubfoot has a right to treatment. After years of clubfoot being overlooked, our early efforts are paying off. We had major breakthroughs in raising the visibility of clubfoot as an important topic on the global health agenda.

- In October 2021, the Global Disability Innovation Hub organized a **global discussion on clubfoot** with USAID, FCDO, and World Health Organization (WHO) leadership—the first time these top global agencies convened to specifically discuss the policy and leadership needed to mainstream clubfoot treatment.
- A film MiracleFeet commissioned, featuring a young boy from Brazil with a complex case of clubfoot, was a finalist in the **WHO’s Health for All Film Festival**. The film is the first and only high-profile account of clubfoot in WHO communications in more than a decade.
- To mark World Children’s Day (November 20), MiracleFeet published an **op-ed in Devex** urging the global health community to prioritize the needs and rights of children living with disabilities, including neglected clubfoot.
- In February and August 2022, MiracleFeet and its partner in Uganda initiated **conversations with the Ministry of Health** to explore improving early detection of newborns with clubfoot through integration into the district and community health systems.

- In July 2022, MiracleFeet’s Global Policy & Advocacy Advisor published a paper in ***Birth Defects Research Journal***: Relationship between achieving Sustainable Development Goals and promoting optimal care and prevention of birth defects globally.

Ongoing support from global partners and funding agencies continues to yield promising results—and open doors for new and expanded impact.

- This year **AT Impact Fund (ATIF)** provided two grants to expand access to MiracleFeet’s low-cost brace in Africa as part of their efforts to build more robust markets for high-quality and affordable assistive technology products globally.
- Now in its second year, the \$40M, USAID-funded consortium known as **“Learning, Acting and Building for Rehabilitation in Health Systems (ReLAB-HS)”** was **officially launched in Uganda in February 2022**. As one of the implementing partners, MiracleFeet is building a foundation for improving rehabilitation access for marginalized people. This work includes strengthening the clubfoot workforce and addressing gaps in Uganda and Pakistan that prevent children with clubfoot from being identified and referred systematically at birth.

Senegal

MiracleFeet's Program Manager for West and Central Africa, Agnès Mukamana Nduguye, holds Lillian, 6 months old, a patient from Dakar.

Clubfoot has many champions

Individual donations fund over half of our work, enabling us to reach more children with the treatment they need to experience mobility—and adventure.

This year our supporters came through in powerful and unexpected ways. Motivated to raise awareness and support for clubfoot, dozens of peer-to-peer fundraisers donated \$85,000 to MiracleFeet this year.

Each of these organizers were inspired by a personal connection to clubfoot—their own or a loved one's—and channeled their passion into action.

These creative fundraisers show what is possible with a little planning and a lot of tenacity.

We are so proud and appreciative of the magnitude and variety of support we received this year. Sincere thanks to the many who contributed time, energy, and funds to our mission.

People power our movement

“We enjoy doing fundraising while MiracleFeet does the hands-on magic of **changing lives.**”
— Sara Presutti

Sara Presutti has been organizing a 5K walk since her daughter Adalina was born with bilateral clubfoot in 2017. Over the years it has grown into an annual event with over 300 participants.

Raising spirits and funds

Vedant Nayudu, age 11, was born with clubfoot in Indonesia but treated in Singapore, where he and his family now live. Thanks to the treatment Vedant received, today he enjoys an array of sports including tennis, karate, and mountain climbing.

Pictured above: Vedant, his father, and hiking team at the summit of Mt. Kilimanjaro. Vedant undertook the climb as a fundraiser for MiracleFeet and ended up raising over \$25,000!

Three quests, one outcome

Anne Marie, born in Senegal and now 18 years old, was robbed of the typical teenage experience because of her clubfoot.

“I just wanted to wear cute shoes and do the same things my friends did, but I couldn’t,” she shares.

Fast forward through a 17-year quest to find proper care for her clubfoot, today Anne Marie is walking on two beautiful, straight feet. She’s also transformed from a shy girl into a confident and social young woman. At a World Clubfoot Day event in June, she shared the details of her journey with a room of more than 50 healthcare workers. Her account of searching for and at last finding proper care was met with applause—and tears of joy.

