

2018 Annual Report

At the Tipping Point

The Year Mental Health
Went Mainstream

CHILD MIND[®]
INSTITUTE

“I wanted to make sure Gabriel didn’t have an attention problem. And if he needed coping mechanisms, I wanted to give him effective ones.”

Dawn, mom of Gabriel,
Healthy Brain Network participant

Table of Contents

The year at a glance	4
From our president and board co-chairs	5
Our mission areas	

Public education and awareness	6

Research and innovation	8

Clinical care and services	10

Partners and media	12

Our supporters	14

Leadership	21

Financials	22

Moving forward	24

Join us	26

AT A GLANCE

\$5,677,852

Financial aid awarded since founding

2,475

Children and adolescents enrolled in the Healthy Brain Network community study, out of a goal of 10,000

26,000+

Children, parents and educators who have benefitted from our Student Success Program in schools nationwide

1,289

Papers published using data shared through the Child Mind Institute's open science initiatives

43

Countries families have traveled from, along with 48 states, for care at the Child Mind Institute

Worldwide media impressions of our annual #MyYoungerSelf anti-stigma campaign

3.8 billion

THE YEAR
MENTAL HEALTH
WENT MAINSTREAM

We are at a tipping point in our national conversation about children’s mental health and learning disorders. In the past year, clinicians, researchers and public figures have advanced the cause at a dizzying pace.

Brooke Garber Neidich
Co-Chair
Board of Directors

Ram Sundaram
Co-Chair
Board of Directors

Harold S. Koplewicz, MD
President

Oscar-winner Emma Stone joined our president, Harold S. Koplewicz, MD, onstage to discuss her struggles with anxiety. Olympic medalist Michael Phelps talks openly about the benefits of therapy on billboards across the country. Lady Gaga gave an impassioned speech at the Grammys about how important it is to ask for help.

The Child Mind Institute’s Change Maker Awards shone a light by honoring Hollywood legend Glenn Close, California Governor Gavin Newsom and others. Our #MyYoungerSelf social media campaign took stigma on directly, reaching 271 million people with messages of hope from 50 notable people.

Innovations in clinical care now reach well beyond the doctor’s office. Mindfulness practices are commonplace in schools. Cognitive behavioral tools reach millions on the Internet. Taking medicine for depression and anxiety is no longer taboo.

In the sciences, the search for answers accelerates. The National Institutes of Health launched ABCD, the largest ever long-term study of the adolescent brain. The Child Mind Institute’s Healthy Brain Network has enrolled almost 2,500 children in a search for the biomarkers of mental health and learning disorders.

This extraordinary focus on children’s mental health is changing our culture and the lives of children and families. We are at a tipping point. Together with our supporters, partners and friends, the Child Mind Institute is uniquely positioned to lead the way into new territory: a future where children come first.

With gratitude for your support and partnership,

[Brooke Garber Neidich](#), [Ram Sundaram](#) and [Harold S. Koplewicz, MD](#)

PUBLIC EDUCATION AND AWARENESS

Leading the Conversation

Our flagship website, childmind.org, is on the pulse of parents' concerns about their children. Disruptive and defiant behavior continued to be the most common challenge for parents. Articles added this year like "What Is Oppositional Defiant Disorder?" were instant hits. A runaway favorite on Facebook and in our weekly newsletter was "A Parent's Guide to Dealing With Fortnite," which explored the appeal of the video game and offered strategies for setting boundaries. More than 89 percent of users say our articles are helpful, and many leave positive comments. One of our favorites: "Extremely helpful articulation of what our family is experiencing — an epiphany. Thank you."

From 2017 to 2018, monthly unique users to childmind.org rose from 500,000 to 850,000, driven by a 44 percent increase in sessions and 47 percent increase in page views. Social sharing of web content increased by 400 percent, and social followers increased by 45 percent, leading to 88.5 million impressions and 875,000 engagements across our platforms.

Adam Jeffrey Katz Memorial Conversation

During National Eating Disorders Week, 150,000 viewers tuned in to our 2018 Adam Jeffrey Katz Memorial Conversation featuring YouTube music star Lindsey Stirling in a revealing look at living with an eating disorder.

#MyYoungerSelf

Every day in May we feature honest stories from public figures about growing up with a mental health or learning disorder. In its second year, #MyYoungerSelf launched an even more powerful assault on mental health stigma. Fifty enthusiastic participants came together, including Kristen Bell, Zoe Saldana, Temple Grandin, Josh Gad, Sarah Silverman, Chuck Schwab, Mayim Bialik, Tim Howard and Mark Ronson.

#MyYoungerSelf produced more than 350 high-profile media hits, 222,000 social media engagements, 271 million reached on social media and 3.8 billion media impressions.

Rising Scientists

The Rising Scientist Awards honor outstanding NYC-area high school students engaged in mental health research. Fall 2017 winners were:

- Sarah Adamo, Smithtown High School West
- Zara Malik, Columbia Grammar and Preparatory School
- Hawthorne Ripley, The Packer Collegiate Institute
- Amy Shteyman, John L. Miller Great Neck North High School
- Kylie Zarro, Ossining High School

SPOTLIGHT

Governor Gavin Newsom

In May 2018, the Child Mind Institute honored then candidate

(and current governor of California) Gavin Newsom with a Change Maker Award for his visionary mental health advocacy. "In California we talk about how our largest brain health institution is the LA County Jail," Governor Newsom said in his acceptance speech, "and that's not just a tongue-in-cheek comment. What are we going to do about that? The Child Mind Institute is a part of the answer to that question, and I want to express my appreciation for its leadership and devotion to thinking anew about the trajectory of our kids' lives."

Project UROK

Project UROK is an inclusive community for teens and young adults committed to ending the stigma and isolation of mental illness. During 2018, Project UROK grew to more than 58,000 followers and 1 million video views on YouTube.

Children’s Mental Health Report and Child Mind Institute Summit

The 2017 report “A New Perspective on Adolescence” explored this exciting and important developmental stage, which is also a risky period for mental health disorders.

The companion summit, The State of Child & Adolescent Mental Health, featured former Secretary of State Hillary Rodham Clinton, Child Mind Institute president Dr. Harold S. Koplewicz and moderator Willow Bay.

