

CURE's Mission

Citizens United for Research in Epilepsy (CURE) is a nonprofit organization dedicated to finding a cure for epilepsy by raising funds for research, and by increasing awareness of the prevalence and devastation of this disease.

Dear Friends,

After 15 years, it is still overwhelming to reflect upon CURE's growth, and—most importantly—the impact we have had on advancing epilepsy research. From a group of frustrated mothers around my kitchen table in Chicago, to an international network of advocates and researchers, CURE is now the largest non-governmental funder of epilepsy research in the world, and has influenced the epilepsy research agenda at all levels.

This momentum is illustrated in this 2012 Annual Report, which highlights fundraising and awareness events from coast to coast, and research activities around the globe. Important scientific breakthroughs are occurring at an unprecedented rate.

Each individual in this report—from patients and loved ones, to researchers—shares our core belief that uniting around the common goal of finding cures for the epilepsies will lead us to the day when we can deepen our understanding of epilepsy and, ultimately, defeat it. Along the way, too, the work we invest in, will provide meaningful answers and hope for so many who are suffering.

We owe each of you an enormous debt of gratitude for caring and for joining and supporting this effort. Our commitment to you is sincere and steadfast—we will continue to seek out and support the transformative research opportunities that can truly change and save lives.

With our deepest appreciation,

A handwritten signature in black ink, reading "Susan Axelrod". The signature is fluid and cursive, with the first name "Susan" being more prominent than the last name "Axelrod".

Susan Axelrod
Founding Chair

CURE is the leading nongovernmental agency focused on funding research in epilepsy.

CURE has raised over \$26 million to fund epilepsy research and other initiatives that will lead the way to cures. Ninety cents of every dollar goes toward research program activities.

Epilepsy can and will succumb to biomedical research. Advances in imaging and genetics are leading to a much deeper understanding of both the normal and the epileptic brain.

“David had his first seizure when he was only 10 months old. There are no words to describe how helpless we felt—and devastated that his life won’t be anything that we dreamed for him. After 10 years of countless seizures and ineffective medications, we finally found one that has stopped his seizures. But we know our battle with epilepsy isn’t won yet. We are inspired and grateful to CURE for raising awareness and the funds needed for research. I know progress is being made because of CURE.”

CURE 2012 Research Awards

Grants marked with an asterisk are made possible by the generous support of individuals, families, foundations, or corporations.

CHALLENGE AWARDS

Two- to three-year grants up to \$250,000 for established investigators

THE CJM FOUNDATION AWARD*

Peter Crino, MD, PhD, Temple University, "A Novel Transposon Causes Focal Cortical Dysplasia"

THE HELDMAN FAMILY | CURE AWARD*

Robert Fujinami, PhD, University of Utah, "New Treatments for Epilepsy that Regulate Complement Activity"

MULTIDISCIPLINARY AWARDS

Two-year grants up to \$350,000 in support of collaborative research

THE BRIGHTER FUTURE AWARD*

Steven Schiff, MD, PhD; Andrew Read, PhD; Bruce Gluckman, PhD; Patrick Drew, PhD; Antonio Stoute, MD, Pennsylvania State University, "A Murine Model for Preventing Postmalaria Epilepsy"

THE DRAVET SYNDROME FOUNDATION AWARD*

Jingqiong Kang, MD, PhD, Vanderbilt University, "Probing synaptic changes in a novel mouse model of severe epilepsy with nanoparticle-enabled 3D super-resolution imaging"

INNOVATOR AWARDS

One-year grants up to \$50,000 in support of the exploration of a highly innovative new concept or untested theory that addresses an important problem relevant to epilepsy

MADISON FRIENDS OF CURE AWARD*

Philip Haydon, PhD, Tufts University, "Astrocyte receptors as a therapeutic target for treating epilepsy"

Stephen Jones, MD, PhD; Jorge Gonzalez-Martinez, MD, PhD, Cleveland Clinic, "Localizing epileptic foci by simultaneous intracranial stimulation and fMRI"

Stephen Moss, PhD, Tufts University, "Restoring the function of the K⁺-Cl⁻ cotransporter to limit pharmacoresistant seizures"

David Hsu, MD, PhD, University of Wisconsin Madison & **Gregory Worrell, MD, PhD**, Mayo Clinic, "Time-resolved wide-band analysis of EEG using the damped-oscillator oscillator detector (DOOD)."

TAKING FLIGHT AWARDS

One-year grants up to \$100,000 in support of young investigators

Pascale Quilichini, PhD, INSERM, France, "Local dynamics and dialog among hippocampo- entorhinal networks in a model of temporal lobe epilepsy in vivo"

Kuei-Cheng Lim, MD, PhD, University of Pennsylvania, "Manipulation of mTOR signaling in focal cortical dysplasia related epilepsy"

Huajun Feng, MD, PhD, Massachusetts General Hospital & Harvard Medical School, "Role of Central 5-HT Transmission In Respiratory Arrest Induced by Seizures"

Jonathan Viventi, PhD, Polytechnic Institute of New York University, "Suppressing Seizure Initiating Patterns with High-Resolution Active Electrode Arrays"

Yangzhong Huang, MD, PhD, Duke University Medical Center, "Targeting of Src Family Kinases for Treatment of Mesial Temporal Lobe Epilepsy"

Joy Sebe, PhD, University of California, San Francisco, "Determining the role of GABA activity in interneuron development: toward developing a cell therapy for epilepsy"

SUDDEN UNEXPECTED DEATH IN EPILEPSY (SUDEP) AWARDS

One-year grants up to \$100,000 in support of SUDEP research

THE CURE & HOPE4SUDEP AWARD IN HONOR OF CAMERON BENNINGHOVEN*

Edward Glasscock, PhD, Louisiana State University Health Sciences Center, "Pharmacological reversal of cardiorespiratory deficiency in the Kcna1-null model of SUDEP"

THE ROCK THE BLOCK FOR PEDIATRIC EPILEPSY RESEARCH AWARD*

Chris Semsarian, PhD, University of Sydney/University of Melbourne, "Neuro-Cardiac Genetic Basis of Sudden Unexpected Death in Epilepsy (SUDEP)"

Sanjay Sisodiya, PhD, University College London; **Samden Lhatoo, MD**, Case Western Reserve University; **Maria Thom, MD**, University College London; **Jane Hanna**, Epilepsy Bereaved; "The Brain in Sudden Unexpected Death in Epilepsy (SUDEP) – New Insights from Pathology"

THE 2012 CHRISTOPHER DONALTY & KYLE COGGINS AWARD*

Geoffrey Pitt, MD, PhD, Duke University, "Development of a Mouse Model for SUDEP"

“I support CURE and epilepsy research for my daughter, and for all the others who live with, and die from epilepsy.”

CURE Convenes Advisory Panel to Identify Promising Avenue for Research

In January 2012, CURE called together a select group of key opinion leaders in epilepsy research. Their expertise covered pediatric and adult neurology, genetics, animal models, epidemiology, and the pharmaceutical industry. They met for two days with CURE staff and board representation with a goal of identifying at least one research opportunity area. Over the course of the meeting, each major research area was discussed, remaining open to areas which appeared particularly ready for discovery.

