

Alzheimer's
Drug Discovery
Foundation

*INSPIRING
CHANGE
CAPTURING
PROMISE*

INSPIRING CHANGE CAPTURING PROMISE

To inspire is to stimulate... motivate... activate.

For the past 22 years, the Alzheimer's Drug Discovery Foundation (ADDF) has been providing a backbone for scientific discovery and drug development in the Alzheimer's research arena, serving as a significant driver of meaningful innovation and change.

We have partnered with top researchers to aid in the incubation of novel ideas in the quest to find answers for a disease that for decades has confounded the medical and science communities. We are proud of the key role we have played in broadening the focus of discovery towards the biology of aging—shifting the research landscape.

Key advances in 2020 indicate that we are truly hitting our stride. Many initiatives with the ADDF's footprint are paying off in breakthrough firsts, including the first diagnostic blood test to come to clinic for Alzheimer's disease. More than ever, we see continued great promise and potential ahead, and it is our mission to capture it.

INSIDE THIS REPORT

2

LETTER FROM OUR
FOUNDERS

3

LETTER FROM OUR
FOUNDING EXECUTIVE
DIRECTOR

4

THE PROMISE OF A
DIVERSE RESEARCH
PIPELINE

10

OUR PIPELINE AT A
GLANCE

12

THE PROMISE OF
PREVENTION

14

THE PROMISE OF
RECORD-SETTING SUPPORT

16

CAPTURING THE PROMISE
OF OUR 2020 HONOREES

18

NEW AND CONTINUING
PROGRAMS

21

OUR
SUPPORTERS

26

LEADERSHIP

28

2020 FINANCIAL
OVERVIEW

Alzheimer's
Drug Discovery
Foundation

LETTER FROM OUR FOUNDERS

Dear Friends,

A global pandemic—the first of its kind in over 100 years—made 2020 a year unlike any other. Despite the challenges posed by the COVID-19 pandemic, 2020 was a great year for Alzheimer’s research and the Alzheimer’s Drug Discovery Foundation. Our leadership, dedication and investment were reflected in so many of the advances we saw last year.

The ADDF has been inspiring change for more than 20 years—encouraging new approaches to Alzheimer’s research. Our early, bold vision is now mainstream with researchers across the globe looking at novel and repurposed drugs that target the many age-related changes that contribute to Alzheimer’s.

You will read in this report how ADDF support helped bring the first-ever blood test to market for early detection of Alzheimer’s disease with another blood test on the horizon. Our Diagnostics Accelerator program continues to lead the way in the development of blood tests and other biomarkers by investing in innovative ideas and bringing the research community together to share and grow its knowledge.

You will read about the many research initiatives we nurtured that have advanced into phase 2 clinical trials. Several reported positive results and more are expected to report soon. Our venture philanthropy model also proves itself time and again with many of our early investments helping to attract larger funding streams from government agencies like the National Institute on Aging, private investors, and large pharmaceutical companies.

This report features our ongoing efforts to uncover and share growing evidence about the benefit of prevention and brain health. Our Cognitive

Vitality program provides credible, science-based strategies to help prevent Alzheimer’s disease and related dementias.

We are on the cusp of exciting progress. The ADDF will continue its trademark dedication as we close in on treatments and cures for Alzheimer’s and related diseases.

We are forever grateful to you for adopting our goals as your own. With your ongoing support, we come closer every day to changing the course of this devastating disease.

The ADDF will not stop until we satisfy our mission. You have our promise.

Leonard A. Lauder
Co-Chairman and Co-Founder

Ronald S. Lauder
Co-Chairman and Co-Founder

Dear Friends,

I have been proud to lead the scientific exploratory efforts at the Alzheimer's Drug Discovery Foundation every single day of the past 22 years. But perhaps never more so than now. The ADDF has played a major role in driving innovative ideas that have advanced—and will continue to advance—the Alzheimer's research field.

The ADDF was instrumental in shifting the dial from a single-minded focus on misfolded amyloid and tau proteins towards an exploration of all the biological aspects of the aging process that contribute to the development and progression of Alzheimer's. We have inspired a sea change in approach that has altered the course of Alzheimer's drug discovery and development, with tremendous progress in just the past five years.

We have evolved from a boutique supporter of pre-clinical research to a dominant force in clinical development research. In 2020, we rode this trajectory into a “modern era” of Alzheimer's research. Our robust and diverse pipeline of drugs in development reflects our translation of the biology of aging into cutting-edge therapeutics for Alzheimer's disease.

This report details our accomplishments as we worked with leading scientists to explore novel targets, repurposed drugs, and supported innovative prevention

strategies. We also helped drive advances in diagnostic biomarkers—including the breakthrough launch by C2N Diagnostics of the first-ever commercially available blood test for Alzheimer's disease. We continue to contribute to the development of even more novel diagnostics through our Diagnostics Accelerator.

I am more excited and hopeful about Alzheimer's research with every passing year. Phase 2 studies of many potential treatments are reporting their results. We continue to collaborate with leading scientists and marquee-name investors who will take us to the next level in our quest, and we have a new diagnostic test on the market with more to follow. We are closer than ever to capturing the promise of effective drugs to treat and prevent Alzheimer's disease.

With gratitude for your continued support,

Howard Fillit, MD

Founding Executive Director and Chief Science Officer

THE PROMISE OF A DIVERSE RESEARCH PIPELINE

At the ADDF, we know there is more than one solution to the Alzheimer’s puzzle. Our long-term goal is to uncover a variety of treatments that can ultimately be individualized to suit each patient’s needs. As such, our drug development philosophy calls for using a broad range of approaches to improve the likelihood for success, envisioning a future of combination therapy.

Our record-high 2020 investment of over \$30 million to support more than 100 new and continuing active research projects was in sync with our mission to develop drugs that work on various pathways—addressing the full range of possible causes of Alzheimer’s disease. For years, our contributions have inspired the scientific community to consider

approaches beyond amyloid, encouraging exploration of additional targets associated with the biology of aging. We have been instrumental in leading the way in investigations of other misfolded proteins (such as tau), inflammation, vascular problems, genetic mutations, metabolic brain dysfunction, and other age-related changes.

“After years of discovery, we are now hitting our stride across multiple areas of the Alzheimer’s disease landscape, with the promise of more to come.”