Change Maker Awards

Our Change Maker Awards celebrate people who are transforming the field of children’s mental health. The 2018 honorees included Glenn Close, NBCUniversal, BBRF and To Write Love on Her Arms. The awards generated 16,000 crowdsourced votes and brought 200+ attendees to Carnegie Hall, including New York City First Lady Chirlane McCray.

- | | | |
|---|---|---|
| 1 | 2 | 3 |
| 4 | 5 | |

1. Zoe Saldana in #MyYoungerSelf
2. Lindsey Stirling and Dr. Koplewicz
3. Glenn Close
4. 2017 Rising Scientist Award winners
5. Secretary Hillary Clinton at the Child Mind Institute Summit

SPOTLIGHT

Visitors who’ve found answers and hope using our online Symptom Checker

1,000,000+

Common Sense Media

Over the past year, the partnership between the Child Mind Institute and Common Sense Media has flourished. We worked together to develop a new section on commonsensemedia.org about children’s use of technology and their mental well-being. We jointly developed a parent talk being delivered in school settings across the country. And we collaborated on research reports, sharing expertise to better serve our readers. “Technology, social media and Internet gaming continue to present challenges and opportunities for children and families,” said Common Sense Media CEO and founder Jim Steyer. “We look forward to continuing our work with the Child Mind Institute to provide parents and educators with authoritative information to encourage healthy development.”

RESEARCH AND INNOVATION

Accelerating Discovery to Revolutionize the Field

Child Mind Institute researchers explore the developing brain

At the heart of the Child Mind Institute’s research mission is a relentless drive to change the culture of neuroscience research so that breakthroughs come faster and are translated into clinical treatments and tools sooner. The key to this culture change is open science: sharing data to accelerate discovery.

The signs of success are in the researchers worldwide who have accessed our data, the papers published and the funding that our approach has secured. We’ve shared over 1,800 datasets from our landmark Healthy Brain Network study, which have been accessed in more than 3,200 cities around the globe. More than a hundred labs worldwide have signed data usage agreements, and more than 1,000 papers have been published using open data provided by Child Mind Institute investigators.

SPOTLIGHT

Dawn and Gabriel

Dawn enrolled her son Gabriel in the Healthy Brain Network because

the study offered answers about his struggles at school. “Ultimately, it was the possibility that there was something else going on in the background that led me to the Healthy Brain Network,” she says. “When we got our feedback report, I was really happy to finally get words for problems that we had been experiencing — to be able to explain the disconnect between home and school. The two big takeaways were that he had executive functioning issues and he lacked the motor skills to write properly.”

On the Shoulders of Giants

On the Shoulders of Giants is our annual celebration of scientific achievement and collaboration in behavioral health. The 2017 symposium celebrated Kenneth A. Dodge, PhD, and his work on community interventions to reduce urban violence.

Growth of our research faculty from 2011 to today

Healthy Brain Network

Since launching in 2009, the Healthy Brain Network community-based research study has collected and shared valuable data and provided vital services. Through September 2018, 2,475 children have been enrolled and their families provided with free comprehensive evaluations. In 2018 a new scanning location opened at the City University of New York.

Center for the Developing Brain

The Center for the Developing Brain has expanded over the last year to include research leaders. Funding from a variety of federal and private sources totals \$2.9 million, which supports open science projects, including the development of neuroimaging software to connect brain differences to mental health symptoms and identify biomarkers.

Autism Center

Our Autism Center launched in August 2018 with a focus on understanding the neurobiology of autism using clinical, cognitive and brain-imaging approaches. Directed by Adriana Di Martino, MD, an internationally recognized leader in the field, the center is supported by two National Institute of Mental Health grants for a total of over \$4 million in federal funding.

MATTER Lab

Mind-Assisting Technologies for Therapy, Education, and Research (MATTER) builds cutting-edge technologies to help diagnose, monitor and improve mental health outcomes for children worldwide. Arno Klein, PhD, leads a team of app and wearable device developers who will make effective assessment and intervention tools widely available; this year, the lab secured its first patent.

SPOTLIGHT

Nora Volkow

Nora D. Volkow, MD, is the director of the National Institute on Drug Abuse (NIDA) and a vital open science collaborator for the Child Mind Institute. Dr. Volkow was the Child Mind Institute Distinguished Scientist in 2013, and in 2014 she presented at On the Shoulders of Giants, our celebration of collaboration in the pursuit of neuroscience discovery. Under her leadership, NIDA and the Child Mind Institute collaborated to develop a key open science resource, the Consortium for Reliability and Reproducibility, and Dr. Volkow herself has published using a Child Mind Institute open science resource, the ADHD-200 dataset. “Data sharing is among the most important strategies in our ability to accelerate the initiation, development and implementation of research,” Dr. Volkow says. “The Child Mind Institute’s International Neuroimaging Data-Sharing Initiative exemplifies our mutually shared goal of open access to data across the globe in the interest of sound science.”

- 1
- 2
- 3

1. Child Mind Institute Distinguished Scientist Kenneth A. Dodge, PhD
2. A Healthy Brain Network participant tries out the MRI scanner
3. MATTER Lab scientist develops wearable technologies for mental health

CLINICAL CARE AND SERVICES

Changing Lives With Breakthrough Treatments

Working directly with children and families in need inspires and informs everything we do. In the last year we've seen more families than ever, reached them at home and at school, and provided more financial aid so that every child gets the care they deserve.

In 2018, we saw almost 3,000 families, representing a 14 percent increase in new-patient evaluations and a 29 percent increase in total unique patients since 2017. We provided \$904,658 in financial aid and \$101,050 from the CMI Cares travel fund. We welcomed clinical director Paul Mitrani, MD, PhD, and began renovations of our headquarters to add 22,000 square feet so we can help more families.

And our Student Success Program is broadening our clinical reach across the city and the country, bringing proven results to youth and families with limited access to care, including a decrease in symptoms of post-traumatic stress disorder (PTSD) and depression.

A patient family participates in behavioral therapy at the Child Mind Institute

SPOTLIGHT

Jennifer, Gwen and Claire

Jennifer's daughters, Gwen, 11, and Claire, 13, were both able to receive care at the Child Mind Institute because of our Financial Aid Fund. Gwen was treated for generalized anxiety disorder and obsessive-compulsive disorder (OCD); Claire was diagnosed with selective mutism. "Claire now is able to express herself," Jennifer says. "And Gwen gets along great with her friends. She's happy."