As a group, the idea of a focused initiative on infantile spasms emerged with the most potential for making strides in the near term. As with most catastrophic epilepsies of childhood, there is a sense of urgency around infantile spasms. It was determined that CURE should utilize its expanding infrastructure to develop a highly focused team approach and milestone-driven research initiative that would serve to build consensus within the epilepsy community to find a potential cure for this devastating condition. Following the meeting, the same group of key opinion leaders agreed to help steward the initiative along in assisting with the writing of the request for proposals, reviewing letters of intent, and reviewing the full proposals that were received in November 2012. These extraordinary epilepsy leaders have continued to provide their support as the investigators were selected for funding and are now beginning their groundbreaking work in CURE's first endeavor into team science.

CURE is tremendously grateful to the international advisory panel listed on this page who lent their time and expertise to foster this initiative. CURE hopes that the successful identification and development of one or more novel therapies for the treatment of infantile spasms will serve to align the epilepsy community and demonstrate how a strategic and targeted team effort can move a novel therapy from the bench to the bedside.

2012 Advisory Panel

Anne T. Berg, PhD

Northwestern University

Howard Goodkin, MD, PhD

University of Virginia
Medical Center

Henrik Klitgaard, PhD

UCB Pharma

Daniel Lowenstein, MD

University of California-
San Francisco

Jong Rho, MD

University of Calgary

Thomas Sutula, MD, PhD

University of Wisconsin-
Madison

Annamaria Vezzani, PhD

Mario Negri Institute

CURE Research Focus Area

Infantile Spasms Research Initiative

As a result of the 2012 Advisory Panel, (described on page 6), CURE expanded its research program to include a groundbreaking, targeted, team science initiative to advance understanding of infantile spasms. Infantile spasms (IS) is a rare childhood epilepsy syndrome that can have profoundly negative long-term developmental and cognitive consequences. Disease onset is typically between 3-7 months of age, and many children develop other seizure syndromes as they age. Infantile spasms is characterized by hypsarrhythmia on the EEG, a developmental feature unique to this syndrome. Importantly, a strong correlation has been noted between the presence of hypsarrhythmia plus spasms and cognitive and developmental delays.

Early and complete control of spasms can lead to an improved long-term outcome; however, currently available treatments are not always effective and are often associated with substantial adverse effects. Most importantly, there is no reliable means to identify which patient will respond to which therapy. There is a clear unmet need for expanding our understanding of the pathophysiology of infantile spasms. As such, CURE issued a directed call for proposals to accelerate the understanding of infantile spasms and advance a new, disease-modifying therapy into the clinic.

After an enthusiastic response from the research community, eight lead investigators were selected for funding in the initial phase of the initiative.

These eight investigators bring a wealth of expertise and perspectives to the team that spans adult and pediatric neurology, basic mechanisms of the epilepsies, animal modeling, human genetics, and clinical trial design and execution. Most importantly, this initiative is unique in that it involves focused 'team science' that will be driven by the outcomes of the research.

Preclinical models to identify new treatments are the focus of projects led by Aristeia Galanopoulou, MD, PhD (Albert Einstein College of Medicine), Jeff Noebels, MD, PhD (Baylor College of Medicine), John Swann, PhD (Baylor College of Medicine), and Libor Velisek, MD, PhD (New York Medical College). Chris Dulla, PhD (Tufts University) is developing a new model of IS by disrupting a signaling pathway that has yet to be studied in this setting. Manisha Patel, PhD (University of Colorado Denver) is developing a technique which may be used for biomarker discovery in IS patients. Douglas Nordli, MD (Lurie Children's Hospital) is performing a clinical study which could revolutionize the way patients are treated, and finally, Elliott Sherr, MD, PhD (University of California, San Francisco) is taking advantage of ongoing large-scale genetic studies to study the largest cohort of IS patients collected, to date.

This is only the first step in accelerating the understanding of IS and advancing a new, disease-modifying therapy into the clinic using a multi-year, strategic, milestone-driven, collaborative research initiative.

CURE Research Focus Area

Sudden Unexpected Death in Epilepsy (SUDEP)

SUDEP

Since 2004, CURE has pioneered innovative research into Sudden Unexpected Death in Epilepsy (SUDEP). SUDEP refers to deaths in people with epilepsy that are not caused by injury, drowning, or other known causes. It frequently occurs with evidence of an associated seizure.

Funding nearly \$2 million in grants to date, strides continue to be made in the field. As a result, CURE's researchers studying SUDEP throughout Canada, France, Sweden, USA, the UK and Australia have provided evidence for:

- An animal model that can be utilized to study the underlying mechanisms and potential risk factors for SUDEP
- The role of serotonin pathways in SUDEP
- The link between mutations in genes involved in the heart and brain in SUDEP
- A possible relationship between respiratory dysfunction and SUDEP
- The success of a network of pediatric neurologists to develop and support a SUDEP registry for children in Canada

PAME Conference

This year, CURE was proud to help plan and implement the first-ever *Partners Against Mortality in Epilepsy* (PAME) conference. Co-chaired by CURE Board member Gardiner Lapham, the conference attracted epilepsy researchers, clinicians, bereaved and interested persons and families from around the world.

For two-and-a-half days, people gathered to build partnerships, foster knowledge, increase awareness and hasten action around epilepsy mortality and SUDEP.

Legislation

In December, a NJ-state bill was introduced to the legislature that would require medical examiner training of SUDEP and request decedent's medical information and brain donation for research. It acknowledges that *research to help prevent SUDEP has been hindered by the lack of a systematic collection of medical information and brain tissue of individuals who have died from SUDEP*. Medical examiners can serve a key role in diagnosing SUDEP, but currently medical examiners often do not recognize that a death may be the result of SUDEP. CURE Board Member Gardiner Lapham testified in support of the bill; its passage would indicate significant progress toward identifying additional cases of SUDEP and help collect information to put toward research into causes of SUDEP.

Dr. Orrin Devinsky, Gardiner Lapham, Kelly & Chris Kirby

CURE Supports Institute of Medicine Report

CURE co-sponsored the Institute of Medicine Report, *Epilepsy Across the Spectrum*, released in March 2012. Unprecedented, the report challenged and encouraged the community to think of epilepsy as a spectrum disorder. In its nearly 400 pages, the report cited the “epilepsies,” more accurately identifying it as more than a singular condition.

Other co-sponsors of the Report included members of Vision 20/20, a consortium of more than 20 consumer, health professional and advocacy organizations concerned with the broad spectrum of seizure syndromes and disorders. The group’s primary interests are improving epilepsy awareness and understanding and the advancement of basic and clinical research to prevent, treat, and cure the epilepsies.

The Institute of Medicine serves as an advisor to the nation to improve health, and provides independent, objective, evidence-based advice. The unbiased report is the first of its kind to focus on epilepsy, and is considered the gold standard of reference. It details many recommendations—most with a public health focus—that will address this enormously challenging and devastating spectrum of syndromes. IOM President Harvey Fineberg, MD, PhD described epilepsy as “a problem remarkably hidden for such a visible illness,” and commented that the condition is “a very serious problem that has been too long neglected as a public health concern.”

Importantly, the report cites a study showing how few government dollars are invested in epilepsy research compared to other neurological diseases when adjusted for number of patients. This reinforces CURE’s beliefs that epilepsy research needs to focus on cures and preventative approaches, rather than simply seizure suppression.

To keep scientists and researchers in the labs today and for future generations, to continue making strides toward a cure for epilepsy

“[Epilepsy is] a problem remarkably hidden for such a visible illness... a very serious problem that has been too long neglected as a public health concern.”

IOM President Harvey Fineberg, MD, PhD

and other debilitating and deadly diseases, we must make up for the lack of federal support. Private funding is more important than ever.