Mark Roithmayr
Chief Executive Officer

Global pandemic notwithstanding, we sustained our influencer role and remained a leading catalyst for driving innovation in Alzheimer’s drug discovery, including these highlights:

An ADDF-funded blood test, first to come to the clinic, revolutionized the ability to detect Alzheimer’s

An ADDF-supported brain imaging breakthrough played a key role in a pivotal drug trial

Numerous ADDF-backed drug trials moved forward with repurposed drugs front and center

INSPIRING CHANGE

OUR VENTURE PHILANTHROPY MODEL PROMISES ONGOING INNOVATION

At the ADDF, our distinctive approach to funding allows us to invest money and resources in bold ideas that can speed the development of drugs, biomarkers, and diagnostic tools for Alzheimer's. We identify promising concepts that may have been deemed too risky to attract investment capital. Our early involvement frequently serves as a bridge, allowing studies to advance to the point where other investors—including the pharmaceutical industry and government agencies—are willing to jump in with support.

An example of this funding progression occurred in 2020, as **Cognition Therapeutics**, which the ADDF began supporting more than 10 years ago, was awarded over \$75 million from the National Institute on Aging (NIA) for its phase 2 clinical trial program of a neuro-protective drug with disease-slowing and possible disease-preventing properties.

Employing a venture philanthropy approach as our business model for over 20 years, we make mission-related investments in research. Our model combines deep, disease-focused expertise with funding for research programs from academia and biotech companies worldwide. When our programs succeed, we re-invest our mission-related returns in further research. Since its inception, the ADDF has generated

returns of \$22 million, with more than \$4 million in 2020 alone.

A key feature of our venture philanthropy approach is our high level of engagement and long-term commitment to our partners. 2020 highlights include:

Tetra Therapeutics engaged in a \$500 million deal to merge with Shionogi Inc., a research-driven pharmaceutical company, to develop Tetra's portfolio of products for the treatment of brain disorders associated with cognitive deficits.

Vanderbilt University entered a \$515 million licensing agreement with Acadia Pharmaceuticals to advance its cognitive enhancing, potentially neuroprotective drug into phase 2 clinical trials.

"Our funding model is about advancing the research so we can get effective treatments into the hands of patients and their families."

Mark Roithmayr
Chief Executive Officer

AN ADDF-FUNDED BLOOD TEST FIRST TO CLINIC REVOLUTIONIZED THE ABILITY TO DETECT ALZHEIMER'S

Meaningful progress was made in the long-standing challenge to develop less costly, more accessible methodologies for spotting signs of Alzheimer's and diagnosing disease. Our \$2.8 million decade-long investment in C2N Diagnostics' research paid off with their launch of PrecivityAD™ in October 2020. This breakthrough test uses just a small blood sample to identify whether amyloid plaques—a hallmark of Alzheimer's—are present in a patient's brain, warranting more extensive memory and cognitive evaluation. The ability to easily and non-invasively detect Alzheimer's in vulnerable patients will improve the quality of clinical trials and enhance patient care for decades to come.

“Our funding helped bring the first FDA-approved diagnostic PET brain scan to market and now has helped bring the first Alzheimer's blood test to market.”

Howard Fillit, MD

Founding Executive Director and Chief Science Officer

OUR FOOTPRINT IN BIOMARKERS

THE ADDF'S COMMITMENT TO ZERO IN ON ALZHEIMER'S TREATMENTS IS ACCOMPANIED BY OUR SIMULTANEOUS EFFORTS TO EXPAND THE WAYS TO DETECT THE DISEASE.

Biomarkers play a critical role in research, diagnosis, and treatment decisions, as there are still relatively few ways to identify Alzheimer's presence. While the Amyvid™ PET scan revolutionized diagnostics and clinical trial patient enrollment, high costs have limited its use. Other tests such as spinal taps are invasive and costly as well. With more therapies focused on novel targets, such as inflammation or vascular issues, we will

AN ADDF-SUPPORTED BRAIN IMAGING BREAKTHROUGH PLAYED A KEY ROLE IN PIVOTAL DRUG TRIAL

For years we could only test drugs in patients who were presumed to have Alzheimer's. Approximately 30% of patients participating in Alzheimer's trials just a decade ago did not even have the disease. This means the data in those earlier clinical trials were flawed and inadequate to prove a drug's effectiveness. That changed dramatically thanks to early backing by the ADDF in the development of Amyvid™, a PET imaging test that can detect amyloid plaques in the brain. In 2020, this cutting-edge diagnostic tool was used in Biogen's phase 3 clinical trials of aducanumab (Aduhelm), which targets amyloid. Considered landmark trials, they were among the first to use a validated biomarker test to ensure the right patients were enrolled and to measure the drug's impact in the brain.

Today's trials are more rigorous than ever, having been built on years of research learnings, plus growing availability of Alzheimer's biomarkers and better use of them in clinical trials.

need a myriad of ways to detect the irregularities that might spell Alzheimer's risk or presence. Biomarkers are important for a diverse armament of drugs that can be combined for personalized medicine—the future of managing Alzheimer's.

Our Diagnostics Accelerator (DxA) initiative has united influential philanthropists and researchers in the ongoing quest to fast-track discovery of

reliable, cost-effective, and user-friendly Alzheimer's biomarkers. With funding commitments totaling \$50 million since its 2018 inception, the DxA has supported dozens of world-class researchers in their investigations of novel diagnostic technologies to simplify Alzheimer's detection, including blood/genetic tests, eye scans, and digital tools—all of which are critical to advancing research.

Our investments made through the DxA promise more and better biomarkers will come to market within the next five to 10 years.

At the ADDF, we envision a time when a single blood sample, simple eye scan, or even a smartphone app will be able to identify several signs of Alzheimer's, allowing for individualized precision medicine treatments matched to a patient's unique pathology.

NUMEROUS ADDF-BACKED DRUG TRIALS MOVED FORWARD WITH REPURPOSED DRUGS FRONT AND CENTER

Our diverse portfolio—35 clinical trials strong in 2020—is one of the largest world-wide. As always, our 360-degree approach focused on supporting innovative new drugs and targets. We continued to support studies that aim to repurpose drugs already approved for other indications for use in Alzheimer's disease, as prior FDA approvals mean shorter research timelines and reduced costs. In 2020, repurposed agents accounted for nearly half of our portfolio. Studies of the following agents were among those that provided successful phase 2 result read-outs, indicating Alzheimer's disease potential and readiness for phase 3 trials.

Repurposed agents accounted for **49%** of our portfolio

RILUZOLE, APPROVED FOR AMYOTROPHIC LATERAL SCLEROSIS (ALS)

Ana Pereira, MD, of New York City's Icahn School of Medicine at Mount Sinai Hospital demonstrated that this drug modulates levels of glutamate, a brain neurotransmitter, resulting in significantly less decline in cerebral metabolism—strongly correlated with cognitive performance—in patients with mild Alzheimer's.