The Fund ensures treatment for families who otherwise would be unable to access our proven, compassionate care. "Because of financial aid we have been able to get top-notch care," Jennifer continues. "We're sincerely grateful for everything. And I'm so proud of Gwen and Claire."

More than two-thirds of the children we reach receive free or reduced-cost services

Social Anxiety Groups

These ongoing group sessions allow anxious adolescents to practice strategies for tolerating social situations. On average, participants progress during treatment from the high end of moderate social anxiety to the low end of mild.

Special Education Symposium

This sold-out event in fall 2017 put parents and educators in touch with experts on navigating the special education system, including educational consultants, admissions directors from specialized schools and education attorneys.

Dialectical Behavior Therapy

Our cutting-edge DBT program serves youth who experience significant trouble managing emotions, thoughts and behaviors. Our team is trained in a pioneering new adaptation of DBT for children (DBT-C) and in DBT-PE (prolonged exposure) for significant trauma.

SPOTLIGHT

Gaylen Mohre, LMSW

The Child Mind Institute's Student Success Program (SSP) brings resilience building workshops and group trauma treatment to schools in New York City and around the country. At PS 108 in

Queens, school social worker Gaylen Mohre is the liaison with SSP staff. "It's an incredible opportunity in a community that doesn't have enough mental health services," she says. SSP fits with a growing trend towards positive behavior supports and social emotional learning, which Gaylen says "are part of our culture" at PS 108. "I'm just so grateful for our partnership with the Child Mind Institute," she says. "It's the people who've made this work."

Student Success Program

Our Student Success Program brings school-based mental health intervention to scale. To date, we've provided social skills workshops for 10,000 schoolchildren, classroom coaching benefiting 4,000 students and professional development for over 7,000 educators.

Clinical Training

We are committed to training the next generation of mental health professionals, and our trainees are committed to us. In 2018 we welcomed six clinical summer interns, selected from 205 applicants. Ninety-three people applied for three clinical externships, and two of our six clinical post-docs were former externs.

Summer Program

Our four-week summer treatment program is for children ages 5 through 10 who have ADHD or who need help with behavioral, learning and social issues. Participants show significant improvement in social, emotional and academic skills.

Campers learn to participate in team sports at Child Mind Institute Summer Program

PARTNERS AND MEDIA

Driving Impact with Visionary Allies

Since 2009, we've nurtured a vibrant community of partners who embrace our cause: building a world where no child suffers for lack of access to mental health care or support. Our partners are varied — from nonprofits like Common Sense Media, who support our vision with their own expertise, to steadfast corporate partners like Bloomingdale's, who have trusted us, invested in us and helped guide us from the beginning. Our partners care about empowering families; they send the message that children and families are not alone. They stand with us at the tipping point.

Peer Partners

Our partners help us reach a broad range of communities with a shared interest in the health and well-being of our children. When we come together, we turn our diverse missions into a movement. The strength of our peers helps us strive for a future where children come first.

Corporate and Media

Our corporate partners have a significant impact on our mission. They raise funds, share our potentially lifesaving content, and help destigmatize children's mental health and learning disorders. Their unflagging support helps us transform the lives of more children and families, giving those children the help, hope and answers they deserve.

Child Mind Institute in the News

Press coverage for Child Mind Institute initiatives and expert opinion on current events drives the national conversation. Throughout the year we've been featured by NBC News, ABC News, *Rolling Stone*, *Parents*, E! News, *People*, *Sports Illustrated*, YAHOO!, *Today*, CBS Sports, and more, reaching millions with a message of hope.

Influencers

The Child Mind Institute depends upon influencers across the media spectrum to spread our message and reach new audiences. Our influential friends share their experiences in messages of hope and understanding and touch millions of young people. We're so grateful that young people can hear voices like theirs.

Emma Stone and Dr. Koplewicz at "Great Minds Think Unalike," Advertising Week New York, October 2018

OUR SUPPORTERS

Together, we're tipping the balance

These are the steadfast friends, the fellow dreamers — the parents, teachers and professionals who are at the heart of the Child Mind Institute family. Each person listed here is making a statement about the value of our children.

Champion \$1,000,000+

Pete and Devon Briger Foundation II
Gray Foundation
Stavros Niarchos Foundation
Linnea and George Roberts
Charles and Helen Schwab Foundation

Leader \$250,000–\$999,999

Bloomingtondale's
Elizabeth and Michael Fascitelli
Danyelle Freeman and Josh Resnick
Jericho Capital Asset Management LP
Preethi Krishna and Ram Sundaram
Julie and Edward Minskoff
Brooke Garber Neidich and Daniel Neidich
New York City Council

Benefactor \$100,000–\$249,999

Cori and Tony Bates
Suzanne and Matt Donohoe
Andreas C. Dracopoulos
Sidney Garber
Phyllis Green and Randolph Cōwen
Sarah and Geoffrey Gund
Jen and Jon Harris
Eve and Ross Jaffe
Kenrose Kitchen Table Foundation
Christine and Richard Mack
Valerie Mnuchin and Bruce Moskowitz

Newmark Knight Frank
Zibby and Kyle Owens
Debra G. Perelman and Gideon M. Gil
Abigail Pogrebin and David Shapiro
Eileen and Brian Riano
Robin Hood Foundation
The Schaps Family
A. Alfred Taubman Foundation
Elaine Thomas and Joseph Healey
van Ameringen Foundation

Patron \$50,000–\$99,999

Anonymous (1)
Abigail Baratta
Bloomberg L.P.
Bloomberg Philanthropies
Megan and Mark Dowley
Facebook
Richard Friedman / Goldman Sachs Gives
Danielle and David Ganek
The Margaret Grieve Fund
George Hall
J. Ira and Nicki Harris Family Foundation
HealthCor Foundation Trust
HealthCor Management
George Link, Jr. Foundation, Inc.
The John P. and Anne Welsh McNulty Foundation
Andrea and Robert McTamany
The Overbrook Foundation / The Altschul Family
Linda and Jim Robinson

Gray Foundation

Jon and Mindy Gray are champions of New York City's youth, and the Child Mind Institute's growth over the past year can be credited in large part to the Gray Foundation. With their support, the Child Mind Institute expanded its presence in Harlem and the Bronx, extending care to hundreds more children in need of mental health evaluations and connections to care. New programs have brought mental health treatment to thousands of schoolchildren and empowered hundreds of educators to optimize their classroom behavior management. As parents who care about children and health, the Grays definitively reflect their commitment through their philanthropy. "We are proud to support the incredible work of the Child Mind Institute in New York City. The mission of the Gray Foundation is to maximize the opportunities that all children have to succeed, regardless of personal circumstances or the borough in which they live. Access to the right health care, including mental health, is fundamental to this mission and sets them up for future success."