Submitting written proposals and testifying before the Institute of Medicine’s independent committee on “The Public Health Dimensions of the Epilepsies,” CURE played a key role in helping establish the IOM committee. The committee was responsible for recommending priorities in public health, healthcare and human services, and health literacy and public awareness for the epilepsies and to propose strategies to address these priorities. These recommendations were ultimately transformed into *Epilepsy Across the Spectrum*.

Between 2008–2012, NIH funding for epilepsy increased \$8M while funding for autism increased \$51M and Alzheimer’s increased \$86M

CURE and Autism Speaks Come Together at NIH Workshop

A significant number of patients with autism will suffer seizures. Estimates have been as high as 40% and studies have shown this often happens in adolescence. The data in epilepsy is less clear, but there are certain syndromes—such as infantile spasms—which are associated with an increased risk for developing autism spectrum disorders.

For the first time, leaders in the fields of epilepsy and autism came together when CURE and Autism Speaks united at a National Institute of Neurological Disorders and Stroke (NINDS) workshop and discussed how to work collaboratively to combat these devastating disorders. Sponsored by NINDS, with support from CURE and Autism Speaks, more than four dozen researchers and clinicians gathered for two days to share data, experiences, and ideas for potential collaboration. Speakers addressed topics which focused on building a research

agenda around the commonalities, some still being uncovered, between the epilepsy and autism spectrums.

It is evident that there is a link between these disorders, and that the research and clinical communities need to work together. Over the course of the two-day workshop, data was presented on epidemiology, neurophysiology, genetics, and how these patient populations should be studied in clinical trials. Most importantly, ideas were exchanged, and a new partnership was forged in the search for common mechanisms underlying both epilepsy and autism.

Studies suggest that up to 40% of patients with autism will suffer seizures.

“Epilepsy has affected my life since my early twenties. While my seizures are controlled now with a pretty harsh medication, I suffered for years—I couldn't drive, was afraid to hold my son, and felt like a prisoner in my own home. It's so hard on the whole family, too. I hope we can find a cure for everyone!”

Research Organizations Supported by CURE Around the World

CURE is proud to have supported researchers at the following esteemed institutions over the years.

Albert Einstein College of Medicine
Barrow Neurological Institute
Baylor College of Medicine
Ben-Gurion University of the Negev
Bogomoletz Institute of Physiology
Boston College
Boston University School of Medicine
Brandeis University
Brigham and Women's Hospital
British Columbia Children's Hospital
Case Western Reserve University
Children's Hospital, Boston
Children's Hospital of Philadelphia
Children's Hospital, St. Louis
Children's Memorial Hospital, Chicago
Children's National Medical Center
CHU-Sainte-Justine
Cincinnati Children's Hospital Medical Center
Cleveland Clinic
Dana-Farber Cancer Institute
Dartmouth Medical School
Drexel University School of Medicine
Duke University Medical Center
Epilepsy Bereaved
George Washington University
Great Ormond Street Hospital for Children
Greater Los Angeles VA Medical Center
Grenoble Institute of Neuroscience
Harvard Medical School
Helen Hayes Hospital
Hospital for Sick Children
Indiana University School of Medicine
INSERM
IPMC, Nice-Sophia Antipolis
Johns Hopkins University
Karolinska Institutet
Lehigh University
Louisiana State University Health Science Center
Ludwig Maximilians University
Mario Negri Institute for Pharmacological Research
Massachusetts General Hospital
Mayo Clinic
Max Planck Florida
McGill University

NeurAccel Biosciences
New Jersey Medical School
New York Medical College
New York University
Northwestern University
Pennsylvania State University
Polytechnic Institute of New York University
Purdue University
RS Dow Neurobiology Lab, Legacy Research
Rush-Presbyterian St. Luke's Medical Center
Rutgers University
Southern Illinois University School of Medicine
Stanford University School of Medicine
Texas Tech University Health Sciences Center
The Children's Hospital, Denver
The Hebrew University of Jerusalem
The Jackson Laboratory
The Nathan Kline Institute of Psychiatric Research
The University of Texas Southwestern Medical Center
Temple University
Toronto Western Research Institute
Tufts University
UCLA School of Medicine
University College London
University Hospital of Wuerzburg
University of British Columbia
University of California, Berkeley
University of California, Davis
University of California, San Francisco
University College London
University of Colorado, Denver
University of Connecticut
University of Florida
University of Kuopio, Finland
University of Maryland School of Medicine
University of Melbourne
University of Michigan
University of Minnesota
University of Montana
University of Montreal

University of North Carolina–Chapel Hill
University of Pennsylvania
University of Rochester
University of Southern California
University of Sydney
University of Toronto
University of Turku, Finland
University of Utah
University of Virginia
University of Washington
University of Wisconsin, Madison
Uppsala University
Vanderbilt University
Wake Forest University School of Medicine
Washington University
Weill Cornell Medical College
Weizmann Institute of Science

*CURE
has funded
151 grants in
11 countries.*

*More than
\$26M raised.*

*.90 of every
dollar invested
goes toward
research
program
activities.*

**CURE wishes to
thank the following
individuals and
organizations for
their remarkable
fundraising efforts
in 2012.**

\$100,000 and above

8th Annual Drive for CURE
Beach Park, IL

Rock The Block
Chicago, IL

S4—Sarah & Southbury
Strikeout Seizures
Epilepsy Walk
Southbury, CT

\$25,000 – \$99,999

HOPE4SUDEP
Chicago, IL

\$10,000 – \$24,999

Building CURE Globally
(ongoing)

Clipper Round the World
South Africa to West
Australia

Natalie Jane's Birthday Party
Topeka, KS

Madison Friends of CURE
The 2nd Annual
Dog Days of Summer
Dog Wash
Joey's Song CD release
Party
Haunted Hustle Race
water station
Madison, WI

Annual Rhode Island
Golf Tournament
Richmond, RI

White House
Correspondents' Brunch
Washington, DC

\$5,000 – \$9,999

Art from the HeART
Los Angeles, CA

Hugh-A-Thon
Westmont, IL

Teresa's Birthday:
A Benefit for CURE
San Francisco, CA

\$2,500 – \$4,999

Anna's C.U.R.E. Epilepsy
5K Run and Fun Walk
Langhorne, PA

Kyle's Benevolent Fund
Rochester, NY

Fencing for a Cause
Winnetka, IL

Maddie's Marathon
Arlington, VA

Rica Runs for a CURE
Victoria, British Columbia
Canada

\$1,000 – \$2,499

Team Scott
Newport, RI

Under \$1,000

Randolph Running for a Cure
Chicago, IL

Stop the Eruption
Mt. St. Helens
Skamania County, WA

Statements of Financial Position

CURE strives every day to find a cure for epilepsy. By design, CURE does not have an endowment fund, because we feel the funds raised should—and need to—be funneled into studies to find cures. We know that every dollar counts because every seizure matters.