“We are deeply appreciative to the ADDF not just for their program development assistance and investment in our work, but for their commitment to novel scientific approaches to Alzheimer's research.”

Ana Pereira, MD

ROTIGOTINE, APPROVED FOR PARKINSON'S DISEASE

Giacomo Koch, MD, PhD, of the Santa Lucia Foundation in Rome showed that this drug works on the brain neurotransmitter dopamine to improve cognitive function in patients with mild-to-moderate Alzheimer's.

“This study could open novel therapeutic options focused on dopaminergic transmission to treat patients early—when the cognitive functions related to frontal lobe activity and daily life abilities are only mildly impaired—to delay the onset of full-blown Alzheimer's disease dementia.”

Giacomo Koch, MD, PhD

LIRAGLUTIDE, APPROVED FOR DIABETES

Paul Edison, MD, PhD, of Imperial College London presented data indicating that this agent, an analog of the hormone GLP-1, helps normalize the brain's use of glucose energy and its insulin signaling ability, which can be desensitized in Alzheimer's patients. Benefits include potential reduction of brain atrophy and grey matter loss and significant improvement in executive function and temporal lobe volume.

“Our results from this 12-month phase 2b trial show there was a significant improvement in executive function, temporal lobe volume, and total grey matter in the liraglutide-treated patients compared with placebo.”

Paul Edison, MD, PhD

OUR PIPELINE AT A GLANCE

SHEPHERDING A ROBUST CLINICAL PIPELINE TOWARDS A PROMISING FUTURE

Our commitment to phase 2 studies persisted in 2020, representing 74% of the clinical trials we supported. **As more agents approach phase 3, we eagerly anticipate the promise of approvals and patient access.**

Listed clockwise, descending order

18%

Synaptic Activity & Neurotransmitters

14%

Inflammation

14%

Neuroprotection

14%

Genetics & Epigenetics

11%

Misfolded Proteins

11%

Other

9%

Vascular

6%

Mitochondria & Metabolic Function

3%

Biomarkers

Phase 0
6%

Phase 1
17%

Phase 2
74%

Phase 3
3%

35

ACTIVE CLINICAL TRIALS

74%

IN PHASE 2

THE PROMISE OF PREVENTION

While the ADDF has long been a leading force in exploring ways to treat existing cases of Alzheimer's disease, we are simultaneously investigating intriguing ways to stay one step ahead of this formidable disease and stop it before it can take root. Delaying the onset of Alzheimer's by five years may result in up to a 41% lower prevalence of the disease. In 2020, one half of the clinical trials in our portfolio were aimed at either preventing dementia or thwarting the advancement of early mild cognitive impairment into full-blown Alzheimer's dementia.

INSPIRING SMARTER BRAIN HEALTH CHOICES TO AVERT DISEASE

As public interest in the relationship between brain health, Alzheimer's, and the risks and benefits of various preventive measures has heightened, we responded by stepping up our focus on providing lifestyle and Alzheimer's prevention information for patients, their families, and the medical community.

"The 2020 Lancet Commission gives us concrete steps we can take to reduce dementia risk or delay its onset."

Yuko Hara, PhD

Director of Aging and Alzheimer's Prevention

A New Resource for Researchers and Clinicians

Launched in January 2020, Cognitive Vitality Reports is a series of over 200 downloadable assessments from ADDF neuroscientists evaluating available evidence on the risks and benefits of various strategies to promote brain health and prevent not only dementia, but also other age-related brain concerns (e.g., cardiovascular diseases, cancers, diabetes). The reports include evaluations of FDA-approved drugs, drugs in development, herbal supplements and vitamins, foods and drinks, and other non-pharmacologic interventions. These reports allow healthcare professionals to make better-informed decisions about the safety and efficacy of available cognitive health interventions.

Credible, Science-Based Strategies

Our Cognitive Vitality website continues to offer a range of credible, science-based strategies to help people make smarter lifestyle decisions to promote brain health and potentially ward off disease. In 2020, our content also addressed pandemic-related concerns, adding timely blogs covering topics such as “Infection and Cognitive Decline” and “Loneliness

During COVID-19.” Among the significant research we highlighted for patient and practitioner consideration was the latest Lancet Commission report, proposing that targeting 12 risk factors throughout life may delay or prevent up to 40% of dementia cases.

“Evaluating scientific evidence can be challenging, even for experts. Cognitive Vitality provides simple tools and resources for patients, physicians, and scientists to better understand the latest science-based findings about cognitive health.”

Howard Fillit, MD
*Founding Executive Director and
Chief Science Officer*

THE PROMISE OF RECORD-SETTING SUPPORT

Reimagining Efforts to Tell Our Story

Not even a global pandemic could quell the momentum of the ADDF's ongoing efforts to inspire support for our cause. Without missing a beat, the ADDF community—a team of dedicated donors, volunteers, event chairs, researchers, and staff—came together to create and present novel ways to keep all engaged and informed.

Soon after our Third Annual Hope on the Horizon Luncheon was held in Palm Beach in March, the decision was made to transition all remaining 2020 symposia, luncheons, and fundraising events to a virtual format.

We continued to honor scientific excellence, celebrating the achievements of women scientists as we awarded the Melvin R. Goodes Prize for innovative research to Jerri M. Rook, PhD, of Vanderbilt University, and highlighted the research of Roberta Diaz Brinton, PhD, Director of the University of Arizona's Center for Innovation in Brain Science, at our Tenth Annual Great Ladies Event.

And we were gratified that big name entertainment and sports luminaries, including Co-Founders of Hilarity for Charity, actor and entrepreneur Seth Rogen and screenwriter and director Lauren Miller Rogen, actress Marcia Gay Harden, country music artist Jay Allen, and Washington Capitals team member and Stanley Cup winner T.J. Oshie shared the powerful stories of how Alzheimer's has touched their families at our Third Annual Memories Matter and Tenth Annual Great Ladies events. As in the past, we were privileged that marquee-name journalists, including Andrea Mitchell and ADDF Board of Governors member Paula Zahn, joined forces with us in hosting roles.

“Memories fuel so much of our greatest work, our proudest accomplishments, and thanks to this community, they help move the world toward better treatment and ultimately a cure for Alzheimer’s.”

Paula Zahn

Host of the Third Annual Memories Matter Event

We consistently brought our message directly into homes within our community, building even deeper connections and resulting in an unexpected dividend: incredible generosity from supporters, totaling over \$4 million in contributions to help further Alzheimer's research.

