
2016 Annual Report

Thanks to You
Silver Jubilee

 1991 - 2016

CelebratING OUR

Hepatitis B Foundation 2016 Annual Report

2

This is a milestone year for us, as well as the
greater community concerned about hepatitis B
and liver cancer. In 1991, we established the
Hepatitis B Foundation in response to one family’s
plight. Our goal, considered wildly ambitious, was to
find a cure and improve the lives of those affected.

Today, we have become a trusted
global authority. Our website receives more
than 1 million unique visitors each year from 150
countries; our public health programs are conducted
in the U.S. and abroad; and our advocacy calls for
increased funding and decreased discrimination
against those living with hepatitis B.

Our research institute – established in 2003 and
renamed the Baruch S. Blumberg Institute to honor
our co-founder, the Nobel Prize-winning scientist who
discovered the hepatitis B virus – is now a magnet for
academic entrepreneurship and a premier translational
research organization, home to some of the most
accomplished discovery scientists in the world.
Through collaboration with academic and commercial
partners, our inventions and ideas are well on the way
to human use.

Another milestone to celebrate is the World
Health Organization (WHO) announcement that
elimination of hepatitis B is possible
by 2030, through prevention and
treatment. We agree! So did a group of
the world’s leading experts we convened to draft a
blueprint of research needed to achieve a cure.

This year, the HBF and the Blumberg Institute
updated their strategic plans which identify pillars
of excellence upon which we stand and will grow. As
this Annual Report describes, we are already on track
with the addition of major new scientific talent, more
outreach and public health professionals, expanded
partnership with Geisinger Commonwealth to offer
graduate education, and planned new construction on
our campus.

We are doing our part to make sure the admirable
goals of the WHO are realized.

Of course none of this would have been possible
without the confidence and support from all of you
who have generously contributed time and money
these many years. Thank you from all of us here
at the Hepatitis B Foundation, our Blumberg
Institute and the more than 250 million people
worldwide counting on us.

Joel Rosen, Esq. Timothy M. Block, PhD
Chairman of the Board President and Co-Founder

Dear Friends,

The Hepatitis B Foundation and its Baruch S. Blumberg Institute are the nation’s leading nonprofit
disease advocacy and research organizations dedicated to finding a cure and improving the quality
of life for those affected by hepatitis B worldwide. The Hepatitis B Foundation was founded in 1991
and established the Blumberg Institute in 2003 to fulfill its research mission.

Silver Jubilee
 1991 - 2016

CelebratING OUR

Cover photo of Dr. John Kulp courtesy of
Bill Fraser, The Intelligencer; Oct 4, 2016

Hepatitis B Foundation 2016 Annual Report

3

The Baruch S. Blumberg Institute was created
in 2003 by the Hepatitis B Foundation to fulfill
its research mission. Today, it is one of the
nation’s leading centers for translational research,
particularly for hepatitis B and liver cancer.

Our scientists use a team, entrepreneurial approach to
research, in which groups work together on common
goals and projects, and usually in collaboration with
scientists from around the world. Most importantly,
our scientists are committed to
moving as quickly as possible our
discoveries from “bench to bedside”
and into human use, to ultimately
save lives.

There is great excitement about the possibility of
new curative therapies for hepatitis B, given the new
technologies available. Our recent progress in drug
discovery for hepatitis B, and early detection biomarkers
for primary liver cancer, gives us even more reason to be
optimistic and is highlighted in this report.

New Curative Therapies
for Hepatitis B

Eliminating the hepatitis B cccDNA, the stable
nuclear form of the viral “mini” chromosome, is the
antiviral goal for our Experimental Therapeutics and
Translational Medical Research groups.

Each step in the hepatitis B virus (HBV) life cycle is
being used for antiviral drug discovery, using our own
in-house compound and natural products libraries, as
well as medicinal and computational chemistry. We have
already identified potential new hepatitis B antivirals, and
several of our discoveries have been licensed to Arbutus
Biopharma, a company dedicated to hepatitis B drug
therapeutics. Most important, some of these compounds
are expected to be in human trials in 2017!

We have also participated in collaborative groups to
determine the best, and new ways, to test people for
evidence that the new drugs are working. One of these
collaborations resulted in the recent publication,
Block et al, J. Clin Infect Diseases, Feb 12, 2017.