	December 31, 2012	December 31, 2011
Assets		
Cash, Cash Equivalents and Investments	\$10,850,710	\$8,117,892
Prepaid Expenses	39,576	25,586
Contributions Receivable	387,576	1,006,292
Fixed Assets, Net	23,188	20,715
Security Deposits	7,571	8,321
Total Assets	\$11,308,591	\$9,178,806
Liabilities & Net Assets		
Liabilities		
Accounts Payable and Accrued Liabilities	\$102,467	\$46,720
Grants Payable	3,016,042	1,826,339
Total Liabilities	3,118,509	1,873,059
Net Assets		
Unrestricted	7,673,416	6,172,414
Temporarily Restricted	516,666	1,133,333
Total Net Assets	8,190,082	7,305,747
Total Liabilities & Net Assets	\$11,308,591	\$9,178,806

Statements of Activities and Change in Net Assets

	December 31, 2012	December 31, 2011
Support & Revenue		
Contributions	\$1,102,998	\$2,044,776
Special Events	3,986,108	1,988,985
Investment Income	463,972	154,553
Miscellaneous Income	5,417	1,482
Total Support & Revenue	\$5,558,495	\$4,189,796
Expenses		
Program Services	4,189,960	\$2,312,437
Fundraising Expenses	304,291	261,235
Administrative Expenses	179,909	200,375
Total Expenses	4,674,160	2,774,047
Change in Net Assets	884,335	1,415,749
Net Assets, Beginning of Year	7,305,747	5,889,998
Net Assets, End of Year	\$8,190,082	\$7,305,747

Efficiency of Expenditures

Sources of Revenues

Donors

The below listing is made up of individuals, foundations and corporations that generously supported CURE's mission during this fiscal year.

\$250,000+

Anonymous (1)
Constance Milstein and Family
P.I. Garden Fund

\$100,000-\$249,999

Mark Cuban Companies
Dravet Syndrome Foundation, Inc.
Cheryl & Haim Saban & the Saban Charitable Support Fund
The Donald J. Trump Foundation
John & Barbara Vogelstein

\$50,000-\$99,999

Allied Telesis Inc.
Yousef & Abeer Al Otaiba
Anonymous
BAND Foundation
Bank of America Foundation
Cafaro-Livingston Charitable Trust
Fred Eychaner
Paul Heldman & Deborah Kirshner
Hill Holliday
Herbert H. Kohl Charities, Inc.
Evelyn Nussenbaum & Fred Vogelstein
Suffolk Construction's Red and Blu Foundation

\$25,000 - \$49,999

BMO Harris Bank
Jack & Eileen Connors
John & Dara Corkery
William M. Daley & Bernadette Keller
Mark & Dorothy Doyle
Grosvenor Capital Management, L.P.
Reid Hoffman
Howard & Michele Kessler
The Jesse & Joan Kupferberg Family Foundation
John Hancock Financial Services
JP Morgan Chase & Co
Dennis & Karen Mehiehl
Mesirow Financial
The New England Patriots Charitable Foundation
Partners HealthCare

Rattner Family Foundation
Catherine B. Reynolds Foundation
Sacks Family Foundation
Starcom
Teneo Strategy LLC
The Miner Anderson Family Foundation
The Pediatric Epilepsy Research Foundation
The University of Chicago Medicine
UCB
Seth & Deb Wohlberg
WPP

\$10,000-\$24,999

Abbott Laboratories
Roger Ailes
Craig & Heidi Albert
AliphCom
Roger Altman
American Beverage Association
Anonymous (4)
Aon Foundation
Ariel Investments, LLC
Susan & David Axelrod
Ellen Benninghoven & Michael Schafer
Boat House
Patrice & Bill Brandt
Brookfield Power US Asset Management LLC
Alex Castellanos
George Clooney
Matthew Cohler
Covidien
Dan Klores Communications, LLC
John Del Cecato
Donald Deutsch
Karen K. Dixon & Nan Schaffer
Eisai Inc.
Carol Ellman & Brett Vassallo
Exelon
Brian & Allison Feltzin
Anne Finucane & Mike Barnicle
Paul Goldenberg
MC Graham & Scott Broshears
Larry Grisolano

Henry Crown and Company
Thomas F. Hynes & Carol Jones
Tim & Nancy Iida
IKI Manufacturing, Inc.
Jameson Real Estate LLC/
Anna Robertson
Stephen & Andrea Kaneb
Liberty Mutual Insurance
Loeffel Epilepsy Foundation
Larry & Stacey Lucchino
Lundbeck
Mayer & Morris Kaplan Family Foundation
Randy Mehrberg & Michele Schara
Microsoft
Mintz, Levin, Cohn, Ferris, Glovsky & Popeo, P.C.
Terrence & Suzanne Murray
New England College of Business and Finance
Northeast Utilities
NorthWind Strategies
Jim & Amy O'Donnell
Joe & Kathy O'Donnell
Hal Moore & Sharon O'Keefe
PSEG
Richard & Linda Price
Red Sox Foundation
Ann G. & James B. Ritchey Foundation
Jeffrey & Jennifer Robinson
Sage Foundation
Joe Scarborough
Jim & Susan Schneider
Gerry & Elaine Schuster
Shields MRI
Charles Shor
Skadden, Arps, Slate, Meagher & Flom LLP
Stefani's Children's Foundation
SunGard Data Systems
The Boston Globe
The Marilyn and Jeffrey Katzenberg Foundation
The Steve Mason Family
The Strategy Group
The Timber Lake Foundation
The TR Family Trust

The University of Chicago
The Weinstein Company
TPN
Nathan & Beth Tross
Tufts University Neuroscience Institute
Carol Utter
Steven & Caroline VanRoekel
Weber Shandwick & Octagon

\$5,000-\$9,999

Jim Abrahams, Director, The Charlie Foundation
AKPD Message and Media LLC
Michael Allen
Allscripts
American Airlines
Anonymous (4)
ASGK Public Strategies
Karen Avrich
BBDO Worldwide, Inc.
Mike Berman
John & Rebecca Bresee
Brookfield U.S. Foundation
Friends of Edward M. Burke
Steve Byrne & Kerry Shannon
Cabrera Capital Markets LLC
Car Outlet
C&D Commodities
Chicago Bulls Charities
Chicago Pain & Orthopedic Institute
Forrest Claypool & Daina Lyons
CNA Foundation
John Coale
Comcast Corporation
Consolidated Electric Meter Company
Blake & Shalee Cunneen
Cyberonics
Bob & Kathy Dodd
Justin & Erin Foley
Fraydun Foundation Inc.
Bill Fuhry & Terrie Pickerill
FUSE
Cruz Galvis
Keith Gelb
General Iron Industries
Robert & Mary Gillett

**“I’m donating in honor of my daughter,
who developed life-threatening seizures at the
age of 2. At 25, she passed away as a result
of complications of a grand mal seizure.
Thank you.”**