YOUNG PROFESSIONALS COMMITTEE:

A NEW GENERATION OF ADVOCATES WORKS TOWARDS A FUTURE WITHOUT ALZHEIMER'S

In 2020, the ADDF watched our base of loyal supporters expand to include a younger generation of professionals in their 20s and 30s who are investing their time and money in the promise of a world without Alzheimer's.

Co-founded by J.P. Morgan private banker Gina Holzheimer and Josh Lauder—grandson of the ADDF's Co-Founder Leonard A. Lauder—the Young Professionals Committee (YPC) hit the ground running in September 2019 and grew throughout 2020 to over 65 members, most with a family connection to the disease. As the group expanded, executive boards were created to help structure and drive fundraising efforts, which brought in over \$100,000 via creative events such as a week of fitness classes promoting the healthy lifestyle associated with a reduced risk of Alzheimer's. In July, YPC members were integrated into the ADDF's Third Annual Memories Matter event, where they shared their own moving stories of loved ones affected by the disease.

"I started off wanting to be connected because it was a disease my grandfather had...Knowing I'm doing everything I can now to try to find a drug to prevent or slow down Alzheimer's disease is really rewarding."

Gina Holzheimer

Co-Founder, ADDF Young Professionals Committee

The YPC includes young professionals in their
20s and 30s

As of 2020, the YPC has over
65 members

In 2020, their creative fundraising raised over
\$100,000

CAPTURING THE PROMISE OF OUR 2020 HONOREES

Research Associate Professor at Vanderbilt University's Warren Center for Neuroscience Drug Discovery, **Jerri Rook, PhD**, recipient of the **Melvin R. Goodes Prize** for innovative research at the Eleventh Annual Fall Luncheon and Symposium.

Photographer, humanitarian, and philanthropist **Judy Glickman Lauder**, honoree at the **Third Annual Hope on the Horizon Palm Beach Luncheon**. Top row from left to right: Mark Roithmayr, Heidi McWilliams, Bonnie Lautenberg, Howard Fillit. Bottom row from left to right: Leonard A. Lauder, Judy Glickman Lauder, Nancy Goodes.

Event founders and ADDF board members, **Stephanie Ginsberg** and **Wendy Wilshin**, at the **Third Annual Memories Matter Event**.

Philanthropist, former Chairman of Buckingham Capital Management, and ADDF Board of Governors member **Larry Leeds**, recipient of the **Charles Evans Award** for leadership and advocacy in support of the prevention, treatment, and cure of Alzheimer's disease at the **Eleventh Annual Fall Luncheon and Symposium**.

Founding Executive Chair of the Great Ladies Luncheon, **Elise Lefkowitz**, and her daughter, **Charlie Lefkowitz Crowley**, who surprised her mother with a special tribute at the **Tenth Annual Great Ladies Event**.

NEW AND CONTINUING PROGRAMS

The programs listed in this section of the report were active within the ADDF's portfolio as of December 31, 2020.

*Indicates ADDF support of different programs led by the same researcher

BIOMARKERS

Biomarkers are tools used to diagnose a disease and assess its progression and response to treatment. These researchers aim to develop more accurate biomarkers for clinical trials.

Leyla Anderson, MD, PhD, D(ABMLI) NeuroVision Imaging, Inc.	\$539,259.00
Rhoda Au, PhD Trustees of Boston University	\$1,937,857.00
Marta Barrachina, PhD, MBA ADmit Therapeutics S.L.	\$497,652.00
Kaj Blennow, MD, PhD University of Gothenburg	\$500,000.00
Yuval Dor, PhD Hebrew University, Faculty of Medicine	\$500,000.00

Chris Edgar, PhD Cogstate Ltd	\$1,360,000.00
Douglas Galasko, MD University of California, San Diego	\$375,000.00
Sam Gandy, MD, PhD Icahn School of Medicine at Mount Sinai	\$187,069.00
John Gerdes, PhD RIO Pharmaceuticals, Inc. Clinical Phase 0	\$308,869.00
John Harrison Neurotrack Technologies, Inc.	\$792,990.00
Wesley Horton Foundation for the National Institutes of Health, Inc.	\$402,000.00
Foundation for the National Institutes of Health, Inc.*	\$300,000.00
Laura Ibanez, PhD Washington University in St. Louis	\$281,370.00
Clifford Jack, MD Mayo Clinic Rochester	\$499,143.00

Russell Lebovitz, MD, PhD Amprion Inc	\$631,653.00
Cecilia Lee, MD, MS University of Washington	\$498,958.00
Chunlei Liu, PhD Regents of the University of California at Berkeley	\$300,000.00
Franc Llorens CIBERNED-CNB-CSIC	\$228,000.00
Val Lowe, MD Mayo Clinic Rochester	\$347,582.00
Tom MacGillivray, BSc, MSc, PhD University of Edinburgh	\$488,997.00
Saliha Moussaoui, PhD Neurosciences, Master Pharmacochimistry, Certified International Team Leadership, Certified Project Management, Amoneta Diagnostics	\$2,000,000.00
Amber Murray, PhD Biological Dynamics, Inc.	\$1,836,770.00
Gerard Nuovo, MD Gnome Diagnostics, LLC.	\$181,750.00
Rodney Pearlman, PhD Bluefield Project to Cure FTD	\$1,200,000.00
Gregory Penner, PhD NeoNeuro	\$363,000.00
Martin Pomper, MD, PhD Precision Molecular Inc.	\$561,111.00
Ramit Ravona-Springer, MD Medical Research Development and Health Services Fund by the Sheba Medical Center	\$249,810.00

Blaine Roberts, PhD Florey Institute of Neuroscience and Mental Health	\$149,518.00
Eliav Shaked, MSc RetiSpec Inc.	\$500,000.00
Keith St. Lawrence, PhD Lawson Health Research Institute (Affiliated with University of Western Ontario)	\$163,626.00
Judith Steen, PhD Boston Children's Hospital	\$572,678.00
Bruno Steinkraus, PhD Hummingbird Diagnostics GmbH	\$714,812.34
Sidney Strickland, PhD The Rockefeller University	\$320,000.00
Peter Stys, MD University of Calgary	\$293,369.00
Kelly Umana Foundation for the National Institutes of Health, Inc.	\$75,000.00
Samuil Umansky, MD, PhD DiamiR Biosciences	\$492,000.00
Peter van Wijngaarden, MBBS, PhD, FRANZCO Centre for Eye Research Australia	\$420,321.00
Paul Worley, MD Johns Hopkins University	\$160,000.00
Guoliang Xing, PhD The Chinese University of Hong Kong	\$641,204.00
Kevin Yarasheski, PhD C2N Diagnostics	\$2,225,237.00
Henrik Zetterberg, MD, PhD University of Gothenburg	\$3,197,896.00

GENETICS & EPIGENETICS

These therapies target genetic risk factors like APOE and epigenetics, which regulate how much genes are expressed.

