

A bright future

We believe that all children deserve access to proper health care regardless where they are born, who their parents are, or what economic or geographic barriers they face.

For children born with clubfoot, this means finding and receiving care without financial hardship so they can live active, healthy, and independent lives, never experiencing the pain and stigma associated with untreated clubfoot.

Seeing children like Chinecherem (pictured here with her sister, and on the cover) joyfully running to school in Umuahia, Nigeria motivates us to solve this issue, which has left millions behind for generations.

Chinecherem is one of the lucky ones who received care—but not until she was ten years old. Had clubfoot identification and treatment been integrated into routine health services when she was born, her early childhood would have been drastically different—and her treatment simpler. Fortunately, the determination of her parents paid off and she was successfully treated. Today she is an excellent student who loves playing and dancing with her friends, and she and her parents are excited about her bright future.

Our commitment is to ensure treatment for all children like Chinecherem so they can live the life they want, pursue the future they choose, and follow their dreams.

Transformative change

And the hearts and hands behind it

Every three minutes a child is born with clubfoot, yet sadly most do not receive the treatment they deserve. We have the power to change that.

MiracleFeet believes every child born with clubfoot should be able to run free. I know this is possible because I've met the heroes behind our work and witnessed first-hand the passion and dedication they bring to transforming young lives every day.

We're privileged to work with heroes like Osman Mohamed in Somalia, one of only a handful of physical therapists in the entire country; Dr. Liza Valdez, the medical champion responsible for scaling clubfoot treatment to 92% of newborns in Paraguay; and Rachida Bettioui who, despite losing her sight at age 30, is an extremely talented and well-respected physical therapist working with clubfoot patients and families in Morocco.

I've also witnessed another kind of heroism that motivates our work: determined parents. People like Carolina, originally from Venezuela, who walked 1,500 miles across two countries to find treatment for her son Zoar. Carolina told me she had no one to turn to when Zoar was born with clubfoot—there were no services, no doctors; the health system had collapsed. It took her a year and a half of walking and searching, but she finally found treatment for him at a MiracleFeet partner clinic in Ecuador.

Then there are the more common stories that may not involve walking across countries, but nevertheless demonstrate the power of parental fortitude. Stories like Sandra from Zimbabwe who strapped her young son Bailley to her back and set off on foot through the potholed streets of

Harare every week, never missing a single clinic appointment. Her dedication paid off and today Bailley buzzes with energy, running around the house and playing ball with his friends.

MiracleFeet is the catalyzing force supporting these families, empowering partners, and advocating for integrated and sustainable change on a local, national, and global level.

MiracleFeet has grown consistently since our inception, this year enrolling more children than ever before, initiating new programs in four countries, achieving the best quality results to date, and training health workers around the world.

The need is great, but with your support and our collective experience, proven model, and unwavering—and urgent—sense of purpose, together we can ensure that every child born with clubfoot has access to the care they deserve.

Thank you to our staff, board members, partners, parents, and most of all to our donors who make this life-transforming work possible!

Sincerely,

Daphne de Souza Lima Sorensen MiracleFeet CEO

THIS YEAR WE

ENROLLED

13,584 new patients in treatment

OPENED

77 new clubfoot clinics

TRAINED

900+ providers in the Ponseti Method

programs in new countries: Togo,
Pakistan, Guyana, and Mexico

in cash and \$15.4M in total future pledges

Reaching more children with high-quality treatment

At MiracleFeet, we place as much emphasis on treatment quality as quantity.

This year we achieved our best quality results with a higher number of country programs meeting targets for key performance indicators (KPIs) than ever before. In particular, countries achieving an 80% tenotomy rate increased from 11 to 25 and countries achieving an average of 4-6 casts for correction increased from 18 to 26. These improvements are great indicators that our partners are enthusiastically adopting best practices and continuously improving treatment quality.

We are on course to ensure a bright future for more children born with clubfoot across the globe, approaching 100,000 total enrollments in the coming year.

*In reconciling historical records, we made a -15 adjustment in 2014 which impacted subsequent year totals.