• Hepatitis B cccDNA
 We have already identified compounds that inhibit HBV

cccDNA formation and transcription, but continue to screen
for new, more selective, drugs. Dr. Ju-Tao Guo, the W.
Thomas London Distinguished Professor, is leading our
research effort. His group recently identified cellular enzymes,
such as DNA polymerase ‘k,’ which are critical to cccDNA
formation (Qi, et al 2016 PLos Path). This discovery could
provide a handle on pursuing drugs that can target cccDNA.
Dr. Tianlun Zhou, with Prof. Timothy Block, is using our
new assay system to identify drugs that enhance the effects of
interferon upon cccDNA expression.

• Hepatitis B Core HBc
 The hepatitis B core protein (HBc)

is essential for virus formation.
We were among the first groups,
led by Prof. JT Guo, in targeting
and identifying small molecule
inhibitors of core function. Prof.
Guo continues to characterize the
activity of these drugs, and their
varied effects upon the virus life
cycle. With our computational
chemist Dr. John Kulp, they have
pinpointed ‘ hot spots’ where the drug works on the virus
structure (Fig. 1).

• Hepatitis B Surface Antigen HBsAg
 HBsAg, the ‘envelope’ protein of the hepatitis B virus, is

necessary for viral infectivity. It may also play a role in
maintaining ‘tolerance,’ hence, chronic infection. Our scientists
were among the first to target HBsAg for antiviral development,
and our drugs have been ‘tool’ compounds. Dr. Tianlun Zhou
developed new assays that are helping to identify and design
new HBsAg targeting drugs (Block, Zhou, et al, Gastro &
Hepatol;12(11); Nov 2016).

• Innate Immune System Activators
 Human cells have an innate ability to fight viruses. There

is hope that it will be possible to stimulate these systems to
recognize and repress HBV, with drugs. The lab group led
by Dr. Jinhong Chang, with Prof. Guo’ s group, have had
encouraging success and identified lead compounds that can
activate a member of this system, called STING or ‘Stimulator of
Interferon Genes’ (Guo, 2015 AAC, 1273; Cui 2016 JV 90:486).

• Broadly Active Antivirals
 An important parallel line of our research involves

development of drugs active against hemorrhagic and other
hepatitis fever viruses of public health concern. This year, we
reported new Yellow Fever and Ebola virus-active drugs with
efficacy alone, and in combination, in animal studies carried
out with collaborators at the National Institutes of Health and
U.S. Army Medical Research Institute for Infectious Diseases
(Guo et al, 2016 JV 90:10774).

Research Advances

Thanks to You

Fig.1 Structure of hepatitis B core (HBc)
with ‘hot spot’ areas for antiviral drug
action (Drs. JT Guo and J. Kulp).

Hepatitis B Foundation 2016 Annual Report

4

• Biomarkers of Cancer: Detecting Disease Early
More than 1 million people worldwide die each year from
primary liver cancer, or hepatocellular carcinoma (HCC).
Hepatitis B is the primary cause of HCC in the world. Medical
options are limited once the cancer is established, but if detected
early, outcomes are enormously improved, and in some cases
‘curative’ interventions are possible. Current methods for
early HCC detection miss as many as 50% of the cancers. Our
scientists are at the forefront of discovering ‘noninvasive’ approaches
that use urine and blood ‘biomarkers’ for early detection of liver
cancer, when it can be treated, as well as guide treatment decisions.
We are also working on new cancer treatments, using a
Proteomic (protein-based) and Genetic (DNA) approach.

• Detecting Liver Cancer DNA in Urine
Cancer cells have modified, and sometimes mutated, DNA
when compared to DNA from healthy cells. Dr. Ying-Hsiu Su
and her group have developed assays to detect this DNA when
present in the urine. She has even found that the cancer DNA
is ‘methylated’ and when the urine is from people with chronic
HBV infection and liver cancer, it contains HBV DNA integrated
into the host chromosomes in an amount and structure that can
be used for improved liver cancer detection and even treatment
guidance (Jain et al 2015, Sci Rep).