Miles Berger, MD, PhD Duke University Clinical Phase 2	\$1,631,197.00
Roger Bullock, PhD, BA, MA Oryzon Genomics S.A. Clinical Phase 2	\$1,500,000.00
Ronald Crystal, MD LEXEO Therapeutics* Clinical Phase 2	\$1,977,336.00
Weill Medical College of Cornell University	\$3,006,472.00
Kent Leslie Amylyx Pharmaceuticals, Inc. Clinical Phase 2	\$928,234.00
Hussein Yassine, MD University of Southern California Clinical Phase 2	\$1,500,000.00

INFLAMMATION

These scientists are investigating drugs that protect against inflammation in the brain caused by disease and injury, which can accelerate or trigger Alzheimer's.

Kevin Hodgetts, PhD Laboratory for Drug Discovery in Neurodegeneration (LDDN)	\$600,000.00
Sharon Inouye, MD, MPH Hebrew SeniorLife	\$1,069,609.00
Masashi Kitazawa, PhD University of California, Irvine	\$328,000.00
Krista Lanctôt, PhD Sunnybrook Research Institute Clinical Phase 2	\$1,396,867.00
John Olichney, MD University of California at Davis	\$1,034,991.00
Michael Parker, DPhil, FAA, FAHMS St. Vincent's Institute of Medical Research	\$345,754.00
Erik Roberson, MD, PhD University of Alabama at Birmingham	\$660,000.00
Marwan Sabbagh, MD Cleveland Clinic Lou Ruvo Center for Brain Health Clinical Phase 2	\$1,396,475.00
Eric Siemers, MD Vaccinex Inc. Clinical Phase 1	\$2,992,766.00
Edward Spack, PhD Therini Bio	\$3,000,000.00
Meredith Upton Foundation for the National Institutes of Health, Inc.	\$100,000.00
Linda Van Eldik, PhD University of Kentucky Research Foundation Clinical Phase 1	\$1,434,160.00

Manfred Windisch, PhD
 Neurokine Therapeutics
 Clinical Phase 1 \$1,688,985.00

MISFOLDED PROTEINS
 These scientists are pursuing approaches to prevent or clear the accumulation of misfolded proteins, which causes damage to brain cells.

Dirk Beher, PhD
 Asceneuron SA
 Clinical Phase 1 \$2,200,000.00

Travis Dunckley, PhD
 Arizona State University Foundation \$224,753.00
 Arizona State University Foundation* \$26,401.00

Luana Fioriti, PhD
 Plico Biotech Inc. \$148,000.00

Edward Huey, MD
 Trustees of Columbia University in the City of New York
 Clinical Phase 2 \$532,335.00

Christopher Hulme, PhD
 University of Arizona \$99,964.00

Janice Kranz, PhD
 Eikonizo Therapeutics, Inc.
 Clinical Phase 0 \$1,001,051.00

Thomas Kukar, PhD
 Emory University \$150,000.00

Raymond Turner, MD, PhD
 Georgetown University
 Clinical Phase 2 \$2,104,000.00

MITOCHONDRIA & METABOLIC FUNCTION
 As we age, mitochondria, the energy centers of our cells, can become impaired. These researchers are developing drugs targeting this dysfunction.

Paul Edison, MD, MRCP, PhD, FRCPI
 Imperial College London
 Clinical Phase 2 \$458,000.00
 Imperial College London* \$340,540.00

Gary Gibson, PhD
 Winifred Masterson Burke Medical Research Institute
 Clinical Phase 2 \$250,000.00

Eugenia Trushina, PhD
 Mayo Clinic Rochester \$600,000.00
 Mayo Clinic Rochester* \$600,000.00

NEUROPROTECTION
 As Alzheimer's progresses, neurons (or nerve cells) lose their connections and begin to die, causing the loss of memory and other cognitive functions. These scientists are exploring "neuroprotective" treatment strategies to shield neurons from damage and death.

Roberta Diaz Brinton, PhD
 University of Arizona
 Clinical Phase 2 \$450,000.00
 University of Arizona* \$150,000.00

Susan Catalano, PhD Cognition Therapeutics, Inc. Clinical Phase 2	\$2,000,000.00
Thomas Franke, MD, PhD Icahn School of Medicine at Mount Sinai	\$233,505.11
Dimitrios Kapogiannis, MD National Institute on Aging	\$336,432.00
Leen Kawas, PhD Athira Pharma Inc. Clinical Phase 1	\$1,397,630.00
Frank Longo, MD, PhD Pharmatrophix Clinical Phase 2	\$500,000.00
William Ray, PhD The Neurodegeneration Consortium, MD Anderson	\$538,620.00
Emiliano Santarnecchi, PhD Harvard Medical School/BIDMC Clinical Phase 2	\$1,959,841.00
Grace Stutzmann, PhD NeuroLucent, Inc. RFUMS/Chicago Medical School*	\$338,985.00 \$257,942.00
Ronald van der Geest, PhD Treeway B.V. Clinical Phase 2	\$2,994,122.57
John "Kent" Werner, MD, PhD Cogentis Therapeutics	\$188,193.00
Yan Zhang, PhD The University of Texas at Austin	\$350,000.00

SYNAPTIC ACTIVITY & NEUROTRANSMITTERS

Neurotransmitters carry signals across synapses, which are connections between neurons. These processes are critical for memory and cognition.

Jeffrey Cummings, MD Cleveland Clinic Lou Ruvo Center for Brain Health Clinical Phase 2	\$1,000,000.00
Cleveland Clinic Lou Ruvo Center for Brain Health*	\$24,300.92
Michela Gallagher, PhD AgeneBio Inc. Clinical Phase 3	\$150,000.00
Wesley Horton Foundation for the National Institutes of Health, Inc.	\$300,000.00
Giacomo Koch, MD, PhD Santa Lucia Foundation Clinical Phase 2	\$602,800.00
Santa Lucia Foundation*	\$250,000.00
Chien-liang Lin, PhD Ohio State University	\$795,235.00
Alexandros Makriyannis, PhD Northeastern University	\$250,000.00
Paul Newhouse, MD Vanderbilt University Clinical Phase 2	\$1,271,174.00
Vanderbilt University*	\$539,798.53
Ana Pereira, MD Icahn School of Medicine at Mount Sinai Clinical Phase 2	\$106,000.00

Sharon Rosenzweig-Lipson, PhD
 AgeneBio Inc. \$499,704.00

Jerri Rook, PhD
 Vanderbilt University \$150,000.00

VASCULAR

Healthy blood flow is essential for providing neurons with sufficient oxygen and vital nutrients. These researchers are targeting vascular damage to improve brain function.