Drs. Gail and Leonard Saltz
Seligman Onward
Upward Fund
Silverstein Properties, Inc.

Sponsor \$25,000–\$49,999

Lisa Bilotti Foundation
Lisa and Jeff Blau
Roxanne and Scott Bok
Lisa Domenico Brooke
Claudia and Art Cohen
Kathy and Henry Elsesser /
Goldman Sachs Gives
Katherine Farley and
Jerry Speyer
Fisher Family Fund
Colleen Foster and Chris
Canavan / Goldman
Sachs Gives
Gonzalo Garcia / Goldman
Sachs Gives (UK)
Samantha Greenberg
Karen A. & Kevin
W. Kennedy Foundation
Saul and Eleanor Lerner
Foundation, Inc.
Tammy and Jay Levine
Joella and John Lykouratzos
Ali Meli / Goldman
Sachs Gives
Pam and Bill Michaelcheck
Stacey and Eric Mindich
Sharmin Mossavar-Rahmani /
Goldman Sachs Gives
Kate and Robert Niehaus
Noxon-Kohan Charitable Fund
Nancy and Fred Poses
Allison and Dan Rose
Kim and Ralph Rosenberg /
Goldman Sachs Gives
Julian C. Salisbury /
Goldman Sachs Gives
Satter Foundation
Susan Scherr / Goldman
Sachs Gives
Mindy Schneider and
Michael Lesser, MD
Sciame Construction LLC
Silvercup Studios
Marilyn and James Simons
Charitable Fund

Laura and Harry Slatkin
The Sternlicht Family
Foundation
Sullivan & Cromwell LLP
The Alice M. and Thomas J.
Tisch Fund
Christine and Tom Tormey
Ashok Varadhan / Goldman
Sachs Gives
WebMD
The Hillel and Elaine
Weinberger Foundation

Supporter \$10,000–\$24,999

Anonymous (4)
Tania and Anilesh Ahuja
ALEX AND ANI®
Allen & Overy LLP
Diana Arzoomanian
The Dean & Anna Backer Fund
Lynn Bartner and Elisha Wiesel /
Goldman Sachs Gives
Michael Bebon & Team Bebon
at Commonwealth Land Title
Laura and Lloyd Blankfein /
Goldman Sachs Gives
BTIG
Gretchen and Steve Burke
Linda and Arthur Carter
The Charlesmead Foundation
Alfred C. Clark
Cleary Gottlieb Steen and
Hamilton LLP
Clifford Chance US LLP
CohnReznick LLP
Corner Foundation, Inc.
Coty Prestige
DeMatteo Monness LLC
DLA Piper LLP
Eastdil Secured, LLC
James P. Esposito / Goldman
Sachs Gives
Lise and Michael Evans
Evercore ISI
Janet and Peter Ezersky
Steven Feldman / Goldman
Sachs Gives
Trevena and Carlos Fernandez-
Aller / Goldman Sachs Gives

Fried, Frank, Harris, Shriver
& Jacobson, LLP
Bill and Liz Furber
The G Family Foundation Inc.
Joanna and Brian Goldman /
Newmark Knight Frank
The Golub Capital Charitable
One Fund
Greenberg Traurig, LLP
John Greenwood
Allen and Deborah Grubman
Annie and John Hall
Martha and David Hamamoto
Tania and Brian Higgins
Tracey and Craig Huff
ICM Partners
Tinku and Ajit Jain
Jefferies LLC
Kaplan Hecker & Fink LLP
Jerome S. Karr
Ellen and Howard Katz
Anne Keating
Eva and Ofir Kedar
Laurie Kefalidis
Jennifer and Jeffrey Kelter
Laura and David Kleinhandler
Michael and André Koester
Philippe Laffont
Liz Lange and David Shapiro
Rachael and Marshall Levine
The Sharon Levine Foundation
Ke Li / Goldman Sachs Gives
Lindamood-Bell Learning
Processes
The MAC Trust
Katie McGrath and J.J. Abrams
Meister Seelig & Fein LLP
Amy Tucker Meltzer and Jonathan
Meltzer / Goldman Sachs Gives
The Mere Foundation Inc.
Allison and Roberto Mignone
Milbank Tweed Hadley &
McCloy LLP
Matthew M. Miller, National
Land Tenure
Kayhan Mirza / Goldman
Sachs Gives (UK)
Jackie and Alan Mitchell
Robbin Mitchell and
Jeffrey Scruggs

The Donald R. Mullen Family Foundation
 Boris Otto / Holland & Knight
 Todd Ouida Children's Foundation of the Community Foundation of New Jersey
 Roxanne and Dean Palin
 Dinesh and Ila Paliwal
 The Pascucci Family
 Paul, Weiss, Rifkind, Wharton & Garrison LLP
 Erica and Kevin Penn
 Holly Peterson Foundation
 Picerne Family Foundation
 PNC Foundation
 Kenneth and Tracey Pontarelli
 Pamela and Ajay Raju Foundation
 Rasika and Girish Reddy
 Lyn M. Ross
 The Pamela and Stuart Rothenberg Foundation
 May and Samuel Rudin Family Foundation, Inc.
 Paul M. Russo / Goldman Sachs Gives
 Cathy and Tom Ryan
 Samlyn Capital, LLC
 Jil and Jordan Schaps
 Darren Schlanger
 Joanne and Paul Schnell
 The Schwartz Family Foundation and Debra Ellenoff
 Harvey Schwartz / Goldman Sachs Gives
 Dr. Robert Seder and Ms. Deborah Harmon
 Mark Seelig
 Senator Investment Group
 Elizabeth and Gaurav Seth / Goldman Sachs Gives
 Sandra K. Silver
 Linda Sirow and Harold S. Koplewicz, MD
 The Lucinda and Edward Siskind Family Fund
 Orin Snyder
 Story Garschina Foundation
 Karin and Steven Swain
 Stephanie and Chris Taendler / Goldman Sachs Gives
 Michael Teitler and John Teitler
 Robert and Andrea Tucker