“She can do everything and be anything she wants,” says her father, Joseph. “The future is in her hands now.”

Gilbert, age two (featured on our cover), like Anne Marie was also born with clubfoot in Senegal. His mother Madeline enrolled him in treatment at six months old after receiving a referral to the Yeumbeul clubfoot clinic just outside Dakar. In less than a year his foot has been completely straightened and his mother says that sometimes she can’t even tell which foot had the deformity.

Gilbert will grow up never knowing the pain and stigma of untreated clubfoot.

Anne Marie and Gilbert were brought together by Aisha Mballo, a MiracleFeet ambassador and clubfoot treatment advocate, when she accompanied our team on a trip to visit patients at their homes. Aisha was also born with clubfoot, over 40 years ago, before treatment was available in Senegal. Her treatment journey involved leaving behind everything she knew to travel to the US in order to find the care she knew she deserved.

Anne Marie, Gilbert, and Aisha’s journeys were very different, but the goal is the same: to be able to walk, run, and enjoy an independent life. Gilbert can join in games, play sports with his friends, and attend school. Anne Marie is now free to pursue her dream of becoming a lawyer, unhindered by stigma and prejudice. And Aisha will continue searching for children born with clubfoot and showing them her feet as proof that she understands what they are going through.

Hope shines brighter for each generation thanks to the availability of proper treatment. Our job now is to create happy endings for all children born with clubfoot.

CAPTIONS, CLOCKWISE FROM TOP-LEFT

Senegal | Anne Marie, 18. **Senegal** | Anne Marie and Aisha. **Senegal** | Gilbert, 2.
Senegal | Aisha, Gilbert, and Anne Marie at the Yeumbeul clinic.

Scaling our model

In the beginning, we thought reaching 10,000 kids with clubfoot treatment was an ambitious goal. Fast forward to 2022, and we've enrolled a total of 69,503 children in treatment (**nearly 12,000 children just this year**) in over 30 countries across the globe. How did we do it? First slowly, and then—as we refined the model, built robust processes, and created innovative tools to support scaling—more quickly.

During our early years, we were learning, succeeding, faltering, and learning anew. Over the last decade, we have honed an efficient and effective model that includes a bold, well-defined plan to achieve a world free of clubfoot disability.

Our success lies in our local partnership model, our robust systems and tools, and, most importantly, the commitment of our partners and providers. Without them our work would not be possible.

Patient enrollment growth year over year

It took us 10 years to enroll 50,000 children. In the last 2.5 years our **total enrollment has grown to almost 70,000.**

Nepal

Sabjar and her 2-year-old daughter, Anuska, in the clubfoot ward at HRDC.

This year

WE ENROLLED

11,881

new patients

WE TRAINED

566

providers in the
Ponseti method

WE OPENED

36

new clubfoot clinics

Guatemala

Lester Ajtzelám, 2 years old, practices walking on his treated feet at a clinic in Quetzaltenango.

Sierra Leone

Jonathan, fully treated at the Bo Government Hospital, now enjoys running and playing soccer with his friends.

Transforming lives in over 30 countries across the globe

7 countries are reaching more than 50% of babies with clubfoot before their first birthday: Liberia, Tanzania, Paraguay, Nicaragua, Bangladesh, Sri Lanka, and Zimbabwe

Quality is better than ever, exceeding pre-Covid levels

Key Performance Indicator (KPI)	Description	Global Goal	FY20 Pre-Covid	FY22
Age of Enrollment	% of children enrolled who are less than one year old at first treatment	≥75%	82%	79%
Number of Casts	Average number of casting visits/child (measures provider skill)	4-6	4.5	4.5
Tenotomy Rate	% of children who receive a tenotomy (required in most cases)	≥80%	84%	89%
Casting Dropout Rate	% of children who dropped from treatment during casting phase	<10%	13%	11%
Bracing Dropout Rate	% of children who dropped from treatment during bracing phase	<20%	26%	24%