Sandra Black, MD, FRCP(C)
 Sunnybrook Research Institute, University of Toronto
 Clinical Phase 2 \$450,000.00

Atticus Hainsworth, PhD
 St. George's University of London
 Clinical Phase 2 \$464,992.00

Ihab Hajjar, MD, MS
 Emory Univeristy
 Clinical Phase 2 \$973,777.00

OTHER

Dieter Edbauer, MD
 German Center for Neurodegenerative Diseases \$300,000.00

Kejal Kantarci, MD, MS
 Mayo Clinic Rochester \$87,714.00

Riccardo Miotto, PhD
 Icahn School of Medicine at Mount Sinai \$100,000.00

Miranda Orr, PhD
 Wake Forest University Health Sciences
 Clinical Phase 2 \$3,000,000.00

Irina Pikuleva, PhD
 Case Western Reserve University
 Clinical Phase 2 \$197,475.00

Hiroaki Sato, MD, PhD
 McGill University
 Clinical Phase 2 \$782,461.00

Phillip Tully, PhD, MPsych, BHSc
 University of Adelaide \$99,363.00

Bruno Vellas, MD
 Toulouse Centre of Excellence in Neurodegeneration,
 University Hospital Toulouse
 Clinical Phase 2 \$300,000.00

George Vradenburg
 UsAgainstAlzheimer's Network \$1,000,000.00

Kristine Yaffe, MD
 The Regents of the University of California, San Francisco \$100,000.00

\$88,110,456.47
TOTAL SUPPORT FOR NEW AND CONTINUING PROGRAMS

OUR SUPPORTERS

We are deeply grateful to all those who supported our work in 2020. Your generosity gives us hope for a future without Alzheimer's disease.

\$1,000,000 AND ABOVE

Anonymous (2)
Association for Frontotemporal Degeneration
Jeffrey Bezos
Dagmar Dolby Fund
Foundation for a Better World
Gates Ventures
Judy and Leonard A. Lauder
MacKenzie Scott

\$500,000–\$999,999

Charles and Helen Schwab Foundation
Edward Goodnow
Jo Carole and Ronald S. Lauder

\$250,000–\$499,999

Anonymous
Lattner Family Foundation
The Lauder Foundation
Melvin R. Goodes Family Foundation

\$100,000–\$249,999

Roslyn Goldstein
Nancy and Melvin R. Goodes
Frances and Nathan Kirsh
Laurence C. Leeds, Jr.
Susan and Thomas Lowder
The Ludwig Family Foundation
Michael and Catherine Podell
Ray and Kay Eckstein Charitable Trust
Samuel I. Newhouse Foundation, Inc.
Lizabeth Furman Sandler and Randal Sandler
The Joan G. Toepfer Charitable Trust
Tuchman Family Foundation
Carolyn and Malcolm Wiener

\$50,000–\$99,999

Anonymous
A.P. Kirby, Jr. Foundation, Inc.
Carol and Jack Aten
Caryn J. Clayman
The Eranda Rothschild Foundation
Estate of Evelyn H. Lauder
Mitchell Kaneff
Kate and John Krehbiel

William P. Lauder
Laura and Gary Lauder
Jane Lauder and Kevin Warsh
Elise and Marc Lefkowitz
Margaret and Daniel Loeb
Michelle MacDonald
Melvin and Estelle Gelman Foundation
Anne and J. Christopher Reyes
Caroline Fitzgibbons and Thomas Smith
The Krehbiel Family Foundation
David R. Weinreb
William Wright Family Foundation
Wendy Wilshin and Ronald Dickerman

\$25,000–\$49,999

Anonymous
A G Foundation
Hope and Marc Altheim
Beacon Investment Advisory Services
Bloomberg Philanthropies
Carol Seabrook Boulanger
Joan and Ed Doherty
Cynthia Breen and Laurie Dowley
Eli Lilly and Company
Bonnie Englehardt Lautenberg
The Estée Lauder Companies Inc.
Jacalyn and Joel Florin
Stephanie and Ian Ginsberg
Agnes Gund
The Harmes C. Fishback Foundation Trust
Rose Marie Bravo and William Jackey
Janet Prindle Seidler Foundation
Cherry and Howard Kaneff

Randi and Clifford Lane
Marsha Z. and Henry Laufer
Lois & Andrew Zaro Family Charitable Trust
Andrea and Jeffrey Lomasky
Louis J. and June E. Kay Foundation
Nancy and Howard Marks
Nucor Construction Corp.
Julie Chrystyn Opperman
Lauren and Timothy Oshie
Thomas Pheasant
Sharon and Robert Prince
Lori and John Reinsberg
Peggy Rice
Lois Robbins and Andrew Zaro
E. John Rosenwald
Thomas Scanlan
Janet and Charles Seidler
Paulette and Ron Sherrill
Iris Smith
Debbie and Craig Stapleton
TD Ameritrade Clearing
TrueU Inc. - Super Service Challenge
Carol and Michael Weisman
Janice Willinger and Robert Spiegel
Paula Zahn and Paul Fribourg

\$10,000–\$24,999

Anonymous (3)
Albert B. Glickman Family Foundation
Amy Baier
Shelley and Robert Banks
Ruth Baum
Judy and Howard Bernick
Daniel S. Bernstein
Michele Beyer
Leslie Bhutani

Lynn and Wolf Blitzer
Faith Bobrow
Charles Bronfman
Henry Buhl
James Buller
Ron Burkle
Linda and Arthur Carter
Kristin and John Cecchi
Clifford Chance US LLP
Neil Cohen
Ryna & Melvin Cohen Family Foundation Inc.
Colliers International
Gina and Kurt Conti
Crown Equipment Corporation
James and Janet Dicke
Annette and Mitchell Eichen
Ernst & Young LLP
Mary C. Farrell
Jerald D. Fessenden
Foerster Bernstein Foundation
Marilyn and Sam Fox
Richard I. Furman
Paul and Elizabeth Greenbaum
Philip M. Gross
Audrey and Martin Gruss
Dena Henry
Lawrence Herbert
Ronnie F. Heyman
Howard Gilman Foundation
Jane Hertzmark Hudis and Clifford Hudis
Hues for You, LLC
Jones Lang LaSalle America Inc.
JP Morgan Chase
Katherine Kamen
Barbara and Ron Kaufman