Elisabeth and Gareth Turner
 The Vendome Fund
 Amy and Jeffrey Verschleiser / Goldman Sachs Gives
 Amanda and John Waldron / Goldman Sachs Gives
 Sara and Scott Weiner
 Nina and Gary Wexler
 Ellen Carter Wiesenthal
 T. Robert Zochowski

Friend \$1,000–\$9,999

Anonymous (4)
 Perry Miller Adato and Lauren Adato
 Hilary Addington and Michael Cahill
 Ainar and Suzie Aijala
 Lee and Elizabeth Ainslie / Ainslie Foundation
 Randi and Joseph Allerhand
 AllianceBernstein Matching Gift Program
 Serena Altschul and Cooper Cox
 Keith and Peggy Anderson Family Foundation
 Virginia Anthony
 John M. Arfman / TEC Systems, Inc.
 Ashner Family Evergreen Foundation
 Debbie and Glenn August
 Autumn Smile Broadway LLC / Dear Evan Hansen
 Bank of America
 Melissa Barnett
 Francisco Bauzá
 Sarah Beck and Wojtek Uzdelewicz
 Hillary Beckman
 Alan Bell and David Ziff
 The Frances & Benjamin Benenson Foundation, Inc.
 Benevity Community Impact Fund
 The Bennett Family Foundation
 Ashlie Beringer
 Rebecca and Thomas Berk
 Lin Bildner
 The Binder Foundation
 Eric S. Blumencranz
 Natasha and Robert Boucai
 Cheryl and David Brause
 Alison Brod
 Andrew Brod

Sarah and Geoff Gund

Throughout their careers in education, Sarah and Geoff Gund have made a difference in the lives of many children, and they continue this important work through their steadfast support of the Child Mind Institute. The Gunds have been dedicated supporters over the past decade, making significant investments in research on the developing brain. Their passion inspired the Child Mind Institute's Sarah Gund Prize for Research and Mentorship in Child Mental Health, an honor awarded annually to a researcher who is making groundbreaking strides in psychiatry, psychology or neuroscience. With their dedication to helping children and families who are struggling, Sarah and Geoff are true mental health ambassadors. They have said, "We take great pride in supporting the pathbreaking work of the Child Mind Institute and its visionary founder," and the Child Mind Institute is proud to have their support.

Carolyn S. Brody
 Laura and Stafford Broumand
 Bryan Cave
 Jerome Bublick, PhD
 Joan and Michael Burke
 Kathleen Burke and
 Bruno Mastropasqua
 Burke and Quick Partners LLC
 Ginevra Caltagirone
 Robert A. Camacho
 Cantor Fitzgerald
 Russell L. Carson
 CCS
 Chapman & Cutler
 Charitybuzz
 Chemtob Moss & Forman LLP
 Nellie Chi and George Sing
 Ann and George Clairmont
 Chris Clark
 Christine Clarke
 Laurel Coben and Travis Epes
 Cognition Builders
 Dana and Michael Cohen
 Ellen and Peter Cohen
 Jay and Jane Cohen
 Jody Cohen
 Susan Comisar
 Commercial Electrical Contractors
 Congregation Rodeph Shalom
 The Conway Family Charitable Fund
 Roberta and Michael L. Cook
 Alex Cooper and
 Nicole Jacoby
 Joan and Richard Corey

Lauren Singer

Lauren Singer is a Yale sophomore, a Child Mind Institute Rising Scientist, and a 2017 winner of a WebMD Health Hero award for her work studying autism treatments at Mount Sinai while still in high school. She donated the \$25,000 prize to the Child Mind Institute. “The Child Mind Institute’s search for mental health biomarkers through the Healthy Brain Network study is inspiring to me,” Lauren explains. “I chose to give to the Child Mind Institute because its combination of excellent evidence-based care and innovative research ensures that they help not only their own patients, but all children who have mental health and learning disorders.”

Leslie and Jim Craige
 Heather D. Crosby
 Marybeth Crosland
 Matthew Cruger, PhD
 Kelly Cullen
 Robert Cunningham
 Filomen M. D’Agostino
 Foundation Corp.
 The Jack and Metka
 Daly Family Fund
 The Ronald & Joan
 David Foundation
 Rose-Ellen David
 Davis Polk & Wardwell LLP
 Rosanne and Ira Dawer
 Daun and Daniel Dees
 Lynette and Jeff deGraaf

Elizabeth DePaolo
 Amy Dieterich
 Dilworth Paxson LLP
 Diana and Joseph DiMenna
 Nancy and Robert Downey
 Cindy and David Edelson
 Lynne Edminster
 Natalie Edmonds
 EGL Charitable Fund of the
 Jewish Communal Fund
 Joan Einbender
 EisnerAmper LLP
 KT Elghanayan Fund
 Michael P. Esposito /
 Goldman Sachs Gives
 Deborah and John Evangelakos
 Helen and Peter Fahey
 Fair Lawn High School
 Amy and Roger Faxon
 Stephen B. Feid
 Randi and Kenneth Felberbaum
 Evette and Scott Ferguson
 Sheila and Milton Fine
 Henri Fink
 Carol and John Finley
 Adam and Olivia Flatto
 David Flink
 Justine and John Flynn
 Bridget Foley
 Foley Foundation
 Hollis and James Forbes
 Peter Forlenza

Michael and Jill Franco
 Melissa and Todd Freebern
 Amanda Freeman
 Heath and Jean Freeman
 Barbara H. Freitag
 Erin and Peter Friedland
 Jeanette Lascoumes Friedman
 Elissa and Adam Futterman
 The Gaffigan Family
 Charitable Fund
 Elizabeth and Richard Gallos
 Garde Robe Online, LLC
 Ornit and Gal Gazit
 Libardo Gerardino
 Gail and Dr. Roy Geronemus
 Lori and Avi Gistrak
 Phoebe and Michael Gistrak
 Laurie and Jeffrey Goldberger
 Bari and Neil Goldmacher
 Elizabeth and Jonathan Goldman
 Larissa Goldston and
 Joshua Wesoky
 Lisa and Joshua Golomb
 Beth Gordon and Woody Heller /
 Goldman Sachs Gives
 Wendy and Jim Gorman
 Vicky Gottlieb
 Annabelle Perez Gray
 The Stewart & Constance
 Greenfield Foundation
 David Greenwald /
 Goldman Sachs Gives
 Scott Greissman