Our partners

Asia

	NEW PATIENTS	ALL-TIME ENROLLMENT	CLINICS SUPPORTED
Bangladesh <i>Walk for Life Bangladesh</i>	2,211	5,439	33
Cambodia <i>NextSteps</i>	149	921	8
India* <i>MiracleFeet Foundation for Eliminating Clubfoot</i>	1,822	18,801	87
Indonesia <i>Stepping Stones Bali and YAKKUM</i>	74	179	7
Myanmar <i>Walk for Life Myanmar</i>	5	1,210	0
Nepal <i>Hospital for Rehabilitation and Disabled Children</i>	455	2,812	4
Philippines <i>Philippine NGO Council on Population, Health, and Welfare, Inc.</i>	545	3,661	30
Sri Lanka <i>Humanity and Inclusion</i>	334	1,687	4

* MiracleFeet opted to terminate our partnership in India as of February 2022.

Nepal

A clubfoot clinician examining a patient's foot during a clinic day.

Philippines

Physical Therapist Hya Babag removes baby Zephania's old cast by soaking it in a warm bath.

Zimbabwe

Four-year-old Leon playing on his scooter outside his home in Harare.

Africa

	NEW PATIENTS	ALL-TIME ENROLLMENT	CLINICS SUPPORTED
Republic of Congo <i>Association pour le Développement de la Réadaptation et du Bien Etre</i>	123	589	7
Gambia <i>Gambia Clubfoot Foundation</i>	41	186	3
Guinea <i>Réseau Confessionnel Sanitaire Chrétien-Guinée</i>	66	237	5
Guinea-Bissau <i>National Rehabilitation Centre</i>	38	67	1
Liberia <i>Faith Clinical Orthopedic Rehabilitation Center</i>	323	2,912	10
Madagascar <i>Foundation Axian</i>	579	2,048	11
Mali <i>Action de Solidarité aux Enfants atteints de Malformation du Pied</i>	194	651	5
Morocco <i>Association Premier Pas</i>	336	539	4
Nigeria <i>The Straight Child Foundation and Health and Development Support Programme</i>	472	1,018	13
Senegal <i>Deutsche Lepra- und Tuberkulosehilfe</i>	110	328	5
Sierra Leone <i>Sierra Leone National Rehabilitation Center</i>	145	298	8
Somalia <i>Somali Red Crescent Society</i>	220	537	3
South Sudan <i>OVCI la Nostra Famiglia and Usratuna Rehabilitation Center</i>	24	87	1
Tanzania <i>Comprehensive Community Based Rehabilitation in Tanzania and Tanzania Clubfoot Care Organization</i>	1,719	9,778	45
Uganda <i>Comprehensive Rehabilitation Services Uganda</i>	882	3,261	28
Zimbabwe <i>Zimbabwe Sustainable Clubfoot Programme</i>	360	3,209	13

Guatemala

Two-year-old Evelyn attends a follow-up clinic appointment at the MiracleFeet partner clinic in Quetzaltenango.

Latin America

	NEW PATIENTS	ALL-TIME ENROLLMENT	CLINICS SUPPORTED
Bolivia AYNINAKUNA	23	282	3
Brazil Instituto de Ortopedia e Traumatologia, HC and Hospital Universitário, USP	30	685	2
Ecuador Fundación Hermano Miguel	131	810	5
Guatemala Association of Parents and Friends of People with Disabilities and Fundación Guatemalteca para Niños con Sordoceguera Alex	103	415	6
Nicaragua Asociación de Programas Integrales de Educación comunitaria Astrid Delleman	149	1,241	7
Paraguay Fundación Solidaridad	189	1,077	6
Peru Center for Empowerment of People with Disabilities	29	29	2

Paraguay

Enrique, 1 year old, and his twin brother were both born with clubfoot and fully treated by Medical Champion, Dr. Liza Valdez.

Financial stewardship

As a small, entrepreneurial non-profit, we place a premium on working efficiently to maximize impact with our donors' funds. We operate with a lean team of 45 people worldwide, and do not have regional or country offices in order to keep overhead low. As a result, 82% of our funds are spent directly on program-related costs.

MiracleFeet maintains the highest rating with GuideStar, Charity Navigator, CharityWatch and Great Nonprofits.

Zimbabwe

Jocelyn gives her two-year-old son Dean a foot massage at her home in Norton, Zimbabwe.