• Detecting Liver Cancer Proteins in Blood
An algorithm combining blood level values of our new
glycoprotein markers with routinely collected test values may
improve detection of liver cancer. This work, led by Drs.
Anand Mehta (now at Medical College of South Carolina), with
Timothy Block, uses regularly collected patient information and
could greatly improve liver cancer detection rates. This clinical
algorithm has already been tested with several hundred patient
samples (Wang et al, 2016, Can Prev 9: 172).

• Understanding Cancer Biology to Develop Drugs
and Biomarkers of Detection
 Hepatocyte DACH 1 is a tumor suppressor. DACH 1 is a
transcription factor, regulating expression of genes. Dr. Richard
Pestell and his group have been studying the relationship
between this protein and obesity and cancer. They recently
made a groundbreaking observation that this protein appears to
function to ‘suppress’ prostate cancer, which may be useful in
developing new drugs and for early cancer detection (Ozcan et
al, 2016 Cell Rep 15:22145 & Meng et al 2016 Nat Comm).

• Our Experimental HCC-Targeted Drugs
 Drs. Yanming Du and John Kulp
collaborated with physicians from Mt. Sinai
Hospital in New York City and found that our
aminothiozole compound (Fig. 2), which was
highly selective against liver cancer cells in the
lab and demonstrated excellent activity against
actual primary liver cancers taken right out of
patients. This is very encouraging and
future study of these compounds is underway
(Lu 2016 BioMed L 26:5819).

2016 Bruce Witte Distinguished Lecturer
Antonio Bertoletti, MD, (left) professor at Duke-NUS Medical School
in Singapore, delivered the Bruce Witte Distinguished Lecture in
March 2016. He is an international leader in hepatitis B research and
currently focused on developing new immunological-based therapies.
This annual named lectureship is sponsored by HBF co-founders
Paul and Janine Witte (on right).

Research Advances

Blumberg Institute Faculty Awards
Michael J Sofia, PhD, Adjunct

Professor, received the 2016
Lasker Prize for his role in the
discovery of a cure for hepatitis
C. Dr. Sofia is co-founder and
Chief Scientific Officer of Arbutus
Biopharma, a company dedicated
to hepatitis B therapeutics, whose
labs and offices are located at our
biotechnology center.

Patrick Lam, PhD, Distinguished Professor, received the
Heroes in Chemistry Award from the American Chemical
Society, for his role in the discovery of the anticoagulant
Eliquis®.

Richard Pestell, MD, PhD, MBA, Distinguished Professor
and Head of the Center for Cancer and Regenerative Medicine at
the Blumberg Institute, received an Honorary Doctorate from
the University of Melbourne, Australia.

John Kulp, PhD, Associate Professor and Director of
Academic Programs, was recognized as an Emerging Leader
in Bucks County and a 2016 Mover and Shaker.

Ju-Tao Guo, MD, the W. Thomas London Distinguished
Professor and Head of Translational Medical Research, was
named to the Editorial Board of Reviewers of J. Virology.

Timothy Block, PhD, President and Co-Founder of HBF
and its Blumberg Institute, was elected Vice-Chair, HBV
Special Interest Group (SIG) of the AASLD.

Fig. 2 New anti-liver cancer
compound aminothiozole
(Dr. Y. Du).

Hepatitis B Foundation 2016 Annual Report

5

The first cohort of students in the Geisinger Masters of Biomedical Sciences program
offered with the HBF’s Blumberg Institute at its research center (April 2016).

Thanks to You
25 Years of
Conducting Hepatitis B Research,

Thanks to Donors like Shannon

Like most people of Chinese descent, Shannon knows that hepatitis B
is a huge problem in China: 100 million people are chronically infected
and more than 500,000 die each year from hepatitis B-related liver cancer.
When she learned in 2009 about the Hepatitis B Foundation and its public
health project in China to increase testing and vaccination of babies to
eliminate hepatitis B, she decided to get involved and make a difference.

Since then, Shannon and her husband have been loyal donors. Most
recently, they gave generously to the HBF’s Nobel Challenge campaign to
support research at the HBF’s Baruch S. Blumberg Institute. They also
encourage their friends to give to the cause, with Shannon helping to
lead the HBF’s One Hundred Chinese Families & Friends campaign to
support hepatitis B research.