Countries meeting KPI targets

Transforming lives in 34 countries across the globe

MiracleFeet is reaching more than 50% of children born with clubfoot within a year of birth in eight countries: Bangladesh, Liberia, Nicaragua, Paraguay, Sierra Leone, Sri Lanka, Tanzania, and Zimbabwe.

Our <u>largest</u> training footprint ever

Trained providers are the heart of our mission

With 912 participants in more than 92 courses globally, this year yielded the largest training achievement in MiracleFeet's history. Foremost among these were four flagship Train the Trainer courses hosted in Ecuador, Sri Lanka, Uganda, and Senegal. In all, 42 experienced clinicians from 20 countries learned skills to train others in the Ponseti Method.

In addition to teaching trainers, MiracleFeet partners delivered 53 Basic, 25 Advanced, and 10 Refresher Trainings. A further 115 participants completed the ACT Online course. Clinical training courses were complemented by newly developed resources to enhance clinical mentoring and new partner onboarding.

Another tremendous training milestone was achieved through MiracleFeet's partnership with PAHO, the World Health Organization's (WHO) Regional Office of the Americas. Together we launched a free and open access virtual course for frontline healthcare workers highlighting the importance of early identification and treatment of clubfoot. This year, over 2,500 health workers around the world completed the course.

After the Advanced Training, for the first time we saw service providers treating walking-age kids using the Ponseti Method. This helped reverse the local practice that children older than two must always undergo surgery."

Dr. Oussama Zekri,Senior Program Field Officer, Middle East & North Africa

From Cambodia with love

This year, to commemorate
World Clubfoot Day on June 3, we
published a special story from
Cambodia highlighting the impact
of treatment on the life of a child,
and on the life—and future—of an
entire family.

Sarom's mother, Svay, was shocked when she gave birth to a daughter with clubfoot. It was 1991, and especially in rural Cambodia, there was very little awareness of the condition.

"Nobody knew what to do about it," Svay says sitting in the shade of her family's farmhouse in Prey Veng province. Sarom's father fashioned a rudimentary brace out of bamboo for her, but she cried so much that he soon removed it. The couple resigned themselves to the fact that Sarom would have her deformity for life.

Growing up all too aware of the stigma that surrounded her condition, Sarom assumed she would never find love. One day in her late teens, she received a phone call from a wrong number. For some reason, she didn't hang up the phone. And neither did he. They started chatting. A second call followed, and then a third. They connected in a way neither could explain, and their bond grew. They exchanged stories and details about themselves, but one thing Sarom kept secret: her clubfoot. Fast forward hundreds of phone calls later, Sarom finally summoned the courage to tell him.

"I have a disability," she explained one evening on the phone. "I know you won't love me once you've seen me."

"It doesn't matter," he replied. "I love you."

Five years after their first accidental contact, the couple met face-to-face for the first time and were married soon after.

A few months later, the couple was elated to learn they were expecting a baby boy. However, during her six month prenatal scan, Sarom's excitement turned to despair when she learned her son would also be born with clubfoot. Her husband reassured her that everything would be alright and promised that together they'd find him the treatment he needed. Unconditional support was something Sarom never dreamed she would experience.

Together, they found treatment for their son Phat at a clubfoot clinic run by MiracleFeet's partner in Cambodia, NextSteps.

Now approaching his third birthday, Phat is a lively, active toddler who Sarom lovingly describes as "a fireball."

"I just want him to get a good education," she says. "Then I'm confident he'll have a good life."

Leafing through a photo album from her wedding day she adds, "it was so important that I had my husband when we were going through it all. I believe that fate brought us together."

Expanding visibility

Bringing clubfoot into the global health conversation

This year we made significant progress raising the profile of clubfoot and emphasizing the need for expanded access to treatment. Our advocacy and activism included participating in several high-profile global forums.