MiracleFeet

Program Impact	ACTUAL FY 2021	ACTUAL FY 2022
New children enrolled in treatment	9,437	11,881
Total children enrolled in treatment	57,622	69,503
Total cost/child	\$638	\$617
Programing cost/child (incl US prog mgt)	\$508	\$500
Income (Cash Basis)	\$5,813,592	\$7,817,199

Expenses (Cash Basis)	ACTUAL FY 2021	ACTUAL FY 2022
Administration	\$501,665	\$612,496
Fundraising	\$719,233	\$783,925
Program	\$4,798,533	\$5,937,014
Total	\$6,019,431	\$7,333,435

Percentages	ACTUAL FY 2021	ACTUAL FY 2022
Administration	8%	8%
Fundraising	12%	11%
Program	80%	81%

AUDITED FINANCIALS

Revenue (Accrual Basis)	ACTUAL FY 2021	ACTUAL FY 2022
Total revenue	\$4,204,748	\$10,737,320

Expenses (Accrual Basis)	ACTUAL FY 2021	ACTUAL FY 2022
Administration	\$510,170	\$616,316
Fundraising	\$708,046	\$836,526
Program	\$4,768,957	\$6,005,608
Total	\$5,987,173	\$7,458,450

Percentages	ACTUAL FY 2021	ACTUAL FY 2022
Administration	8%	8%
Fundraising	12%	11%
Program	80%	81%

End of Year Net Assets **\$9,018,989** **\$12,281,654**

A record year of generosity

MiracleFeet's mission is made possible by our passionate, committed, and creative network of supporters around the world.

This year was our most successful fundraising year to date. We raised \$7.8M in cash, a 35% increase over the previous year, and secured an additional \$6M in future pledges.

We also received continued support from long-time donors including a \$5 million grant from Oak Foundation (over 5 years), as well as significant contributions from first-time supporters including a multi-year grant from Cartier Philanthropy.

These commitments, along with long-term and loyal support from a cadre of amazingly generous families and foundations, allow us to plan for ambitious growth in the coming years.

Our supporters are critical to our work and pivotal to our impact. Only together can we reach those most at risk of being left behind with the treatment they need to experience independence and opportunity for life.

FY22 total funds raised

* Major gifts are considered as annual donations above \$10,000 from individuals and family foundations.

MiracleFeet's impact is simply remarkable. It's not just the transformation that treatment creates in the lives of children born with clubfoot, but it's also the growth and scale they have achieved by developing deep partnerships with local providers."

Oak Foundation

Total funds raised by year**

** Does not include future commitments and pledges.

*** Includes \$2.6M program grant gained through the acquisition of bankruptcy assets that were originally raised by another organization to treat children with clubfoot.

Morocco

Yahya, 1 month old, receives a cast after her tenotomy surgery.

Our supporters

DONOR KEY

Contributions made through UBS*
Contributions made through MF Germany~

This report recognizes the generosity of donors in Fiscal Year 2022, which began July 1, 2021 and ended June 30, 2022.

\$250,000+

Anonymous
Åro and Georg Madersbacher~
Cartier Philanthropy
Hans Peter and Ramona Massen*
Henrick and Beate Fastrich*
Oak Foundation
Passport Foundation
Schott Family Foundation*
United States Agency for
International Development
UBS Optimus Foundation

\$50,000–\$249,999

Anonymous
AT Impact Fund and ATScale Program
(funded by UK Aid)
Dorothea Haus Ross Foundation
Gordon and Llura Gund Foundation
Jennifer Ayer
Komar Family Fund
Martin and Alexandra Vorderwülbecke~
Milliman IntelliScript
MiracleFeet Schweiz*
Mulago Foundation
Pascucci Family Foundation
Richard Wilt
Scott Sandell
Tawingo Fund
The Cayton-Goldrich Family Foundation
The Fledgling Fund

\$20,000–\$49,999

Anonymous
Burkhard and Gabi Wittek~
Carlson Family Foundation
Cathy and Andrew Moley
Clarks
Ferroni Foundation, Inc.
Flora Stein
Franz and Anne Colloredo-Mansfeld
Hope Through L.I.F.E.
John H. and Marsha Shields
Louis J. and June E. Kay Foundation
Michael and Laura Boutross
Robert Strawbridge
Wendy and Brett Fisher