Eileen Kim
 KLD Foundation
 David H. Komansky
 John Krehbiel
 Deborah M. Krulewitch
 Judy Lauder
 Carole Cooper and Richard Leibner
 Sheri and Seth Leist
 Ellen Levy
 Beatrice Liu and Philip Lovett
 Madison International Realty
 Marlene Malek
 Carlyn McCaffrey
 Julie Medler
 Millicent and Robert Monks
 MorseLife Health System, Inc.
 Jennifer Myerberg
 Alicia Nussdorf
 Mary and Carl Panattoni
 Susan and Alan Patricof
 Michael J. Pierce
 Daniel Prince
 Cobey Rapaport
 Sharon and Daniel Roitman
 Michael Romanoff
 Romanoff Equities Inc.
 Sharon T. Sager
 Richard E. Salomon
 Dale Schenk
 Diane and John Sculley
 Trish and Steven Shapiro
 Donald Sherrill
 Glenn Sherrill
 Klara and Larry Silverstein
 Beverly Sommer
 Toni and Martin Sosnoff

Katherine Farley and Jerry Speyer
 Cindy and Laurence Tell
 Richard Thall
 The Buller Foundation
 The Howard B. Bernick Foundation
 Tishman Speyer Properties, LP
 Barbara Tober
 The Toma Family
 Timothy W. Turner
 UsAgainstAlzheimer's Network
 Mary and Kenneth H. Walker
 Lorraine and Christopher Wallace

Jeffrey Assaf
 Peter Banks
 Lisa and Clifford Beek
 The Berro Family Foundation Inc.
 Margaret Bewkes
 Evelyn T. Brandt
 Laura Louise Breyer
 Estrellita and Daniel Brodsky
 Bettina and Donald Bryant
 The Bynum Family Foundation
 Lynda and F. Davis Camalier
 Clark Enterprises, Inc.

GGT Flagler Limited Partnership, LLC
 G-III Leather Fashions, Inc.
 Beth and James Glassman
 Ronald Gold
 Alison Grann
 Allison and Robert Grigg
 HCMC Inc.
 Heart of Neiman Marcus Foundation Fund
 Thomas Hilfiger
 Ann W. Jackson
 Amy and Scott Jaffee

Allison and Howard Lutnick
 The Marc Haas Foundation
 Morris Mark
 David H. McCormick
 David Moscow
 Linda and Sidney Moskowitz
 Night Owl Capital Management LLC
 Melanie and Lawrence Nussdorf
 Pamela and Edward Pantzer
 Charles and Donna Reilly
 David Reis
 Denise Rich
 Paula Robinson
 Ronald Rosner
 Janet C. Ross
 Sacks & Sacks LLP
 Roger W. Sant
 Edith and Gerald Schaeffer
 June and Paul Schorr
 Shana Alexander Charitable Foundation
 Stuart Sherrill
 Barbaralee Diamonstein-Spielvogel and Carl Spielvogel
 The Whittier Trust Company
 Nikola Theo
 UBS Private Wealth Management
 Ann and Thomas Unterberg
 Sara and John Walsh

“Thank you to the ADDF... for your ongoing support of drug discovery. The bench-to-bedside journey is complicated and challenging, but new doors are opening for research and science as philanthropic groups like the ADDF become more involved in the process.”

Jerri M. Rook, PhD
 Recipient, Melvin R. Goodes Prize

Ross P. Waller
 Tamara Watkins
 Sandra E. Wegman
 Janice Worth
 Alison and Boniface Zaino
\$5,000–\$9,999
 William Acquavella
 Yousef Al Otaiba
 Bettina Anderson
 Roger Anderson
 Shari and Jeff Aronson

Joyce Cowin
 CustomInk LLC
 Daniell Family Foundation
 Ellen Davin
 John D. Demsey
 Cindy and Glen Edelman
 Susan Efron
 Peter Engel
 First Republic Bank
 Julie Garcia
 George Gardner Monks Foundation
 David Gerson

Kiera and Christopher Johnson
 Christopher and Vicki Kellogg
 Kelsey Family Foundation
 Eleanora R. Kennedy
 Al W. King
 George Klett
 Diana Kogan and Israel Kogan
 Elyse Kroll
 Dana and Michael Landow
 Linda and Steven Levy
 Sharon Handler-Loeb and John Loeb
 LoveShackFancy

LEADERSHIP

BOARD OF GOVERNORS

The Board of Governors is the principal board of the Corporation with all legal power and authority to manage, oversee, and make decisions regarding the ADDF's programs and activities. Board members include leaders from government, industry, and the research community, who serve as ambassadors for the ADDF and provide strategic oversight and counsel.

All members as of December 31, 2020.

ADDF HONORARY CHAIR (RETIRED)

Justice Sandra Day O'Connor
Associate Justice, US Supreme Court

CO-CHAIRS

Leonard A. Lauder
Chairman Emeritus, The Estée Lauder Companies Inc.

Ronald S. Lauder
Chairman, Clinique Laboratories, LLC

CO-VICE CHAIR AND SECRETARY

Randal Sandler
Director of Client Services and Marketing, Bridgewater Associates

EX OFFICIO

Howard Fillit, MD
Founding Executive Director and Chief Science Officer

CO-VICE CHAIR AND TREASURER

Thomas F. McWilliams
Private Investor

GOVERNORS

Robert Belfer
Chairman, Belfer Management

Roberta Diaz Brinton, PhD
Inaugural Director of the Center for Innovation in Brain Science at the University of Arizona, Professor of Pharmacology and Neurology in the College of Medicine, Tucson

Nancy Corzine
President and CEO, Nancy Corzine Inc.

Lanny Edelsohn, MD
Director, Christiana Care Health Systems, Inc.

Bonnie Pfeifer Evans
Senior Sales Associate, Corcoran Group Real Estate; Co-Trustee, The Charles Evans Foundation

Melvin R. Goodes*
Former Chairman and CEO, Warner-Lambert

Nancy Goodes
Former Executive, Nazareth-Century Mills; Secretary, Melvin R. Goodes Family Foundation, Inc.

Gary M. Lauder
Managing Director, Lauder Partners LLC

Laurence C. Leeds, Jr.
Chairman, Buckingham Capital Management, Inc.