- MiracleFeet organized a symposium at the 10th International Conference on Birth Defects and Disabilities (ICBD) in Chile. CEO, Daphne Sorensen, and Global Policy and Advocacy Advisor, Salimah Walani, presented our global work, and partner representatives Dr. Liza Valdez from Paraguay and Dr. Jessica Cordova from Ecuador presented their country programs.
- As a conference sponsor, MiracleFeet hosted an informational booth at the landmark International Maternal and Newborn Health (IMNH) Conference in Cape Town, South Africa, staffed by Global Policy and Advocacy Advisor, Salimah Walani.
- Beth Richardson, Associate Director of Product, and Debra Mudariki, Technical Program Officer, staffed a dynamic MiracleFeet booth at the inaugural Clubfoot Africa Conference held in Cape Town, South Africa.
- MiracleFeet staff and partners organized a stakeholders' workshop in Uganda led by the Ministry of Health to expand access to clubfoot treatment. The sessions resulted in the development of a roadmap for integrating clubfoot into Uganda's health systems—a powerful example of the impact of in-country advocacy.
- Anna Cuthel, MiracleFeet's Technical Director, co-authored "Prioritising functioning from birth: a strategic focus to strengthen rehabilitation systems and policies" published in the prestigious WHO Bulletin drawing attention to the need for early care of birth defects.

Global coverage: the good news is spreading

- > **BBC News** broadcast the feature story: Changing the lives of Senegalese people disabled by clubfoot (syndicated in over 20 publications) and produced the accompanying video stories: How clubfoot treatment is transforming Senegalese children's lives and Clubfoot treatment turning lives around in Senegal. The story also aired on live radio and television broadcasts globally.
- > The short film, *Jonathan's Miracle Feet*, won the Grand Prix prize for the Universal Health Coverage category in **WHO's Health for All Film Festival**. The film was selected as the overall winner from 780 submissions from around the world. Seeing clubfoot profiled at such a high level showcases the importance of great storytelling to increase awareness, reduce stigma, and incite action.

MiracleFeet featured by BBC News

The hearts and hands behind our movement

Meaningful human contact is key to successful health interventions. It's inevitable, unavoidable, and essential in treating clubfoot. We have extraordinary faith in our global providers who, collectively, are using skilled hands to fix thousands of little feet each month.

We work with a network of more than 1,200 providers in 353 partner clinics in 34 countries. The orthopedic surgeons, physical therapists, nurses, midwives, parent educators, clinic coordinators, community outreach workers, and other frontline health workers are the hands—and hearts—who make this life-changing work possible.

Our partners

Africa	NEW PATIENTS	ALL-TIME ENROLLMENT	CLINICS SUPPORTED
The Gambia Gambia Clubfoot Foundation (GCF)	87	274	3
Guinea Réseau Confessionel Sanitaire Chrétien-Guinée (RECOSACG)	95	323	6
Guinea-Bissau National Rehabilitation Centre (NRC)	82	120	1
Liberia Faith Clinical Orthopedic Rehabilitation Center (FACORC)	395	3,304	11
Madagascar Fondation AXIAN	577	2,623	13
Mali Action de Solidarité aux Enfants atteints de Malformation du Pied (ASEMP Mali)	217	868	6
Morocco Association Premier Pas	392	955	5
Nigeria The Straight Child Foundation (TSCF) and Health and Development Support Programme (HANDS)	1,207	2,252	26
Republic of the Congo Association pour le Développement de la Réadaptation et du Bien Etre (ADRBE)	133	726	9
Senegal DAHW Deutsche Lepra- und Tuberkulosehilfe	110	446	6
Sierra Leone Sierra Leone National Rehabilitation Center	247	559	10
Somalia Somali Red Crescent Society	237	775	3

	NEW PATIENTS	ALL-TIME ENROLLMENT	CLINICS SUPPORTED
South Sudan OVCI la Nostra Famiglia and Health Links South Sudan (HLSS)	31	118	2
Tanzania Comprehensive Community Based Rehabilitation in Tanzania (CCBRT) and Tanzania Clubfoot Care Organization (TCCO)	2,296	12,074	62
Togo Programme des Incapacités Traumatisme et Réadaptation (PITR)	109	109	5
Uganda Comprehensive Rehabilitation Services of Uganda (CoRSU)	1,034	4,307	30
Zimbabwe Zimbabwe Sustainable Clubfoot Programme (ZSCP)	377	3,586	15