Honoree and Child Mind Institute board member Joe Healey at the 2017 Child Advocacy Award Dinner

Jamie and Anne Grifo
 Guggenheim Securities, LLC.
 Lynn and Martin Halbfinger
 Rob Harper
 Myrna Harris
 Harris Kramer & Liston
 The Hawaux Foundation
 Thad Hayes and Adam Lippin
 Haynes-Roberts, Inc.
 Healey Family Foundation
 Isaac Steven Herschkopf, MD
 Mr. and Mrs. Mark Hibbert
 Shira and Jeffrey Hochberg
 Avi Horev
 The Steven and Michelle Horowitz
 Charitable Fund
 Bobby and Gina Hotaling
 Mel and Barbara Immergut
 Islam Family Foundation
 ITelagen
 ITG, Inc.
 J.P. Morgan Chase & Co.
 John W. Jacobs, MD and
 Vivian Diller, PhD
 Michael Jaffe
 Janklow Foundation
 Dr. Amy Jaroslow and
 Dr. Richard Gallagher
 Blake Jenkins
 JMP Securities LLC
 Erica Jong and Kenneth Burrows
 Stephen C. Josephson, PhD
 David A Kahn, MD
 Joan and Mike Kahn
 Family Foundation
 Susan Kahn and Gregg Berman
 Genevieve Kahr and
 Daniel Freedberg
 Keren and Mark Kalimian
 Rajiv Kamilla / Goldman
 Sachs Gives
 Mitchell Karasik
 Beth Karmin
 Kate Young for Tura Kids
 Robin and Anton Katz
 Judy, Ed, and Kristina Keenan
 Patrick Kelly
 Dan Kern
 Feroz Khosla
 The Mark and Anla Cheng
 Kingdon Foundation

Kirkland and Ellis Foundation
 Kiwi Partners Inc.
 Arno Klein, PhD
 Julia and William Kohane
 Adam Koplewicz
 Josh Koplewicz
 Zaneta Koplewicz
 The Thomas and Dawn Kreidler
 Charitable Fund
 Dr. and Mrs. Ronald Krinick
 Nakul Krishnaswamy
 Sol Kumin
 The Kurz Family Foundation
 Lakeside Industries, Inc.
 Linda and Alan Landis
 Robert Lauder and Peter Weiss
 David and Deborah Lawrence
 Brian Leary
 Sang Yeup Lee
 Leerink Partners LLC
 The Howard & Irene Levine
 Family Foundation
 Wendy Levine-Mechanic
 and Jon Mechanic
 Simone and David Levinson
 Liz and Jonathan Lewis
 Seth Lieber
 Jeffrey and Jane Lightcap
 Jennifer and Marc Lipschultz
 Jodi Liston
 Jennifer Littlefield
 Eva and Lorenzo Lorenzotti
 Alex and Jennifer Loukedis
 Jessica and John Lupovici
 Ninah and Michael Lynne
 The William and Phyllis Mack
 Family Foundation Inc.
 Manju Madhavan and Reshmi
 Srinath-Madhavan
 Dr. and Mrs. Thomas
 J. Magnani
 Esther Malamud and
 Eric Landau
 Susan and Stephen Mandel, Jr.
 David Mandelbaum
 Cia and Bob Marakovits
 Margolin, Winer & Evens LLP
 Arlene and Steve Mark
 Cindy and Matthew Mark
 Robert and Maryann Marston
 Charitable Trust

Mary Ann Liebert, Inc.
 Matheys Lane Capital
 Management
 Maverick Capital Charities
 Michael and Kate McBride
 Charitable Fund
 Jack and Deb McCleary
 Lynnette and Kevin
 McCollum
 Sabrina and Robert McEvoy
 Elise and Jim McVeigh
 Melcher Media
 Roger and Robin Meltzer
 Shelley and Donald Meltzer
 The Robert & Joyce Menschel
 Family Foundation
 Mental Health and
 Addiction Network
 Amy and Jaimey Mergler
 Lisa and Guy Metcalfe
 Roz and Jerry Meyer
 Laurie Michaels and
 David Bonderman
 Michael Milham, MD, PhD
 Lance and Hillary
 Milken Foundation
 Caroline Miller and
 Eric Himmel
 Christina and James Minnis
 Alex and Gregory Mondre /
 Goldman Sachs Gives
 Inna and Mark Moore
 Sara Moss and Michael Gould

Philip Moyles
 Mary Lynn and Ray Murphy
 Risa Nacron
 Wendy Nash, MD
 Dana and Brad Needleman
 Catherine and Charles
 Nettleton
 Susan and John Nicholas
 Alissa Michelin Nierenberg
 Elin and Michael Nierenberg
 Jane and Richard Novick
 Darcy and Andrew Nussbaum
 Kevin O'Brien
 Emer O'Hanlon and
 James Murphy
 Lisa and Michael O'Hara
 Daniel and Jane Och
 Charitable Trust of the
 Jewish Communal Fund
 Heather Olson and
 Glenn Crotty
 Jorge Orvananos
 Robert Ouimette
 Oxford Solutions LLC
 Tricia and Jason Pantzer
 Jon Pastel / AllianceBernstein
 PayPal Giving Fund
 Charles Penner
 Elizabeth and Paul Planet
 Julie and Robert Pohly
 Jonathan Pollack
 Yvonne & Leslie Pollack Family
 Foundation Inc.

2018 Spring Luncheon featuring Ali Wentworth and
 Child Mind Institute clinicians Jamie Howard, PhD,
 and David Anderson, PhD

Charles and Helen Schwab Foundation

As founder of the Charles Schwab Corporation, Charles “Chuck” Schwab has provided investing and banking services to millions of clients. He and his wife Helen’s record on philanthropy is just as impressive. Through the Charles and Helen Schwab Foundation, Chuck and Helen made a leadership gift to the Child Mind Institute’s pioneering science initiatives and expansion to the San Francisco Bay Area, serving as a catalyst for numerous additional donors to step up and offer their support. Additionally, Chuck has been a vocal advocate for breaking the stigma associated with mental health and learning disorders, speaking out about growing up with dyslexia. Chuck participated in the 2018 #MyYoungerSelf video campaign to tell the world, “There are positives and negatives to being dyslexic. It can actually lead to some leadership qualities. By being accepting of other people’s strengths, you can come together and solve things as a team.” Thanks to their support, the Child Mind Institute is another step closer to busting the stigma surrounding mental health and learning disorders and making evidence-based mental health care the national norm.