\$10,000–\$19,999

Amy and Scott Arnold
BlackEdge Capital
Blue Prism
Carmen Caneda and Richard Gilfillan

Chesca and Rudi Colloredo-Mansfeld
Christopher and Elizabeth Lynch
Cromwell Harbor Foundation
Diana and Steve Goldberg
Garth Saloner
Goldman Sachs
Harold and Debra Kuehler
James and Veronica Baker
Janet and Deonne Kahler
Jay Christopher
Jennifer and Bill Youstra
Jim and Colleen Patell
John and Lisa Jewett
Julie McDonald
Lamberto Andreotti
Lydia Miller
Lyle and Sarah Mullican
Michelle and Ross Cooper
Milton Cooper
Nicholas Pianim
Peter and Elisabetta Mallinson
Philip and Lindsey Albanese
Rajendra and Suvrata Unni
Sandy and Adam Davis
Sara and Domenic Presutti
Shoe Zone
Shoshana and Doug Himmel
Suzanne and Norman Sorensen

\$5,000–\$9,999

Anonymous
C&P Levinsohn Foundation
Caroline Marksfield
Chris and Sally McKenna
Christina Fraser
David Hermer and Silvia Campo
Deborah Russell and Douglas Brower
Future Crunch
Jean Wilson and Mark Siegel
Jeremy and Ruth Varcoe
Karen Kames and Christopher S. Gaffney
Lewis Greenwood Foundation
Lois and Don Porter
Pamela Murphy and Richard D'Avino
Paul Kostenuik
Robert and Kimberly Durkin
Robert Calton
Robert McDonald
Sandra Atlas Bass & Edythe & Sol G.
Atlas Fund, Inc.
Tom and Kristin Stockham
Zachary Kent

\$1,000–\$4,999

Abbott Laboratories - EGC
Adam and Jake Cohen
Alexander Gurzhi
Alexander Hudnut
AmazonSmile
AMEX Export-Import GmbH
Anastasia Casey
Andi Anderson
Andrew Crombie
Andy Luce
Ann Geddes
Ann Livingston
Annie and Kent Penfield
Anonymous
Anonymous
Anthony and Jeane Diekema
Armin and Ana Martin~
Arthur Martin
Beatrice Hallac
Belinda Morris and Tony Brunello
Better Place Fund of Triangle
Community Foundation
Bret and Stephanie Linford
Bruce Robinson
Byron and Deb Rosenstein
Caroline Thomas and Renee Jacobs
Catherine and Edward Kouri
Catherine Key
Charles Park
Chris and Madeleine Latham
Chris Eyre
Christy Thomas
Clifford L. Knight Foundation
Community Foundation Of New Jersey
Concept III
Cori Krane
Crane Fund For Widows and Children
Daniel and Jeannine Iott
David and Stacy Vermeylen
David and Sue Ellen Henry
David Dunagan
David Grimm
David Jon Boehlke and Angelo Patterson
David Riley
David Stuntz
Dennis and Beth Goldstein
Donna Zimmerman
Edward and Janis Cherry
Edwin Taylor and Carla W. Kirmani-Taylor
Elizabeth Jones
Elizabeth Nurrenbern
Ellen C. Newcomer
Ethel Cook