Asia	NEW PATIENTS	ALL-TIME ENROLLMENT	CLINICS SUPPORTED
Bangladesh Sancred Welfare Foundation	2,294	8,221	33
Cambodia NextSteps	151	1,088	8
Indonesia Pusat Rehabilitasi YAKKUM and Yayasan Dokter Peduli (doctorSHARE)	88	276	10
Myanmar Walk for Life Myanmar	17	1,225	5
Nepal Hospital for Rehabilitation and Disabled Children (HRDC)	493	3,330	4
Pakistan Paraplegic Center Peshawar (PCP)	833	833	4
Philippines Philippine NGO Council on Population, Health, and Welfare, Inc.	738	4,433	29
Sri Lanka Handicap International Federation	514	2,255	5

Latin America	NEW PATIENTS	ALL-TIME ENROLLMENT	CLINICS SUPPORTED
Bolivia Asociación Cruceña de Ayuda al Impedido (ACAI)	41	323	5
Brazil Instituto de Ortopedia e Traumatologia, HC and Hospital Universitário	44	733	2
Ecuador Fundación Hermano Miguel	149	960	5
Guatemala Association of Parents and Friends of People with Disabilities (ADISA) and Fundación Guatemalteca para Niños con Sordoceguera Alex (FUNDAL)	138	555	8
Guyana Ptolemy Reid Rehabilitation	18	18	1
Mexico Asociación Pro Personas Con Parálisis Cerebral (APAC)	20	1,383	1
Nicaragua Asociación de Programas Integrales de Educación comunitaria Astrid Delleman (ASOPIECAD)	130	1,374	8
Paraguay Fundación Solidaridad	230	1,310	8
Peru Center for Empowerment of People with Disabilities (CEMPDIS)	60	89	4

Financial stewardship

MiracleFeet places a premium on working efficiently to maximize impact. We maintain the highest ratings with GuideStar, Great Nonprofits, Charity Navigator, and CharityWatch.

We are deeply committed to ensuring funds raised go to treating children, allocating 80% of our budget directly to clubfoot programs and services.

Program Impact	ACTUAL FY 2022	ACTUAL FY 2023
New children enrolled in treatment	11,881	13,584
Total children enrolled in treatment (all-time)	69,488	83,072
Total cost/child	\$617	\$635
Programing cost/child (incl US prog mgt)	\$500	\$510
Income (Cash Basis)	\$7,817,199	\$9,603,013

Expenses (Cash Basis)	ACTUAL FY 2022	ACTUAL FY 2023
Administration	\$612,496	\$697,062
Fundraising	\$783,925	\$1,008,777
Program	\$5,937,014	\$6,925,306
Total	\$7,333,435	\$8,631,144

Percentages	ACTUAL FY 2022	ACTUAL FY 2023
Administration	8%	8%
Fundraising	11%	12%
Program	81%	80%

AUDITED FINANCIALS

Revenue (Accrual Basis)	ACTUAL FY 2022	ACTUAL FY 2023
Total revenue	\$10,737,320	\$14,330,931

Expenses (Accrual Basis)	ACTUAL FY 2022	ACTUAL FY 2023
Administration	\$616,316	\$695,077
Fundraising	\$836,526	\$1,024,033
Program	\$6,005,608	\$6,673,817
Total	\$7,458,450	\$8,392,927

Percentages	ACTUAL FY 2022	ACTUAL FY 2023
Administration	8%	8%
Fundraising	11%	12%
Program	81%	80%
End of Year Net Assets	\$12,281,654	\$18,092,415

Inspired giving

Investing in the future

Much of our funding this year came from donors inspired by MiracleFeet's expanding capacity to reach more children and our impressive return on philanthropic investment with the average cost to fully treat a child at just \$510.

This year we raised \$9.6M in cash, an increase of \$1.8M over the previous year, and grew future pledges to a total of \$15.4M.

We were thrilled to receive a \$5.8M grant from GiveWell, one of the most selective and impact-driven philanthropic donors in the global public health sector. Major renewals this year included several three-year multi-million dollar commitments from high-net-worth individuals and a family foundation, as well as a three-year grant from Oak Foundation to fully fund our Zimbabwe program.