Richard C. Mohs, PhD
Global Alzheimer's Platform Foundation

Beatriz Illescas Putzeys-Claugus
Educator, Sworn Translator, Diplomat, Philanthropist, Founder of The Foundation for a Better World

Sharon T. Sager, CIMA
Managing Director and Private Wealth Advisor, UBS Private Wealth Management

Alice Shure
Founder and Producer, AMICI Productions LLC; Co-Trustee, The Charles Evans Foundation

Sally Susman*
Executive Vice President, Policy, External Affairs and Communications, Pfizer Inc.

David R. Weinreb
Chief Executive Officer, Weinreb Ventures

**Denotes Honorary Members*

LEADERSHIP

BOARD OF OVERSEERS

The Board of Overseers is an advisory body committed to providing counsel and support to the ADDF Board of Governors and staff. Overseers lend their expertise to advance the ADDF's mission to accelerate the discovery of drugs to prevent, treat, and cure Alzheimer's disease. Overseers are appointed by and serve at the pleasure of the Board of Governors.

All members as of December 31, 2020.

CHAIR

Sharon T. Sager, CIMA

Managing Director and Private Wealth Advisor,
UBS Private Wealth Management

OVERSEERS

Carol Seabrook Boulanger

Partner, Pillsbury, Winthrop, Shaw, and Pittman, LLP

Charles Cangro

Principal, Personal Financial Services,
Ernst & Young, LLC (Retired)

Mitchell D. Eichen, J.D., LL.M.

Founder and Chief Executive Officer,
Acertus Capital Management
Founder and Chief Executive Officer,
The MDE Group

Stephanie Ginsberg

Volunteer, Philanthropist; Founder, BCRF Pink Promises
Benefit

Allan M. Green, MD, PhD, JD

Allan M. Green Esq., LLC

Christopher Johnson

President, Rackson Companies

Mitchell Kaneff

Chairman and CEO, Arkay Packaging

Bonnie Englebardt Lautenberg

Photographer and Writer, Bonnie Lautenberg Designs

Elise Gelman Lefkowitz

Philanthropist

Philip Lovett

Founding Partner, Millennium Partners

Julie Medler

Managing Director, Golden Seeds

Justin Meltzer

Real Estate Operations, DLA Piper LLP

Pamela J. Newman, PhD

President and Chief Executive Officer, PJN Strategies

Phebe Farrow Port

Senior Vice President, Global Management Strategies
and Chief of Staff, Executive Management Initiatives,
The Estée Lauder Companies Inc.

Gregory A. Rosica

Partner, Tax, Ernst & Young, LLC

Tom Scanlan

Consultant, Spencer Stuart

John H. Scully, CIMA

Senior Managing Director, Head of Private Wealth
Advisory, Nuveen Investments

Stephen Toma

Managing Director, VJMS, LLC

Wendy L. Wilshin

Founder and Principal, WLW Designs

2020 FINANCIAL OVERVIEW

*Full audited 2020 financials available by request

STATEMENT OF FINANCIAL POSITION

ASSETS	2019	2020
Cash & cash equivalents	\$ 31,201,758	9,749,518
Investments, at fair value	43,655,426	76,370,497
Contributions receivable	22,155,205	11,255,768
Other assets	163,175	5,940
Total Assets	97,175,564	97,381,723
LIABILITIES & NET ASSETS		
Liabilities		
Accounts payable & accrued liabilities	215,799	82,515
Grants payable	46,629,104	47,599,968
Due to Institute for the Study of Aging, Inc.	5,362	402,676
Deferred revenue	108,331	16,000
Total liabilities	46,958,596	48,101,159
Net Assets		
Without donor restrictions	22,108,235	22,219,906
With donor restrictions	28,108,733	27,060,658
Total net assets	50,216,968	49,280,564
Total liabilities & net assets	\$ 97,175,564	97,381,723

STATEMENT OF ACTIVITIES

CHANGE IN NET ASSETS	2020			2019
	Without Donor Restrictions	With Donor Restrictions	Total	Total
Support & Revenues				
<i>Support:</i>				
Contributions & grants	\$ 3,944,505	15,717,622	19,662,127	15,503,131
Contributions of in-kind services from the Institute for the Study of Aging, Inc.	3,363,452	—	3,363,452	4,016,995
Proceeds from special events, net of direct expenses	1,887,157	—	1,887,157	3,944,614
Net assets released from restrictions	16,756,656	(16,756,656)	—	—
<i>Revenues:</i>				
Grant returns	4,836,527	(9,041)	4,827,486	2,242,101
Conference registration fees & other income	23,966	—	23,966	74,504
Investment Income	914,769	—	914,769	948,041
Total support & revenues	31,727,032	(1,048,075)	30,678,957	26,729,386
Expenses				
<i>Program services:</i>				
Grants	30,869,812	—	30,869,812	30,307,505
Unexecuted prior year grants	(6,068,743)	—	(6,068,743)	—
Other	4,257,402	—	4,257,402	3,211,623
Total program services	29,058,471	—	29,058,471	33,519,128
<i>Support services:</i>				
Fundraising	1,421,435	—	1,421,435	1,721,880
Management & general	1,135,455	—	1,135,455	1,205,291
Total supporting services	2,556,890	—	2,556,890	2,927,171
Total expenses	31,615,361	—	31,615,361	36,446,299
Change in net assets	111,671	(1,048,075)	(936,404)	(9,716,913)
Net assets, beginning of year	22,108,235	28,108,733	50,216,968	59,933,881
Net assets, end of year	\$ 22,219,906	27,060,658	49,280,564	50,216,968

100%

OF YOUR DONATION FUNDS SCIENCE

All fundraising and management expenses are underwritten by our founders, so your entire donation funds innovative science.

***We're proud to hold GuideStar's
Platinum charity rating.***

INSPIRING CHANGE CAPTURING PROMISE

2020 ANNUAL REPORT

Alzheimer's
Drug Discovery
Foundation

Founded in 1998 by Leonard A. Lauder and Ronald S. Lauder, the Alzheimer's Drug Discovery Foundation (ADDF) is the only philanthropy solely focused on accelerating the development of drugs to prevent, treat, and cure Alzheimer's disease. Its venture philanthropy approach and scientific expertise allows the ADDF to support the most promising ideas around the world. And 100% of your donation funds innovative science.

To learn more, visit [AlzDiscovery.org](https://www.alzdiscovery.org)

Alzheimer's Drug Discovery Foundation

57 West 57th, Suite 904 • New York, NY 10019 • (212) 901-8000 • info@AlzDiscovery.org