Fasnacht Family Foundation
 First Eagle Investment Management
 Foundation
 Frank and Ildiko Lewis
 Gayle Turner
 Georgia Hoyler
 Gladys Sullivan
 Glenna Michaels
 Global Health Labs, LLC
 Google, Inc.
 Greg M. Barr and Elizabeth S. Trippe
 Harlow Foundation
 Hector Perea
 Heidi Fischer
 Hyman Family Charitable Foundation
 J. Brian Graham
 James Kerr
 James Martin
 James Rogers
 Janice Capps
 Jason Moore
 Jean Schubert
 Jeremy and Erica Kelly
 Jillian Marcus
 Jodie and Andrew Baker
 Joe and Cathy Hatchett
 John and Barbara Vogelstein
 John and Clementine McLaughlin
 John and Margaret Witten
 John and Patti Allen
 John and Sarah Chapoton
 John Fox and Susan Brodsky
 John Steinberg and Andrea Kremer
 John Tran
 Jonathan and Joyce Smidt
 Jonathan Cohen
 Jose Sorensen
 Juan Garcia
 Judith and Myron Landin
 Judith White
 Julia and David Popowitz
 Julia and Thomas Healy
 Kamalesh Nayudu
 Karen and Steven Wing
 Katherine Marques
 Kathleen Holmes
 Kathryn Clancy
 Kenneth and Ying Tye
 Kirk and Abigail Feely
 Kristin and Craig Bahner
 Kurt Anstreicher and Jane Van
 Voorhis
 Kylie Roy
 Lanny and Anne Thorndike
 Lenore de Csepel
 Lesley Meyer
 Lisa and Thomas Corbett
 Madeline Rosenshein
 Margaret and Matthew Balitsaris
 Margaret and Richard Nakamura
 Mark Holtzer
 Mary and Ralph Pruiett
 Mary E. Hall
 Mary Kraus and David Uhler
 Maryjane Panattoni
 MD Orthopaedics
 Michael and Jeanne Maher

Michael Leonesio and Sharmila
 Choudhury
 Michael Nesbitt
 Microsoft
 Mohan and Padma Warrior
 Nancy and Fredric Fagelman
 Natascha Born
 Neal Mannel
 Nike
 Oliver Karlin and Hemmendy Nelson
 OrthoPediatrics
 Paige and Omar Zinn Charitable Trust
 Paula Oppenheim
 Phyllis Calabrese
 Randall and Doris Smith
 Rebekah Kumar
 Rex Ferry
 Richard Clair and David Hubbard
 Roberta Denning
 Ronald and Judy Carter
 Ronald Prichard
 Rosa and Larkin Kirkman
 Ross Adams
 Roxanne Anderson
 Sanjeev and Prema Dheer
 Scott and Audry Rimland
 Scott Hartung
 Seed the Change | He Kakano Hapai
 Sheila Bonini
 Simon and Wendy Parmett
 Somasekhar Sundaresan
 Stephanie Poletti
 Stephen Chick
 Summer English
 Sunny Knocke
 Suresh Shankar
 Susan Alesina
 Susan and William Reinsch
 Susan Cates and Ed Warren
 Suzanne and Stephen Moore
 Terrence Stephenson
 The Alces Trust
 The James Family Foundation
 The Law Offices of Stephen R. Paul, PLLC
 Thomas and Mabel Jurewicz
 Thomas Konikowski

Troy and Michelle Wilkerson
 Troy Fraser
 United Way of Greater St Louis
 Vijay Nayudu
 Walter and Edith Brownson
 WELLReceived
 Wynford Board of Education
 Zev and Noga Laderman

\$500-\$999

Abbey Summers
 Ajinkya Sadavarte
 Alan Reid
 Alice and Allan Kaplan
 Alice and Peter Alderman
 Amy Kelly
 Andrew and Emily Bary
 Ann Shrum
 Anna and Chris Turner
 Anonymous
 Archarios Foundation
 Ariane Cartwright
 Ashton Mook
 Austin Ziskie
 Barbara Ford
 Barbara Tamkins
 Beth Davis
 Brad Martin
 Brian Cochrane
 Brienne McAndrew
 Bruce and Susan Schneider
 C. Jerome Lombardo Family Foundation
 Cafaro Foundation
 Carl Curtiss
 Cassandra Witten
 Charles and Betty Caravati
 Charles and Nancy Fink
 Charles Olson
 Chun Lu
 Cindy Denison
 CoBank
 Cora Bronstein
 Cynthia and Donald Mangum
 Dana Hunt
 Daniel and Jessica Baldwin
 Danielle Lederman

After evaluating many charities, MiracleFeet clearly stood out among the rest for their return on investment and accountability. Very few charities can, with a high level of certainty, change a child's life for \$500."