Support for basic research is critical.
There is still no cure for hepatitis B. I
want to encourage people to invest now
in a cure, to push this forward as quickly
as possible. We need to find people who
have a reason to care about hepatitis B
and get them involved.

“

”

International HBV Meeting
in Seoul

The 31st Annual International HBV
Meeting, coordinated by the Hepatitis B
Foundation, was held September 2016 at
Yonsei University in Seoul, Korea. More
than 425 scientists from around the world
gathered for 4 days of presentations by
leaders in the field and poster sessions
featuring unpublished research findings. The meeting, co-chaired
by Wang-Shick Ryu, PhD, Yonsei U. (left) and Aleem Siddiqui,
PhD, U. of California, San Diego (right), opened with a satellite
symposium focused on potential new hepatitis B drug therapies.
This meeting continues to be the definitive meeting on the molecular
biology of hepatitis B and related viruses, and rotates between
North America, Europe and Asia. Visit www.HBVmeeting.org.

Educational Research Programs
The Hepatitis B Foundation and its Baruch S. Blumberg

Institute are committed to building the ranks of the
next generation of scientists, and our academic
environment is thriving. This is occurring at all levels of learning.
In the past year, we’ve hosted the following:

36
12

6

4
full time students earning their Masters of
Biomedical Sciences in 16 months at the

Blumberg Institute through our partnership with
Geisinger Commonwealth School of Medicine

3 3 10
who are completing their graduate research

work with Blumberg Institute faculty

Doctoral
students

Masters
students

Post-Doctoral
trainees

Chinese students study at HBF’s Blumberg Institute (Aug. 2016).

9 high school students from China
with the Philadelphia International
Education program

high school interns
in our after school and
summer programs

post-baccalaureates
in the Junior Research
Fellows program

undergraduate students
in the Summer College
Research Program

Hepatitis B Foundation 2016 Annual Report

6

Over the past 25 years, the Hepatitis B Foundation has helped
reduce the burden of hepatitis B by providing comprehensive
information to people affected worldwide. Our information and
support services through our website, social media, and phone and
email Help Lines are saving lives every day.

• Hepb.org
Attracts
1 Million Visitors
Each Year
 This year, we unveiled a redesigned,
mobile friendly version with a
clean look and simple navigation.
Our website remains as comprehensive
and useful as ever, but the new site
offers easier access to our information,
which has also been translated into
11 languages. Please visit us!

• Hepatitis Delta Connect Launched
Our new educational program, Hepatitis Delta

Connect, aims to increase awareness and
provide information about this deadliest form
of viral hepatitis. The hepatitis D

virus only infects those with hepatitis B, but this co-infection
significantly increases the risk of liver cancer. Our dedicated
website, social media channels, and webinars feature
information and support for patients, families and providers
to improve testing, management and treatment for hepatitis
delta. Visit www.hepDconnect.org.

• Learn More About Liver Cancer Connect

Outreach Services

Liver cancer is the 2nd leading cause of cancer

deaths in the world and results in 500,000 deaths
each year. Our Liver Cancer Connect program
works to educate those at risk for liver cancer and
provides support through its email help line and
social media channels for patients and families.
Visit www.livercancerconnect.org.

Hepatitis B Foundation 2016 Annual Report

7

Thanks to You
25 Years of
Promoting Patient Outreach,

Thanks to Donors like Catharine and Rob

“Supporting the Foundation’s work in public health, education and
advocacy is critical to ensuring that others who need support can rely on
the Foundation being here in the future to help those in need.”

Catharine and Rob first discovered the HBF when someone they
loved was diagnosed with hepatitis B and needed care. “The Hepatitis B
Foundation provided invaluable information on treatment, care, and facts
about the impact of the disease on a person’s well being. It was a reliable
source of information that was extremely helpful.” Over the past 10 years,
they have become loyal and generous donors.