Lonny Gold	George Stephanopoulos & Alexandra Wentworth	Connecticut Community Foundation	Andrew Salk
Peter Hart	Ronnie Stillman	Jim & Patsy Crounse	Jeff & Kristi Savacool
Rebecca Hedman	The Brezinski Family Foundation	Gary & Jodi Cullen	Richard and Wendy Schneider
John Heilemann	The Gifford Family Foundation	DeVry Inc.	Eric & Marla Sedler
Hicks Family Charitable Foundation	The Hubbell Group, Inc.	Philip & Mary I. Doran	SNR Denton
Amie James	The Oak Foundation	Dima Elissa	Alan Solow & Andrea Lavin Solow
Mary Lincoln Johnson Charitable Foundation	The Stanley S. Langendorf Foundation	Phil, Beth, Kristine, Leigh Anne & April Emery	Gloria Stender
Robert Kaplan	The Walsh Foundation	FBR Capital Markets & Co.	Doug & Diana Stewart
Bradley & Kimberly Keywell	Glen & Patricia Tullman	John & Sally Filan	Marilyn Stewart
David Kistenbroker	UFCW District Union Local One Charity Golf Classic	Larry Galaviz	Joel & Donna Stender
Lateef Asset Management	Walgreens	Andrew Giangrave	Steven & Toria Stender
Richard L. Landau	Wells Fargo Bank, N.A.	Jerrold Glass	Tom & Eileen Sutula
David Lapham	Wilson, Elser, Moskowitz, Edelman & Dicker LLP	David Gregory	Wayne Szypulski & Virginia Seggerman
Lazard Capital Markets LLC	C.R. Wishner	Elizabeth Grove	The Alario Group
Lawrence & Mary Liebscher	Bob & Danielle Wolters	Tim & Nancy Hoying	The Apple Lane Foundation
Scott & Judy Leisher	WPO Chicago Chapter, Inc.	Celia and Daniel Huber	The Joseph Gomoll Foundation Inc.
Greg & Toby Lewis	Francis Ziegler	Thomas C. Hynes & Judy Canal	The Lerer Family Charitable Foundation
Jim & Vicki Margolis	Nancy & Harold Zirkin	Jascula Terman and Associates	The Malkin Family
McKinsey & Company, Inc.		Jocarno Fund	The Waldman Family Charitable Trust
Larry & Julie Midtbo		Steve & Kathy Jones	Laura Tucker & Pete Giangreco
Mode Project		Edward Kane	UCSF Medical Center
Stephen Moore		Kathryn Kitchen	Vodafone Americas Foundation
William & Doris Moore	\$2,500-\$4,999	Bob & Susan Klawitter	Waggin' Tails Doggie Dude Ranch
Brian & Sue Moynihan	Joe & Hope Albert	Jennifer Kolitch	James Weil
Patrick Nash Jr.	Alexian Brothers Health System	Kyle's Benevolent Fund	WellSpring Medical Group
Northwest Pulmonary Associates, Inc.	Ann & Robert H. Lurie Children's Hospital of Chicago	Jessica Ledbetter	Kelly R. Welsh & Ellen Alberding
Osprey Foundation	Anonymous (1)	Chris Legallet	Bruce & Laura White
Mark & Michele Patterson	Arthur H. Cort Family Foundation	Eugene and Janet Lerner Family Foundation	White Cedar Fund
John & Stacey Pigott	Paul & Sarah Auvil	Anne Malueg	Steve & Kathryn White
Heather Podesta	Barack Ferrazzano Kirschbaum & Nagelberg LLP	John & Donna Marino	Winston & Strawn LLP
David & Joan Pritchard	George Bard	Victoria Matthews	
Pritzker Traubert Family Foundation	Robert Barnett & Rita Braver Barnett	Mayer Brown	\$1,000-\$2,499
Regan Communications Group	Bears Care	Jim McGhee & Karen Pelletieri	Jonathan Abbott
Molly Reinhart	Paul Begala	Meckler Bulger Tilson Marick & Pearson LLP	Zachary Abraham
Theresa Roche	Joel & Lisa Benenson	Paul & Jill Meister	Lisa Anastos
Bettylu & Paul Saltzman	Ann & Doug Benschoter	MethodCare	Anonymous (4)
Sanchez Daniels & Hoffman LLP	Berkley Select LLC	Dana Mikstay	John Anzalone
Anthony Scaramucci	David Binder	Much Shelist	Steve Murphy
Alan & Luella Schneider	Dennis & Joyce Black	Patrick & Sara Nash	Mike & Liz Axelrod
Alan & Janet Sear	Blue Shield of California	Northern Trust	Bank of America
Valerie and Lee Shapiro Family	Brooke Brown Barzun Foundation	Joseph R. Paolino, Jr.	Erik & Heather Barefield
The Siegel Family	Brian Caffarelli & Stacy Dalton	Rail Exchange, Inc.	Barclays
Gerry & Ellen Sigal	Patrick & Suzanne Coffey	Ken & Patti Raskin	Barr Charitable Foundation
Simpson Thacher & Bartlett LLP		Kenneth & Polly Rattner	
		Reynolds Family Foundation	

Donors continued

Bartol Charitable Foundation Inc.	Mark Dengler	Gerald Gill	Arthur & Cecily Kaz
Jeff & Susan Barton	Diana's Bananas, Inc.	Robert Glaser	Kent & Christina Kelley
Susan Bastress	Richard & Julia Diasio	Roger & Elena Goldberg	Barbara Kelly
Bob Bauer & Anita Dunn	Greg & Julie Dings	Marcia Goodstein	Vicki Kennedy
Sergio Bendixen & Fernand Amandi	Jeanne & Barry Donalty	David Greene	Heather Kiedrowski
Anne Bennett	Michael & Lynne Donalty	Bart Grenier & Leslie King-Grenier	Deborah Kiley
Carolynne Bernard	Mike & Trish Donilon	Laura Griefenkamp	Ricky Kirshner
Rob & Shannon Bloemker	Kelly Dougherty	Carol Griesto	Carole Klein
Mike & Cindy Blum	Sean & Margie Doyle	Carolyn Grisko	James & Judy Klutznick
Kenneth Boone	Penelope Dremonas	Mandy Grunwald	Albert Knoll
Kim Borden	Kenneth Duberstein	Davis Guggenheim	Howard & Janys Krane
Maria Botker/Toqua Park Epilepsy Strollers	The Honorable Dick Durbin	Lisa Gustavson	Deborah Kull
Jeffrey Boutilier	William & Kelli Eavenson	Michael & Rocio Haas	John Kupper & Janet Koestring
Barbara Brackenridge	Steven & Joanne Edelson	David Haddad, CEO, Haddad's Trucks	Ralph & Mary Jo Kunzmann
David & Katherine Bradley	Joanna Edgell	Brian & Linda Hanessian	Warren Lammert
Wilard Bransky	Jodi Eisenberg	Steve Harris	Dan Lauria
Donald Brennan	Steven Emmerich	Paul & Patricia Hartnett	Penny Lee
Andrew & Jennifer Broccolo	Encana Cares (USA) Foundation	Micah & Abby Hemani	Jason Lesmeister
Marty Buckhart	Epic Systems Corporation	Karen & Marvin Herman	Roger and Cher Levin
Annie Burns, GMMB	Epilepsy Foundation of Greater Los Angeles	Miriam Hess & James Jordan	Mel Levine
Arthur & Nancy Calcagnini	Epilepsy Foundation of Minnesota	John & Martha Higgins	Mr. & Mrs. Lawrence Levy
Dave Callahan	Epilepsy Foundation of San Diego	Flor De Amelia Hoffman	Christopher Lien
Dan & Anne Campbell	Sandra Fathi	Michael & Mary Holewinski	Matt & Tracy Liepert
Diana Aixala and Gavin Campbell	Albert Fay	Ted Holsteen	Lisa & John Pritzker Family Fund
Michael Canter	Federated Youth Foundation, Inc.	Marc L. Holtzman	Jeff Liszt
David Capper	Mason Fink	Michael & Linda Hope	Kevin & Karen Loftus
Matthew & Nicole Carlin	Geoff & Shirley Fishwick	Greg Horner	Jill Long Thompson
CH Neurology Foundation, Inc.	Lynn D. Fleisher and John C. Roberts	Michael Huang	Stephanie Lowell
Jeffrey Chang	Fred & Sarah Flosi	Arianna Huffington	J R Lowell
Jason Chew	Robert & Eudice Fogel	David & Janet Hyland	Catherine Lyons
Paul Choate	Jeffrey Folan	Cynthia Ingraham	Don MacDonald
Cindy Citrone	Quin R. Frazer	Pedro P. Irazoqui	Michael Mackey
CJR Foundation, Inc.	Bob & Jenny Frentzel	Irving Harris Foundation	Christine Magoncia
Steven Clemons	FXI	John Isley	Maher Live, Inc.
Margaret Cochrane	Sean & Susan Gallagher	Brian & Denise Ivie	Steve Maley
John Collins	Robert & Jill Gallery	Shawn Jacobs	Harry & Jaime Manion
Patricia Cook	Martin & Shannon Gallo	Neeraj Jain	David Mark & Jean D'Amico
Rick & Kelly Corrigan	Shiva Gangal	Richard & Judith Jasculca	Randy Markowitz
Mary Lou Crane & Bob Ryan	Sunil Garg	Harry Johns	Paul & Susan Martin
Cross Check Compliance	Geoffrey Garin	Gary L. Johnson	Michael Maso
John & Pam Cullerton	Dennis & Lois Gates	Stephen Kabisch	Richard Mason
James H. & Patti Jo Cunneen	Roger Gay	Zach Kafka Memorial Fund	Laura Matos
Georgianna Dangler	Al & Ginny George	Bernard & Mildred Kaminsky	Phil & Becky Mavon
Steven DeAngeles	Mary Catherine Gibbs	Kaplan Rosenow Family Foundation	Lawrence McCarthy
Delta Dental of Illinois	Mark & Nancy Gilbert	Steven & Donna Katz	Hugh R. McCombs
		Susan & Jules Kaufman	James & Bess Catherine McCord