We are incredibly grateful to our supporters across the globe who continue to believe in our mission and make our work possible.

^{*}Does not include future commitments and pledges

^{**}Includes \$2.6M gained through acquisition of bankruptcy assets originally raised by another organization to treat clubfoot

FY23 total funds raised

Our supporters

DONOR KEY

Cure Ventures

Contributions made through UBS*
Contributions made through MiracleFeet
Germany~

This report recognizes the generosity of donors in fiscal year 2023 (July 1, 2022 - June 30, 2023).

\$500,000+

Anonymous GiveWell Oak Foundation Open Philanthropy Schott Family Foundation*

\$250,000-\$499,999

Åro Eide and Georg Madersbacher~ Cartier Philanthropy Hans Peter and Ramona Maassen* Henrik and Beate Fastrich* Passport Foundation Scott Sandell UBS Optimus Foundation United States Agency for International Development

\$100,000-\$249,999

Anonymous The Cayton-Goldrich Family Foundation Clarks Shoes The Fledgling Fund Gordon and Llura Gund Foundation Jennifer Ayer Sandell TTCER Partners

\$50,000-\$99,999

Burkhard and Gabi Wittek~ Dorothea Haus Ross Foundation Ferroni Foundation, Inc.* John H. and Marsha Shields The Komar Family MiracleFeet Schweiz* Tawingo Fund

\$20,000-\$49,999

Andrew and Jackie Klaber
C&P Levinsohn Foundation
Carlson Family Foundation
Cathy and Andrew Moley
Diana and Steve Goldberg
Franz and Anne Colloredo-Mansfeld
Jay Christopher
Larry Neubauer
Liselot Troller Alter Ego Trust
Louis J. and June E. Kay Foundation
Martin and Alexandra Vorderwülbecke~
Michael and Laura Boutross

Michael and Robin Morris Nicklaus Children's Health Care Foundation Pascucci Family Foundation Phillip and Lindsey Albanese Richard and Shirley Wilt Sanjeev and Prema Dheer Shoe Zone Wendy and Brett Fisher

\$10,000-\$19,999

Anonymous The Andreotti And Brusone Philanthropy Fund Carla Carstens and Trevor Gearin Carmen Caneda and Richard Gilfillan Chesca and Rudi Colloredo-Mansfeld Christopher and Elizabeth Lynch The Columbus Foundation Cromwell Harbor Foundation George Olsen Harold and Debra Kuehler Hyman Family Charitable Foundation James and Veronica Baker James R. and Lana B. Stephen Family Donor Advised Fund Janet and Deonne Kahler Jennifer and Bill Youstra The Jim and Colleen Patell Fund at The Jasper Ridge Charitable Fund John and Lisa Jewett Dr. Joshua Hyman and Elizabeth Corsini Julie McDonald Karen Kames and Christopher S. Gaffnev Kristin and Craig Bahner Lawton W. Fitt and James I. McLaren Foundation Michelle and Ross Cooper MiracleFeet Germany~ Paula Oppenheim Pianim Family Shoshana and Doug Himmel

\$5,000-\$9,999

Amy and Scott Arnold Annie and Kent Penfield Anonymous Armin and Ana Martin Caroline Thomas and Renee Jacobs Chris and Sally McKenna

Suzanne and Norman Sorensen

Deborah O. Russell and Douglas Brower Global Disability Innovation Hub Goldman Sachs Hope Through L.I.F.E. Foundation Jean Schubert Kamalesh Nayudu Kathryn Clancy Lewis Greenwood Foundation Lvdia Miller Madeline Rosenshein Oliver Karlin and Hemmendy Nelson Pamela Murphy and Richard D'Avino Patrick Deheer Paul and Christi Kostenuik Robert Calton Robert McDonald Robert Strawbridge Sandra Atlas Bass & Edythe & Sol G. Atlas Fund, Inc. Sara and Nash Murph Troy and Michelle Wilkerson Woolley Family Fund