Most recently, they provided significant seed funding for the HBF’s
new #justB National Storytelling Campaign to produce the first four videos
featuring people impacted by hepatitis B, which inspired additional
corporate sponsorship from Arbutus Biopharma and Dynavax Technologies
for the national initiative. In October 2016, Catharine and Rob hosted a
fundraising event in Philadelphia that showcased the first patient video for
their network of friends. The goal was to increase awareness and generate
support to meet a $50,000 matching challenge, which would be used to
build an advocacy campaign around the patient stories. The challenge was
met and the advocacy campaign is underway.

The more we have been involved, the
more we realize how important it is that
people share their stories since we saw
how highly visible patient stories impacted

funding for research and public health for
other diseases. Raising the additional

funds has now allowed a new HBV
advocacy program to move forward

that otherwise might not have
been possible.

”

“

• Our National Storytelling
Campaign

 To help put a human face on the serious
problem of hepatitis B, our new storytelling
campaign – #justB – gives voice to the
stories of real people affected by hepatitis B.
Patients and family members from across
the U.S. are participating in our special
workshops to create their storytelling
videos and to learn how to share their
stories publicly.

 This storybank will serve as a
national resource to increase
awareness and understanding,
decrease stigma and
discrimination, and support our
advocacy efforts to increase
federal funding for hepatitis B.

 The #justB storytelling videos
are hosted on our website at
www.hepb.org/justb.

Hepatitis B Foundation 2016 Annual
Report

7

Hepatitis B Foundation 2016 Annual Report

8

Our many public health campaigns continue to grow at the local,
national and international levels as we work to increase prevention,
screening, care and treatment of hepatitis B to save lives. All of our
programs are built with many partners from the community, industry,
academia, and government. Together we can work towards our
common goal of eliminating hepatitis B.

• Hep B United National Summit 2016
 Hep B United, the first national hepatitis B coalition created in 2012 and

led by the HBF and AAPCHO (Association of Asian Pacific Community
Health Organizations), continues to grow and bring hepatitis B coalitions
across the country to work together. Today, Hep B United has 27 member
coalitions in 22 cities and 17 states, including the District of Columbia.
HBF successfully secured a second competitive CDC cooperative
agreement for 5 years to help support and build this coalition
dedicated to hepatitis B.

Public Health
 Campaigns

• O’Liver Spotlights
 Hepatitis Awareness Month
 During May Hepatitis Awareness Month,

we organized our 75-member strong Hep B
United Philadelphia coalition to gather at City
Hall to publicize the problem of hepatitis
B. In collaboration with the Prevent Cancer
Foundation, we hosted a press conference,
themed as “Making the Link Between Hepatitis
and Liver Cancer,” which included expert
medical speakers, members of City Council,
and student volunteers. Our very own O’Liver
mascot participated as well to attract media
attention and the public.

• MAGIC in Haimen City, China
 Over the past six years, HBF has built a comprehensive public health program

in Haimen City, China – led by Gang Chen, MD, PhD, HBF director of
China Programs, with support from Chari Cohen, DrPH, MPH, HBF
director of Public Health – to address the enormous burden of hepatitis B
and liver cancer. The 1st phase of the program included citywide education
and free screening events for the 1 million residents. The 2nd phase focused
on patient empowerment using the MAGIC model to motivate patients, assess
barriers and problems, set goals, have individuals create plans, and check that
goals were met. More than 1,200 patients, who were identified through
screenings conducted in phase 1, participated in this project. The findings
will be published in 2017. This 5-year Haimen City program was funded in
part by BMS Foundation and the Haimen City Center for Disease Control. Haimen City, China community education and screening

Hepatitis B Foundation 2016 Annual Report

9

25 Years of
Improving Public Health,

Thanks to Donors like Dr. Walter Tsou

Walter Tsou, MD, MPH, first learned of the Hepatitis
B Foundation in 1994 when he was the medical director
of the Montgomery County Department of Health. He
was introduced by the HBF to parents of children with
hepatitis B who shared their heart-wrenching stories of
discrimination due to public misunderstandings about
hepatitis B. For example, some children weren’t allowed
to eat at the same tables as others in the school cafeteria.
Another child had to sit at the front of the classroom.

As a result of these stories, Dr. Tsou became motivated
to conduct a pioneering public health initiative in Montgomery County, PA, which became one
of the first counties in the country to organize a hepatitis B immunization ‘catch-up’ campaign.
Dr. Tsou expanded this campaign when he was appointed Philadelphia Health Commissioner,
and continued to engage with HBF through the hepatitis B screening and vaccination
programs conducted in the city.