Ernest Pomerantz and
Marie Brenner

Lori Price

The Price Family Foundation

PricewaterhouseCoopers LLP

Purnima Puri and Rich Barrera

Kristin and Robert Rahr

Ilda Rastoder

Dr. Robert Reiner and

Jennifer Reiner

Fretta Reitzes

Richards Kibb & Orbe LLP

Richard and Heidi Rieger

John Rigas

Carl L. Rinaldi

Osmin Rivera / Goldman

Sachs Gives

Liz Robbins and Doug Johnson

Robertson Foundation

David Rogers

Mindy Rogers

Al Roker and Deborah Roberts

Margaret and Keith Roscoe

Pola and Herman Rosen

Fredric Rosenberg

Amanda Ross

Elizabeth Ross

Daryl and Steven Roth

The Row

Michael K. Rozen

Amy and Richard Ruben

Allan C. Ryan IV

Stefano Sabbadini

Antonio and Michele
Sacconaghi Charitable Fund

Andrew Sale

Carolyn and Jeffrey Salzman

Catherine Samuels and

Jeremy Henderson

Brooke and Noah Sanders

Mara and Ricky Sandler

Francesca and Leonard Santorelli

Robert E. Sarazen /
Goldman Sachs Gives

Ana Saucedo and Peter
Von Schlossberg

Alessandro Scarsini

Schenker Family Foundation

Schneider Family Fund of the
Jewish Communal Fund

Lisa Schultz

Michael Schultz

Stuart and Stacey Schwadron

Ira S. Schwartz

Ava Seave and Bruce Greenwald

Sheryl Lowe Designs

Ari and Adina Shrage Fund

Randi and Boaz Sidikaro

Robert A. Siegel

Jennifer and Jason Sills

John Silver

Nikki Silver

Drs. David and Marjorie Silverman

Ashu and Vinayak Singh

JoAnn and Dan Sirow

Sarah Smith / Goldman
Sachs Gives

Susan Kurz Snyder

David Solomon / Goldman
Sachs Gives

Steven and Farrel Starker

Esta Stecher / Goldman
Sachs Gives

Bjoern Steckenborn

Rick Steele

Stempel Bennett Claman
& Hochberg, P.C.

Colleen and Ehren Stenzler

Leila and Mickey Straus
Family Foundation

Karen and Tim Strelitz

Carol and Jeffrey Sussman

Tracy Sykes

Fern and Lenard Tessler

Gregory Thomaier

Gabrielle Thomas

Stephen Tomlinson

Isabel Tonelli
Tourmaline Partners LLC
Silke and Savas Tsitiridis
Kenan Turnacioglu
Susan and Richard Ulevitch
Urban Foundation Engineering LLC
Van Wyck Estate Fund of
the Community Foundation
of New Jersey
Tina and Philip Vasan
Linda and Douglas Watson
Karyn Weeks
Charlotte Kaiser Weinberg
Debby and Peter Weinberg
Helene and Ronald Weiss
Bobbie Wells
Wells Fargo
Danielle and Brett White
Wien Family Fund
Helmut Wieser and Patricia
Harteneck
David Wildermuth /
Goldman Sachs Gives
Wilf Family Foundation
Winston Preparatory School

Amy and Rich Winter
Derek Winthrop
The Wissner-Slivka
Foundation
S & J Wolgin Foundation Inc.
Josephine Keating Woodward
The Katherine and John
Wynne
Family Fund of the Hampton
Roads Community
Foundation
Janine and Jeff Yass
Robert Zack
Marcia and David Zajac
Michele and Adam Zipper
Jodi and Adam Zotkow /
Goldman Sachs Gives
Dana Zucker and
Brahm Cramer
Roy J. Zuckerberg Family

2018 Fall Luncheon in Palo Alto featuring author and psychologist Wendy Mogel, PhD

Board of Directors (as of May 1, 2019)

Co-Founder and Co-Chair
Brooke Garber Neidich

Co-Chair
Ram Sundaram

Co-Founder and Vice Chair
Debra G. Perelman

Arthur G. Altschul Jr.
Devon Briger
Lisa Domenico Brooke
Phyllis Green & Randolph Cöwen
Mark Dowley
Elizabeth & Michael Fascitelli
Margaret Grieve
Jonathan Harris
Joseph Healey
Ellen & Howard Katz
Preethi Krishna
Christine & Richard Mack
Anne Welsh McNulty
Julie Minskoff

Daniel Neidich
Zibby Owens
Amy & John Phelan
Josh Resnick
Linnea Roberts
Jane Rosenthal
Jordan Schaps
Linda Schaps
David Shapiro
Emma Stone

Scientific Research Council

Judy Cameron, PhD
University of Pittsburgh

Stephen Hinshaw, PhD
University of California,
Berkeley

Rachel Klein, PhD
New York University

Joseph LeDoux, PhD
New York University

Bennett Leventhal, MD
University of California,
San Francisco

Catherine Lord, PhD
University of California,
Los Angeles

Bruce McEwen, PhD
Rockefeller University

Kathleen Ries Merikangas, PhD
National Institute of
Mental Health

Daniel Pine, MD
National Institute of
Mental Health

Kenneth Pugh, PhD
Haskins Laboratories

Neal Ryan, MD
University of Pittsburgh

Irwin Sandler, PhD
Arizona State University

Regina Sullivan, PhD
Nathan Kline Institute for
Psychiatric Research

Nim Tottenham, PhD
Columbia University

FINANCIALS

We exceeded our annual fundraising goal in 2018 — a remarkable investment in advancing lifesaving children’s mental health care, the science that leads to new treatments, and education and outreach that create communities of hope for our children.

Statement of Financial Position

Child Mind Institute, Inc., and Child Mind Medical Practice, PLLC, Condensed Financial Information for the fiscal years ended September 30, 2018, and 2017.