\$1,000-\$4,999Adam and Jake Cohen

The Alces Trust Amanda Gebhard AmazonSmile Amelia Reed Amy Minella Amy Pascal Andi Anderson Andy Luce Anish Ashirgade Ann Geddes Ann Livingston Anna and Chris Turner Anna Williams Anonymous Anthony and Jeane Diekema Arthur Martin Audry and Scott Rimland Better Place Fund of Triangle Community Foundation Blue Orchard Finance Ag Bret and Stephanie Linford Bruce Robinson Catherine and Edward Kouri Catherine Key Charles Park Chris and Madeleine Latham **Christy Thomas**

Clifford L. Knight Foundation

Community Foundation Of New Jersey

Concept III Cori Krane

Crane Charitable Funds

Dan Diekema and Janet Andrews

Daniel and Jeannine lott Daniel and Jessica Baldwin David and Stacy Vermylen David and Sue Ellen Henry

David Dunagan

David Jon Boehlke and Angelo

Patterson David Riley David Stuntz

David Uhlir and Mary Kraus Dennis and Beth Goldstein Edward and Janis Cherry Edwin Taylor and Carla W.

Kirmani-Taylor Elijah Laskody Elizabeth Jones **Emily Rausch**

Exchange Club of Greater Durham

Fasnacht Family Foundation

Felisa Tibbitts Fergus Jordan Francine Bernard Fredericka Courpas Gayle Turner Gladys Sullivan Glenna Michaels

Greg M. Barr and Elizabeth S. Trippe

Harlow Foundation Heidi Fischer Hilary Winston Jacob Hyman

The James Family Foundation

James Kerr James Martin James Rogers Janice Capps

Jodie and Andrew Baker Joe and Cathy Hatchett John and Margaret Witten John and Tammy Shields John Fox and Susan Brodsky Jonathan and Joyce Smidt

Jonathan Conant

Jose Luis and Vera Regina Sorensen

Josh Bycel

Julia and David Popowitz Karen and John Langerman

Katherine Marques Kathleen Holmes Kendra Elwood

Kirk and Abigail Feely Kurt Anstreicher and Jane Van Voorhis

Kylie Roy

Laura McCreary

Lauren and Paul Levitan

Leana Sindi Lenore de Csepel Lesley Meyer

Lisa and Thomas Corbett Lisa Vandenburgh Louis and Janet Tullo

Lynn McFarland Maggie O'Neill

Margaret and Matthew Balitsaris Margaret and Richard Nakamura

Marian Levinsohn Mark Holtzer Marshall Ransom

Mary Kraus and David Uhlir Mary Sue Albanese Matt and Erica Posthuma McKenna Strange Meg Murphy

Michael and Diane Fournel Michael and Jeanne Maher Michael Leonesio and Sharmila

Choudhurv Michael Nesbitt

Michael Vanic and Louise Berck

Monette De Botton Nahnatchka Khan Neel Bhatia

Nisha Shajahan and Ravinda

Weerasinghe Noreen Buckley

NPS International School Ltd Patricia M. Belt Rev. Trust

Paul Ravnikar

Phyllis and Lawrence Sager

Rachel O'Connor Rebecca Lunn Rebekah Kumar Rex Ferry

Richard and Judy Whitman

Richard Daly

Rick Maechling and Carrie McNally Robert and Maryline Cucchiaro

Robert Rutherford Ron and Laureen Cooper

Dr. Ronald Carter and Sandra Davidson

Sara and Domenic Presutti

Scott Hartung Sharada Kharel Sheila Bonini Sissel Waage Srinath Desilva Stephanie Poletti Steven and Karen Wing Surbhi Parikh

Susan Alesina

Susan Cates and Ed Warren Suzanne and Stephen Moore

Thomas Healy

Thomas Konikowski Treadon Moore

United Way of Greater St. Louis

Walker Poole Wise Inc. DDS Zachary Kent

\$500-\$999

Alan Reid Alan Young Alex Taub Allen Joslyn Amanda Statz Amy Gavartin Amy Rosenblum Andrew Crombie Ann Shrum Anonymous Apple Inc.