“My daughter was diagnosed with JME (Juvenile Myoclonic Epilepsy) when she was 12, and no one even knows what that stands for, let alone have a cure. We have no family history of epilepsy. She is now 22 and still on medication, but it is a constant struggle for her to have a life. We need a cure!!!!”

McDowell Family Trust	Jeffrey Pollock	James & Caroline Taylor
Bill & Michelle McKenna	Robert & Jill Powell	Barry & Libby Taylor
Mike & Linda McKenzie	Mark & Patricia Ptacek	The Atlantic Philanthropies
Mark & Annie McKinnon	Mark Putnam	The Awgpar Fund
Dan & Colleen McMahon	Sugar Rautbord	The Capital Group
Kelly McMahon	John & Mary Helen Ray	The Family of Nina Chisholm
Bruce Meckler	Peter Read	The Heyday Foundation
Mark Mellman	Rita Reif	The Holzer Family Foundation
John & Hanne Messerich	Paul & Zipporah Reisman	The John & Joan Thelheimer
Microsoft Matching Gifts	Joanne Reynolds	Family Charitable Foundation
Program	Harry Rhoads, Jr.	The New England Council
Wendy Mientus	Todd Ricketts & Sylvia Legere	The Paul and Phyllis Fireman
Kenneth & Janice Milnes	Rightpoint Consulting LLC	Charitable Foundation
Minow Family Foundation	Rimerman Family	The Sexton Family
James & Dana Mitchell	Foundation	Foundation
E. Monti	Mary Kay Ring	The SGMG Foundation
John & Andy Moore	Linda Roberts	Neal & Cynthia Toback
Nancy Morrison	James Roselle	Charles Todd
John & Kathy Morrissey	Marian Salley	Joe Trippi
Nancy Moshe	Manish Saran	Warren Tullman
Amber Mostyn	Chris Sautter	TYGR, LLC
Chris Mottola	Dan & Patty Schwab	Ren Umeda Family
Todd & Kristen Murray	Glenn P. Schwartz	Douglas Usher
Beth Myers	Hal & Cindy Schwartz	Mike & Karen Valentine
Jackie Nagy	Kara Shell	Bea Van Every
James Nondorf	Shepard International, Inc.	Daniel & Polly VanderWoude
Kevin Noonan	Andrew Sherman	Mike & Christy Vitek
President Barack & First Lady	John & Carol Showel	Fritz & Michele Vorlop
Michelle Obama	Sidley Austin, LLP	Stephen & Diana Ware
Tim & Audra O'Connell	Jeffrey Silver	Stephen Weber
Michael & Katherine O'Connor	Robert Simon	Robin Weeks
Allan & Eleanor Odden	John B. Simon	Daisy Weiner
Francis & Susan O'Donnell	Mamta Singhvi	Robert Weinstein & Barbara
Patrick & Celeste O'Donnell	Carol Size	Zeidman
Robert & Kelly O'Donnell	Michael Slotky	Steven Westly
Claude Ohanesian	Erik Smith	Whitman & Antoinette Wheeler
Edward & Susan Oppenheimer	Edwin E. & Katharine T. Smith	Dan & Nancy Wikel
Greg & Linda Osberg	Charitable Fund	Robert Wolf
John S. Osterweis	Leo Smith	Gerry & Jennifer Wondrasek
Philanthropic Fund	Jay & Mona Sonnenshein	Lawrence Yanowitch
Ostrow Reisin Berk &	Julius & Marilyn Sparacino	Jessica Yellin
Abrams Ltd.	Lisa & Rob Spatt	Yum! Brands Foundation
J.A. Palmer	Christopher & Ann Stack	Robert Zehner
Mary Pape	Katherine Stanek	ZBI Employee Allocated
Todd Park	Katherine Strauss	Gift Fund
Patton Family Fund	Stephen & Nancy Summers	John & Kathy Zogby
Deborah Peacock & Nate Korn	Steven & Abbey Sussholz	Sherwood & Judith Zwirn
Jeff Peterson	Becky Sutton	Howard Zwirn & Jeannine
William Plovanic	Charlie & Peggy Talbot	Ringland Zwirn

CURE 2012 Events

Throughout the year, friends of CURE around the country host fundraisers and events to raise awareness and funds in support of our mission. The following are examples of how people are getting involved—we are grateful to everyone who hosts and participates.

Slash the 'Stache

David Axelrod and CURE supporter Joe Scarborough of MSNBC's Morning Joe announced in November—Epilepsy Awareness Month—that if David could raise \$1 million for epilepsy research, he'd shave his 30-year-old mustache on live television. Generously kicking off one of CURE'S biggest campaigns ever, Joe pledged the first \$10,000 and inspired nearly 3,000 others to donate to CURE.

The Slash the 'Stache campaign raised a total of \$1.1 million for research in epilepsy. David shaved his mustache on Morning Joe and his new look was so well-received, he didn't grow it back!

Live from CNN, fellow father and Friend of CURE Alex Castellanos showed support by proposing a year-end challenge: if 500 more people donated to CURE by January 1, 2013, he too would shave his lifelong mustache live on *The Situation Room*.

Slash the 'Stache campaign raised a total of \$1.1 million for research in epilepsy.

In yet another public outpouring of support, over 500 people donated more than \$100,000 for research in epilepsy.

Scientific progress is years in the making, and unless we search for the answers they will not come to friends and family who are affected by this devastating disease.

One in 26 Americans will develop epilepsy in their lifetime—this remains a huge public health concern for our country and beyond.

CURE 2012 Events

14th Annual Chicago Event

It's always a special evening when friends gather to support CURE in Chicago. The 2012 Annual Chicago Event at Navy Pier was monumental; it was the first time in history CURE raised over \$1 million, making it the single most successful evening ever. In addition to the generosity of donors, there are a number of people who contributed to this event. Bill Daley emceed the evening while legendary musical artist Carole King captivated guests with a heartfelt performance.

CURE expresses the deepest gratitude to all who made the evening possible.