2018	Child Mind Institute, Inc.	Child Mind Medical Practice, PLLC	Total
Assets	\$26,639,068	\$1,222,941	\$27,862,009
Liabilities	\$2,703,966	\$2,969,603	\$5,673,569
Net Assets	\$23,935,102	(\$1,746,662)	\$22,188,440
Total Liabilities and Net Assets	\$26,639,068	\$1,222,941	\$27,862,009

2017	Child Mind Institute, Inc.	Child Mind Medical Practice, PLLC	Total
Assets	\$27,274,359	\$1,578,328	\$28,852,687
Liabilities	\$2,046,238	\$2,473,124	\$4,519,362
Net Assets	\$25,228,121	(\$894,796)	\$24,333,325
Total Liabilities and Net Assets	\$27,274,359	\$1,578,328	\$28,852,687

Child Mind Institute, Inc., and Child Mind Medical Practice, PLLC, were audited for the fiscal years ended September 30, 2018, and 2017 by EisnerAmper LLP. The Audited Financial Statements are available on our website.

Statement of Activities

2018	Child Mind Institute, Inc.	Child Mind Medical Practice, PLLC	Total
REVENUE			
Foundation, Corporations and Individuals	\$12,957,288	-	\$12,957,288
Special Event Revenue	\$7,382,118	-	\$7,382,118
Patient Service Revenue/Assets	-	\$13,141,189	\$13,141,189
Grant Revenue	\$722,248	-	\$722,248
Other Revenue	\$1,121,835	\$1,556,670	\$2,678,505
Total Revenue	\$22,183,489	14,697,859	\$36,881,348
EXPENSES			
Program Activities	\$16,072,282	\$11,466,419	\$27,538,701
Supporting Services	\$7,404,226	\$3,708,027	\$11,112,253
Total Expenses	\$23,476,508	\$15,174,446	\$38,650,954
Change in Net Assets/Operating Income	(\$1,293,019)	(476,587)	(\$1,769,606)
Income Tax	-	(\$17,220)	(\$17,220)
Deferred tax provision		(\$358,059)	(\$358,059)
Change in Net Assets/Net Income	(\$1,293,019)	(\$851,866)	(\$2,144,885)
2017			
	Child Mind Institute, Inc.	Child Mind Medical Practice, PLLC	Total
REVENUE			
Foundation, Corporations and Individuals	\$17,861,123	-	\$17,861,123
Special Event Revenue	\$5,019,069	-	\$5,019,069
Patient Service Revenue/Assets	-	\$11,670,594	\$11,670,594
Grant Revenue	\$505,685	-	\$505,685
Other Revenue	\$1,143,465	\$742,308	\$1,885,773
Total Revenue	\$24,529,342	12,412,902	\$36,942,244
EXPENSES			
Program Activities	\$15,458,103	\$9,464,924	\$24,923,027
Supporting Services	\$6,060,405	\$2,827,878	\$8,888,283
Total Expenses	\$21,518,508	\$12,292,802	\$33,811,310
Change in Net Assets/Operating Income	\$3,010,834	120,100	\$3,130,934
Income Tax	-	(\$7,980)	(\$7,980)
Deferred tax provision		\$358,059	\$358,059
Change in Net Assets/Net Income	\$3,010,834	470,179	\$3,481,013

MOVING FORWARD

We owe our children their future.

We are at a tipping point in awareness. Now we must leverage the moment to drive lasting change.

There are too many children struggling with mental health and learning disorders — 17 million in the United States alone — to accommodate the status quo. The resources to support our children are far too few, and the cost to society of ignoring the need is far too great.

Yet, in the face of these daunting challenges, we see opportunity. We see the chance to create a future where no child, or family, or school has to struggle.

To make this future real, however, we must couple awareness with action and lead a movement for children's mental health.

The Child Mind Institute has been leading this movement since our founding in 2009. As we enter our 10th year, we are redoubling our investment in leading-edge clinical care, research and public information to further accelerate change, including:

- A Bay Area office to bring our innovative clinical practice and school-based interventions to the West Coast
- A Harlem research center to strengthen our Healthy Brain Network and generate breakthroughs using open science data sharing
- New partnerships to extend the reach of our awareness campaigns by working closely with iHeartMedia and that National Alliance on Mental Illness (NAMI), among others

The courage we have seen from Emma Stone, who joined our Board in 2019, and from numerous other public figures to speak up marks a milestone in this movement. It is a moment we cannot let pass. Our children are simply too important to falter at the tipping point of awareness and action.

The stage has never been set quite like this. The players have never been more willing to speak up. It is now on all of us to step forward and join the movement for children's mental health — and, together, create the future our children deserve.

Join us.

In the face of challenges, we see opportunity.

The stage has never been set quite like this. The players have never been more willing to speak up. It is now on all of us to step forward and join the movement for children's mental health — and, together, create the future our children deserve.

JOIN US

Millions of children with anxiety, depression, ADHD, and other mental health and learning disorders go undiagnosed and untreated. Together, we can change this.

1. Give

Your gift of any size matters. Donate now or let us help you explore planned giving options. childmind.org/donate

2. Connect and share

Open conversation is how we fight. Subscribe to our newsletters to get insightful, unbiased information. Find us on Facebook and follow us on Instagram and Twitter. Join us at one of our many live and webcast events.

Facebook fb.com/childmindinstitute

Twitter [@childmindinst](https://twitter.com/childmindinst)

Instagram [@childmindinstitute](https://instagram.com/childmindinstitute)

3. Shop

Direct your contributions to the Child Mind Institute if you participate in programs like GoodSearch or AmazonSmile. And shop for gifts that give back: inspired items designed by our cause-marketing partners.

childmind.org/get-involved/shop

“At the Child Mind Institute, someone finally said, ‘I know what this is. I know how to treat it. And he is going to be okay.’ Brendan will always have OCD, but he has come so far.”

Lynne, mom of Brendan,
Child Mind Institute patient

The Child Mind Institute is an independent, national nonprofit dedicated to transforming the lives of children and families struggling with mental health and learning disorders. Our teams work every day to deliver the highest standards of care, advance the science of the developing brain and empower parents, professionals and policymakers to support children when and where they need it most.

childmind.org