Archarios Foundation Ariane Cartwright Arla Stark Austin Ziskie Barbara Cox **Basil Williams Beniamin Weiss**

Beth Davis

Dr. Beth Whitney-Teeple and Dr. Bob

Whitney Bettina Cisneros **Brad Martin** Bruce Marcus Bryan Puskar

C. Jerome Lombardo Family Foundation

Carl Curtiss Cesare De Michelis Charles and Betty Caravati Constance Kossoff Cora Bronstein

Curtis Bowen D Krishan Dana Hunt Dana Stark Daniel McNamara Daniel Nowlan

Daniel Wagner and Michael Lawrence

Danielle Lederman David Burd David Knecht David Noonan David Parham

My son und i wo. 2 22 clubfoot, so it's a special privilege My son and I were both born with to support MiracleFeet's work. I'm hard pressed to think of a greater philanthropic return on investment than the transformative care they provide."

Andrew Klaber, MiracleFeet donor

TRANSFORMING FUTURES

Dr. David Spiegel

The Deerfield Partnership Foundation

Demetrios Kydonieus Diane Fitzpatrick Diane K. Stevenson Dirk Tiggelers Donna Collins

Edith and Thomas Douglas

Edwin D. Hanson Jr. Eileen Isaacs Elinor Hess Elizabeth Gregg Eric St. Pierre Ethel Cook Eva Romain Evan Luskin

Fox Valve Development Corp.

Frank Baudino Gary Fender

Felix Fluck

Gidon Rothstein and Elizabeth Holland

Gilles Demeulenaere Graham Goldin Hannah Dunsdon

Harrell Family Charitable Giving Fund

Hauke and Stephanie Brede

Hector Perea

Henry Nieder and Miryam Gerson

Howard Pitts Howard Zellman Ian Edwards

Jack and Susan Lawrence Jacob and Angela Kirkman James and Nancy Kelleher

James Grenadier
James Sweetbaum
Jana Jensen
Janis Moffat
Jason Moore
Javier San Martin
Jaydeep Patel
Jeffrey Smith

Jeremy and Erica Kelly Jesse Abhyankar Joan Arcoleo Joan Kelly

Joan Kelly
Joanne Cleary

John and Elinor Mozart John and Patti Allen

John Gilardi

John Steinberg and Andrea Kremer

Joseph Lillis Joseph Padgett Joy Amann

Judith and Charles Bradford

Julia Amies

Julie and Will Obering Julie Lynn and Doug Smith

K.M. Wagner

Karen and Steven Wing Karen Arnold

Kate Hokanson Katherine Gilpin Katherine Mitchell

Kathleen and Peter Donofrio

Kathryn Conway Kathryn Grossman Kellie Hebblethwaite

Kevin Feige Kimberly Drager Kris Rodriguez Kristina Ferguson Kristine Morais Kyle Johnston Lafayette 89 Hospitalier

Lauren Carraher
Lawrence and Clare Fox

Lela Brink Lewis Milliner Jr.

Linda Clark and Ronald Clark Linda Clarkson and Lisa Farrar

Linda Esler
Linwood Boomer
Lisa Moran
Luca De Michelis
Lucy Carol Davis
Marcus Stewart
Margaret Hagood
Margaret McGown
Margaret Waymel

Maria and Leonard Connolly

Maria McKenna Maria Pigorini Marie-Claude Pippitt

Mark Peterson and Mary Woolsey

Mary Hall Mary Owens

Matthew and Megan Burgardt

Medha Neurgaonkar Merck Foundation Michael and Jenny Closter

Michael and Jenny Closter
Michael Avers

Michael Ayers
Michael Mesler
Mindy Cohen
Miriam Reinhart
Nancy Bartram
Nancy Mansbach
Natalie MacConnell
Nelnet Foundation
Nick and Barbara Goettsch

Nicole Godino

Nike

Patricia Farrell Patricia Jensen Patricia Sampson

Patrick and Ainsley Lenihan

Paul Gilding Peter Sarianos

Pfizer Foundation Matching Gifts

Program

Pilar and Thomas Hartmann Pittsburgh Foundation Rajendra Nagubadi Rajkumari Yabaji Ramon Paez Randy Reeves