Legendary musician Carole King entertained guests

Rock the Block for Pediatric Epilepsy Research

Kathy Dodd and Stacey Pigott are mothers of young children with epilepsy who live on the same block in Wilmette, Illinois. To help raise awareness for severe epilepsy syndromes, they teamed up in 2008 and started Rock the Block, a bi-annual block party to raise funds for research in pediatric epilepsy. The event has connected numerous families affected by the disease and established a network of people who lend their time, involvement and support to making the event a success. CURE is grateful to Kathy, Stacey and all of the Rock the Block participants for sponsoring multiple research grants that are funding research into a cure for pediatric epilepsy.

above

Rock the Block founders and co-chairs Kathy Dodd and Stacey Piggott

below

Jeanine and Howard Zwirn and Judy Leisher

CURE 2012 Events

Sarah Fradkin

S4 Sarah & Southbury Strikeout Seizures

Nearly 800 people turned out for the first-ever S4 Epilepsy Walk in Southbury, Connecticut. S4 is organized by Monica and David Fradkin, and stands for Sarah and Southbury Strikeout Seizures. Diagnosed with epilepsy at age six, Sarah Fradkin and her family are avid baseball fans and the event name is an ode to their favorite sport. Now 11 years old, Sarah continues to have seizures but refuses to let them slow her down—she attends school, plays sports and spends time with her brothers Noah and Max. S4 is a day-long event, beginning with a 2.74-mile walk followed by dinner and a silent auction. S4 received incredible support from the community, with local restaurants donating food, as well as from Major League Baseball, whose players offered unique experiences to bid on in the silent auction. CURE extends a most sincere thanks to everyone who helped make the S4 Epilepsy Walk a success.

Host Jim Schneider and his father, Alan

Drive for CURE

Susan and Jim Schneider were back on course for their 8th Annual Drive for CURE in August at the Thunderhawk Golf Club in Beach Park, Illinois. Completely sold out, over 100 golfers teed off to benefit CURE. One very lucky golfer even won \$10,000 for his remarkable hole-in-one on the 13th hole.

This annual event supports the "Julie's Hope" award, named after the Schneiders' daughter Julie, who has epilepsy. Thanks to past support, two such awards have already been sponsored. *"Flexible, Active, Implantable Devices for Epilepsy"* in 2011 and *"Generation and Characterization of Mouse Models of Cortical Dysplasia"* in 2007 (both three-year awards). CURE is grateful to the Schneiders and the many Drive for CURE participants for helping make several cutting-edge studies possible each year.

CURE 2012 Events

Hugh-a-Thon

Raising awareness is a vital component of CURE's work. From coast to coast, friends have shown their support in creative ways, demonstrating thoughtfulness and devotion to the cause. In the Midwest, two young athletes took their abilities to a new level. When Charlie Mavon and Jeffrey Vitek discovered their best friend Hugh O'Donnell was struggling with epilepsy, they refused to sit on the sidelines. The boys, school swimmers, organized a "Hugh-a-Thon" —

Jeffrey Vitek and Charlie Mavon swimming the Hugh-a-Thon

their version of a swim-a-thon.

Going door to door educating friends and family about epilepsy, the boys collected pledges and donations for swimming as many laps as they could in thirty minutes. Charlie and Jeffrey ended up raising \$6,000 for epilepsy research!

This tribute to Hugh was a remarkable achievement that only underscored the strength of their friendship. CURE was honored to be the recipient of the funds raised through the Hugh-a-Thon.

Hugh O'Donnell, Jeffrey Vitek, Charlie Mavon receiving the CURE Award of Excellence

2nd Annual San Francisco Benefit

CURE was excited to spend an evening raising awareness on the west coast at the 2012 San Francisco Benefit. The co-founder of LinkedIn, Reid Hoffman, was the guest speaker, while the Honorable Willie Brown ran the Fund a Cure auction. Tracy Dixon-Salazar, PhD, was the recipient of the CURE Heroism award. Thank you to our host Evelyn Nussenbaum and all of the attendees for helping raise critical funds for research in epilepsy!

CURE Board member and San Francisco Benefit host Evelyn Nussenbaum with her family

LinkedIn co-founder Reid Hoffman

CURE 2012 Events

CURE's 2012 East Coast Tour

Thanks to some wonderful friends' gracious hosting, CURE spent the year's end visiting Boston, New York and Washington, D.C. In Boston, Anne Finucane and Mike Barnicle co-chaired a beautiful evening at Fenway Park. Special guests Mika Brzezinski and Joe Scarborough hosted CURE and 300 of our friends. It was a great reminder of just how far CURE has come, and a terrific way to wrap up Epilepsy Awareness Month. CURE Board Member Constance Milstein kept busy this

top left
Susan and David Axelrod, VP Joe Biden, CURE Board Member Constance Milstein and her husband JC de la Haye St Hilare in Washington, DC

bottom left
Dr. Story Landis of NINDS, Dr. Francis Collins of NIH and Dr. Marc Dybul

season, hosting CURE in both New York City and Washington, D.C. In New York, Mayor Bloomberg stopped by to receive the Friend of CURE award and in Washington, D.C., Vice President Biden was gracious enough to spend part of the evening with CURE. He delivered a powerful speech about the physical and emotional complexities of epilepsy that left the room touched and in tears. Thank you to Anne, Mike, Mika, Joe, Constance, her husband JC de la Haye St Hilare and all of our gracious hosts for their ongoing support.

top right
U.S. Senator Elizabeth Warren, David Axelrod, Anne Finucane and Mike Barnicle

bottom right
CURE Researcher Jonathan Vivenzi, PhD, Trish Regan and Matthew Dodd from Bloomberg

2012 Tributees

*Memorials and honorariums were made to CURE
in tribute to the following individuals in 2012.*

David Acevedo
Sammy Adler
Betty Adriance
Kathleen Aikens
Gregory Albert
Craig & Heidi Albert
Lauren Anderson
Elizabeth Archer
Deziree Arguelles
Bella Armitage
Karissa Ashley
John Atkin
Lauren Axelrod
Myril Axelrod
David & Susan Axelrod
Gregory Basmajian
Balarka A. Batabyal
Aine Rose Bautista
Taylor Beasley
The Benke Family
Myril Bennett
Cameron Benninghoven
Brendan Bergin
Grant Beyer
Tara Biller
Elaine Billings
Lillian Bloesch
Helen Robinson Bloom
Mary Bowman
Reilly Brennan
Kevin Brenton
John Bru
Guy Bruce
Elle Bull
Olivia Bullis
Debra Cafaro
Abigail Callen
Caryn Canfield
John Carmichael
Peter Michael Carriere
Matthew Carter
Emma Casasola
Chris Cassell
Diego Castro
Anthony Cavalier
Kaleb Chrisman
Joseph Anthony Cinotti
Michelle Clancy
Robert Clark, Jr.