Greg Schott, MiracleFeet donor

David Knecht
David Parham
David Pullins
Debra and William Ball
Demetrios Kydonieus
Diane Fitzpatrick
Diane Goff
Don Hanson
Donna Collins
Dr. Beth Whitney-Teeple and Dr. Bob Whitney
Eileen Isaacs
Elinor Hess
Elisa Santos
Elizabeth Rogers
Emily Rausch
Eric Moede
Eric St. Pierre
Erin Lillis
Fabian von Klitzing
Fergus Jordan
Francine Bernard
G. Barnes and Diane Stevenson
Gail Pritchard
Ganamas Das
Garth Ball
Gary Fender
Gidon Rothstein and Elizabeth Holland
Gina McKim
Good Today
Gordon and Vicki Davis
Gregory Schmale
Howard Pitts
Howard Zellman
Huan Liu
Jack and Susan Lawrence
Jacob and Angela Kirkman
James and Nancy Kelleher
James Hagey
Jana Jensen
Janet Daly
Janet Frazier
Janis Moffat
Jared and Ashley Zumbach
Jeff Parent
Jeff Simon
Jennifer Battistello and Gavin Kovacs
Jill Sauser
Joan Arcoleo
Joan Kelly
Joanne Cleary
John and Linda Erdreich
John and Tammy Shields
John Gilardi
John Hurley
John Vermeylen
Jon Katze and Kathryn Deshpande
Jonathan Conant
Joseph Padgett
Jude Sangillo
Julie and Will Obering
Julie Lynn and Doug Smith
Karen and Abhinandan Jain
Kathryne Johnson
Kristina Ferguson
Lafayette 89 Hospitalier
Lauren and Paul Levitan

Laurie Connolly
Lewis Milliner Jr
Libby Goldring
Linda and Robert Hawkins
Linda Clarkson and Lisa Farrar
Linda McMillan
Lisa Moran
Lisa Rome
Lorie and Bill Amass
Louis and Janet Tullo
Lucy Carol Davis
Lynn McFarland
Malia and Matthew Brink
Margaret Lyon
Maria and Leonard Connolly
Marie-Claude Pippitt
Mark Norman
Mark Peterson and Mary Woolsey
Marshall Ransom
Martha Angove
Matt and Erica Posthuma
Matthew and Megan Burgardt
Megan Bevans
Melissa Briggs
Merck Foundation
Michael and Jenny Closter
Michael Mesler
Michael Vanic and Louise Berck
Michal Sheps
Miriam Reinhart
Nancy Delogu
Nancy Donovan
Nancy Mansbach
Natalie MacConnell
Nick Goettsch
Nicole Godino
Nishant Nayudu
Parker Emerson
Patricia and Timothy Corcoran
Patricia Farrell
Patricia Jensen
Patricia Sampson
Patrick and Ainsley Lenihan
Paul Gilding
Paul Ravnika
Peter and Leah Thyberg
Peter Sarianos
Pilar and Thomas Hartmann
Pledgeling Foundation
PulteGroup, Inc.
Rajendra Nagubadi

Rajiv Chandna
Rajkumari Yabaji
Ramon Paez
Renee H. Ardrey
Rev. Edward T. Dowling
Richard and Judy Whitman
Richard Sanders
Richard Santistevan
Rick Maechling and Carrie McNally
Rick Sanders
Robyn and Joshua Goldberg
Ronald and Linda Clark
Rosemary and John Savoia
Samiha Ladak
Scott Schell
Sharada Kharel
Sheral and Chris Jensen
Spencer Kelly
Srinath Desilva
Stephanie Dauer
Stephanie Orange
Stephen and Margaret Gorman
Steven Toscher
Suhani Arora
Surbhi Parikh
Susan Samuel
Susan Sealock
Terry Bowman
The US Charitable Gift Trust
Thomas Davis
Thomas Kenney
Tom and Joan Kaul
Tom McLoughlin
Trevor Thomas
Ute Geigenmuller-Gnirke and Andreas Gnirke
Utsav Garg
William and Eileen Blancato
Woman's Club of Artesia-Cerritos
Yashesh Kampani
Gifts-in-kind
Baker McKenzie
Fortune Footwear
Google Inc.
MNI Targeted Media Inc.
Parker Poe
Smith & Woldesenbet Law Group PLLC
Suncast Corporation
Team Consulting Limited

As a doctor, you marry and fall in love with the Ponseti method and you want to know more, do more. Once you see the results of what you are doing, no one can stop you.”