Rev. Edward T. Dowling Richard A. Kahn Robyn Fener

Ronald and Linda Clark Rosemary and John Savoia

Russell Ensslin Ruth and Arthur Little

Salesforce

Sam Lehr Saurabh Anand Scott Schell

Sheral and Chris Jensen Soundarya Chandran Spencer Kelly Stephanie Dauer

Stephen and Margaret Gorman Stephen and Vivienne Sargeant

Stephen Hely

Steve and Frankie Slaughter

Steven Toscher Sue Eitel Suhani Arora Sumanth Gargi Sunny Knocke

Susan and Roger Samuel Susanna Colloredo-Mansfeld

Terrence Stephenson
Terry Bowman
Thomas and Joan Kaul
Thomas and Mabel Jurewicz
Thomas Davis

Thomas Davis Thomas Kenney Tim Winslow Tom McLoughlin

United Way of the Greater Triangle

Unum Group

Ute Geigenmuller-Gnirke and Andreas

Gnirke Wendy Haworth William and Emily Martin

William Rustico and Debbie Hodges

Yoon Sun Janey Cho ZheSheng Tan

Gifts-in-kind

Baker McKenzie Google Inc.

MNI Targeted Media Inc.

Smith & Woldesenbet Law Group PLLC

Suncast Corporation

Fundraising Champions

Addie's GRACE Walk 2023 Chris and Sally McKenna Clubfoot Cutie Hoff Courtney and Paul Levinsohn

Julie Lynn and Doug Smith

Livia Kodderitzsch Toby Bunyan

Vedant Nayudu and Thrillseekers

Our leadership

BOARD OF DIRECTORS

Åro Eide | Chair

Managing Director, Emilia GmbH

Mark Pavao | Treasurer

Managing Partner, Biotech Value Advisors

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, Chief Global Corporate Affairs Officer, Kellanova

Chesca Colloredo-Mansfeld

Co-Founder & Strategic Advisor, MiracleFeet

Michelle Cooper

Speech/Language Pathologist

Susan Eitel

Founder, Eitel Global, LLC

Jarret Fass

Co-Founder and Managing Partner, Pierpoint Capital

Carol Karutu

Vice President, Programs, The End Fund

Daphne de Souza Lima Sorensen

Chief Executive Officer, MiracleFeet

LEADERSHIP TEAM

Daphne de Souza Lima Sorensen

Chief Executive Officer

Chesca Colloredo-Mansfeld

Co-Founder & Strategic Advisor

Anna Cuthel

Technical Director

Meredith Driscoll

Director of Finance and Operations

Justin McCarthy

Chief Development and Communications Officer

Emmanuel Otoo

Director of Programs

Catherine Elkins

Associate Director of MEAL

Clifford Hakimi-Khiaban

Associate Director of Digital Systems

Nola Paterni

Associate Director of Marketing and Communications

Caroline Perkinson

Associate Director of Finance

Salimah Walani

Global Policy and Advocacy Advisor

MEDICAL ADVISORY BOARD

Joshua Hyman, MD | Medical Advisor

Professor of Orthopedic Surgery, Columbia University

Anna D. Vergun, MD

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

Bibek Banskota, MBBS, MRCS, MS (Ortho)

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

Chris Lavy, MD

Professor of Orthopedics and Tropical Surgery, University of Oxford

Coleen S. Sabatini, MD, MPH

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

David Spiegel, MD

Associate Professor, University of Pennsylvania Medical School

Greg Schmale, MD

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

Jennifer Eimers Everhart

Physical Therapist Former Director of Programs, MiracleFeet

Lewis E. Zionts, M.D.

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

Matthew B. Dobbs. MD

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

Norgrove Penny, MD

Orthopedic Surgeon and Medical Advisor, CBM International

Rick Schwend, MD, PhD

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

Robert Cady, MD

Emeritus Professor of Orthopedics and Pediatrics, Upstate Medical University

Steven L. Frick, MD

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

MIRACLEFEET UK TRUSTEES

Daphne de Souza Lima Sorensen

Trustee and Chair of MiracleFeet UK

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