William Cody
Kyle Coggins
Chris Colfer
Hannah Colfer
Brett Copeland
Edward Corbett
Dominic Costello
Dorothy Cozzens
Heather Craig
Katherine Rose Cresto
Ella Cunneen
Nadine Davenport
Dan Delfosse
The DeSouss Family
Harry Diamond
David & Maria DiChiara
Patrick Disney
Christopher Donalty
The Donalty Family
Andy Duthaler
Walter Ellis
Marilyn Evans
Kirk Evans
Carolyn Evans
Gretchen Everham
Samantha Ewendt
Connor Farquhar
Deborah Fetner
Tim Fitzgerald
Rhoda Fleisher
Sarah Fradkin
Irving & Sylvia Friedman
Irving & Lynn Friedman
Laura Gabor
Jane Gannaway
Jack and Betty Garvey
Larry Hoffman & Gayle Hoover
Lonny Gold
Ben Goldman
Maddie Gorman
Gary Gottesman
Ernie & Marion Gottlieb
Mary Jane Granata
Claire Greboval
The Sydney Guyan Family
Diana Gyulai
Emily Hall
Michael Halldorson

Robert & Roseanne Ham
Madison Hanosek
Mary Elizabeth Hargett
Ryan Hartman
Elizabeth Hartnett
David Hartnett
Kristin Hartwigsen
Robert Hawley
Michael Healey
Alex Heldman
Josie Heller
Kaitlin Theresa Hereford
Scott Hess
Ruth Hines
Aliyah Hoffman
Anderson Holder-Dodaro
Nic Hoskins & Kristine Pearson
Cameron Houk
Donna Lee Howe
Charlie Huezo
Kate Hylton
Eliza Jacobs-Brichford
Janna Johnson
Lisa Jones
Liona Jones
Catherine Jones
Arthur Judd
Zach Kafka
Mrs. Karem
Samson Katz
Leroy Kaufman
Sean J Kehler
Scott Keller
Esther Kimelman-Block
John King
Louis Kipper
Alex Knopfler
Timothy Knupp
Mathias Koch
Edith Kohler
Calvin Kolster
Tom & Fay Kolster
Michael Kolster
Daniel Kolukisa
Sam Korzeniowski
Jackie Labow
Henry Lapham
Alexis Lastoria

Erin Lastoria
Donna Lee Howe
Kai Leisher
Dax Leone
Natalia Leons
Anita Levy
Mrs. Liberman
The Richard Lienesch Family
Gary David Liston
Aidan Long
Vera Luechtefeld
Evan Macpherson
Daniel Makin
Daniel Mark
John Marshall
Juelian Martinez
Whitney Mayo
John McCormick
Dylan McNamara
Kathryn Melrose York
Manie Miller
The Miller Family
Valerie Milnes
Constance Milstein
MacKenzie Moore
Margaret Morgan
Suzanne Morrow
Joseph & Joyce Motto
Roberta Mueller
Colleen Mullaney
Sylvie Myerson
Lilyan Nash
Pat & Sara Nash
Milton Netter
Gregory Nye
Casey Nye-Herrington
Daniel Patrick O'Connell
Alice Odin
Staci Ojalvo
Frithjof Olsen
McKenzie Olsen
Kenzie Olsen
Eric Osberg
Mr. Owen
Monika Owens
Emily Pantzer
Angela Elaine Pappas
Todd Parker

“Thank you for your tireless efforts on behalf of people like me. Finding that cure would mean freedom in so many ways, and I can’t say thank you heartily enough for all you do.”

Dolan Pawlikoski
 Shirley Petrusonis
 Earl Phalwitzer
 Michael Pham
 Stacey Pigott
 Camille Pinkerton
 Daniel Pompeo
 Darci Pool
 Daniel Popeo
 Norman Porter
 Ethan Potocki
 Christine Poulson
 Nancy Prose
 Jack Purcell
 Claire Quindry
 Helen Rasmussen
 Justin Napier Reed
 Adam Regan
 Leslie Reif
 Carrie Riley
 Rob Capps & Wendy Drake
 Helen Robinson Bloom
 Laurence Rochman
 Kyle Rockey
 Benjamin Sacks
 Savannah Salazar
 The Sather Family
 Christina Sauer
 Caroline Sayre
 Mary Scalici
 Elizabeth Schill
 Katie Schilthuis
 Julie Schneider
 Susan & Jim Schneider
 Fran Schwartz
 Kristin Seaborg
 Adam Serota
 The Shamsey Family
 Mary Lee Sidorowicz
 Rebecca Siegel
 Barbara Siskin
 Rebecca Slaten
 Lexi Sloan
 Logan Smith
 Westley Soreff
 Stephen Christopher Speck
 Alexander Spigelman
 Katy Spors
 Jamie Springer

Claire St.Laurent
 Craig Stafford
 Doug & Kathy Stafford
 Eleanor Standeiner
 Laura Staniland
 Cody Stender
 Suzanne Steup
 T.J. Stewart
 John Stillman
 Trey Strickland
 Ron Sullivan
 Tim & Ginger Sullivan
 Stephen Summers
 Edward Sutula
 Eileen Sutula
 Josephine Szpulski
 Jason Taggart
 Michael Taylor
 Amanda Taylor
 Samantha Thrower
 Sam Toback
 Kathleen Valdez
 Olivia VanderWoude
 Nora VanGenderen
 Carmita Vaughan
 Susan Vickers
 Armstrong
 Beatrice & Sam
 Vogelstein
 Rees Volante
 George Vranjesevic
 John & Mary Lee Walloch
 Teresa Walsh
 Betty Weis
 Alexandra Wentworth
 Andrew Wentz
 Henry Wert
 Reginald Wilkins, Jr.
 Sean Williams
 Megan Wolfgram
 Esther Woolsey
 Jack Wsol
 Eric Wulchin
 Stanley Zacheim
 Brynne Ziegler
 Valley View Elementary
 Students
 Teddy Premo Preschool
 Teachers

In Kind Donors

AKPD Message and Media
 ASGK Public Strategies
 Bruce Bever Photography
 Botanicals
Chicago Sun-Times
 Concord Records
 Dragon Society International
 Eli's Cheesecake
 Ruben Figueres and Alario Group
 Tammy Haddad and Haddad Media
 Jon Hamblin
 Sarah Hegeman
 Jascula/Terman and Associates
 Debra Schommer-Klein
 Scott and Judy Leisher
 Jeffrey Litvack
 Karen Lynn
 Meng's Martial Arts of Cincinnati
 Northern Kentucky Kendo
 Optimus
 PRG
 Sidley Austin LLP
 Silverwarre/Curt Silvers
 Gina Stefani
 Team Jones Martial Arts
 TNA
 Walter Payton College Prep
 Jazz Orchestra,
under the direction of Glenn Rode
 WGN-TV
 WuHsing Martial Arts

**CURE Board
of Directors**

Susan Axelrod
Founding Chair
Chicago, Illinois

Craig Albert
Chicago, Illinois

Ann Benschoter
Pewaukee, Wisconsin

Jeanne H. Donalty
Utica, New York

Thomas F. Hynes
Treasurer
Chicago, Illinois

Barbara Kelly
Oak Brook, Illinois

Gardiner Lapham
Chair-Elect
Washington, D.C.

Bogdan Ewendt
Executive Director

H. Steve White, PhD
Senior Research Director

Scott Leisher
Wilmette, Illinois

Greg Lewis
Secretary
Ann Arbor, Michigan

Constance Milstein
Washington, D.C.

Evelyn Nussenbaum
Berkeley, California

Sharon O'Keefe
Chicago, Illinois

Randolph Siegel
New York, New York

**2012 Scientific
Advisory Board**

Douglas Coulter, PhD
University of
Pennsylvania

Howard Goodkin, MD, PhD
University of Virginia
Medical Center

David Prince, MD
Stanford University

Louis Ptacek, MD
University of California-
San Francisco

Ivan Soltesz, PhD
University of California-
Irvine

**1 in 26 Americans
will develop epilepsy
in their lifetime**

**Help fund research
to find a cure**

CURE
Citizens United for Research in
EPILEPSY

www.CUREepilepsy.org