Dra. Córdova, clubfoot treatment provider in Portoviejo, Ecuador

Philippines

Ezra, now 4, began her treatment at a Miraclefeet clinic in Benguet at 2 years old.

Our leadership

BOARD OF DIRECTORS

Mark Pavao | Chair

President and CEO, R-PHARM US

Jarret Fass | Treasurer

Co-Founder and Managing Partner, Pierpoint Capital

Hans Dekker | Secretary

President, Community Foundation of New Jersey

Joshua Hyman, MD | Medical Advisor

Professor of Orthopedic Surgery, Columbia University

Kris Bahner

Senior Vice President, Global Corporate Affairs,
Kellogg Company

Michelle Cooper

Speech/Language Pathologist

Åro Eide

Managing Director, Emilia GmbH

Susan Eitel

Founder, Eitel Global, LLC

Carol Karutu

Vice President, Programs, The End Fund

Garth Saloner

Professor of Leadership,
Management & International Business,
Stanford Graduate School of Business

LEADERSHIP TEAM

Chesca Colloredo-Mansfeld

Co-Founder and Chief Executive Officer

Daphne de Souza Lima Sorensen

President

Meredith Driscoll

Director of Finance and Operations

Anna Cuthel

Technical Director

Emmanuel Otoo

Director of Programs

Catherine Elkins

Associate Director of MEAL

Stephenie Fahy

Associate Director of Finance

Nola Paterni

Associate Director of Marketing and Communications

Beth Richardson

Associate Director of Product

Salimah R. Walani

Global Policy and Advocacy Advisor

MEDICAL ADVISORY BOARD

Joshua Hyman, MD | Medical Advisor

Chair Professor of Orthopedic Surgery,
Columbia University

Bibek Banskota, MBBS, MRCS, MS (Ortho)

Executive Director, Hospital for Rehabilitation and
Disabled Children (HRDC), Nepal

Robert Cady, MD

Emeritus Professor of Orthopedics and Pediatrics,
Upstate Medical University

Matthew B. Dobbs, MD

Orthopedic Surgeon and Director of the Dobbs
Clubfoot Center at The Paley Orthopedic &
Spine Institute

Jennifer Eimers Everhart

Physical Therapist
Former Director of Programs, MiracleFeet

Steven L. Frick, MD

Professor and Vice Chair, Dept. of Orthopedic Surgery,
Stanford University School of Medicine

Chris Lavy, MD

Professor of Orthopedics and Tropical Surgery,
University of Oxford

Norgrove Penny, MD

Orthopedic Surgeon and Medical Advisor,
CBM International

Coleen S. Sabatini, MD, MPH

Associate Professor of Orthopedic Surgery,
University of California – San Francisco

Greg Schmale, MD

Associate Professor, Department of Orthopedics and
Sports Medicine, University of Washington School of
Medicine

Rick Schwend, MD, PhD

Clinical Professor of Orthopedics,
University of Missouri – Kansas City School
of Medicine

David Spiegel, MD

Associate Professor,
University of Pennsylvania Medical School

Anna D. Vergun, MD

Associate Professor of Orthopaedic Surgery,
University of North Carolina, Chapel Hill

Lewis E. Zions, M.D.

Clinical Professor (Step VI) of Orthopaedics.
David Geffen School of Medicine at UCLA

MIRACLEFEET UK TRUSTEES

Daphne de Souza Lima Sorensen | Chair

President, MiracleFeet

Sarah Bowe

Compliance and Risk Officer, Gravis

Lucy Collis

Founding Chair of Trustees for Manda Wilderness
Community Trust

Alex Gilbert

Managing Consultant, Team Consulting

Tom Godfrey

Pilot Partnerships Director,
Estates & Infrastructure Exchange

miraclefeet

107 Conner Drive, Suite 230
Chapel Hill, NC 27514
+1.919.240.5572

www.miraclefeet.org

Zimbabwe

Emilia's mother Linda was initially dissuaded from seeking treatment by her church community, but eventually visited a clubfoot clinic where Emilia received Ponseti treatment. Today Emilia is enjoying a happy and active childhood.