“I don’t think most people realize how remarkable the Hepatitis B Foundation is from
a national perspective. It is the recipient of a very competitive grant from the CDC and is
highly respected in the work being done to promote outreach, screening and referral to care.”

I am very proud of the fact that I get to
support some of the world’s most brilliant
minds in hepatitis by serving on the Board
of the Hepatitis B Foundation. It has been a
terrific networking and educational opportunity
to learn more about the dimensions of
hepatitis B and to know that we are at the
forefront of finding a cure.

”

“

Our Partnership in Vietnam to
End Hepatitis B

Based on our success in China, HBF provided $25,000 to the
Vietnam Viral Hepatitis Alliance (V-VHA), established and led
by Doan Dao, MD, to launch a pilot hepatitis B screening and
care program in Ho Chi Minh City. With the outstanding results
achieved in just one year, V-VHA received another $300,000
grant to scale up their efforts. HBF is proud to be a partner of this
international effort, which involves HBF medical director Robert
Gish, MD, who also serves on the board of V-VHA and has been a
driving force to address the problem of hepatitis B in Vietnam for
almost a decade.

Thanks to You

Dr. Robert Gish, HBF medical director (center), Dr. Tim Block, HBF president (left), and Joan Block,
HBF executive director (right) were guest speakers at the V-VHA conference in Vietnam (July 2016).

Hepatitis B Foundation 2016 Annual Report

10

Over the past year, the Hepatitis B Foundation has led the
charge to bring hepatitis B and liver cancer research funding to
the forefront of national public health priorities. Our Double
the Federal Funding initiative aims to bring a loud,
strong and visible advocacy presence to Washington, DC
to call for doubling the federal investment in hepatitis B and
liver cancer at the U.S. National Institutes of Health (NIH) and
Centers for Disease Control and Prevention (CDC).

• Hep B Cure Campaign
Over the last five years, funding for hepatitis B
research has declined by almost 16% at the NIH
despite the increased global momentum to eliminate
hepatitis B. There is the knowledge, the tools and
the leadership to make hepatitis B history. So we are
mobilizing our supporters for the Hep B Cure Campaign
to call for doubling the federal funding for hepatitis B
research at the NIH to accelerate the pace towards

finding a cure. We are also working with community partners to
increase funds at the CDC to ensure patients have access to life-
saving prevention, screening and care services.

Advocacy Initiatives

• World Hepatitis Day and Hill Visits
 July 28 has been declared World Hepatitis Day by

the World Health Organization in recognition of
the birthday of Dr. Baruch Blumberg, who won
the Nobel Prize for his discovery of the hepatitis B
virus (he also co-founded the HBF). To leverage
this important date, the HBF organized visits with
more than 50 advocates visiting 25 Congressional
offices to share their personal stories and to ask for
increased federal attention and funding to address
the silent epidemic of hepatitis B.

Hepatitis B Foundation and Hep B United partners
make their voices heard on the Hill with more than

50 advocates visiting 25 Congressional offices
calling for increased HBV research funding

(July 2016). 25 Years of Investing in
Hepatitis B Research Advocacy,

Thanks to Donors like Dr. Raymond Schinazi

Raymond Schinazi, PhD, DSc, has
always been at the forefront of inventing
life-saving drugs to solve complex diseases.
As a renowned scientist, he has pioneered
discoveries for HIV, HBV and HCV. More than
94% of HIV-infected individuals in the U.S.
on combination therapy take at least one of
the drugs that Dr. Schinazi created. And one
of the HIV drugs he invented – lamivudine –
was approved as the first oral HBV drug.

Dr. Schinazi has received many international
awards for his achievements, which includes
the Hepatitis B Foundation’s own Distinguished
Blumberg Scientist Award. He has also served

on our Scientific and Medical Advisory Board
for almost two decades. Today, Dr. Schinazi is
taking some of his passion for curing diseases
and investing in our national advocacy efforts
to increase federal funding for HBV research.

As the first major donor to the HBF’s new
Hep B Cure Campaign, Dr. Schinazi believes
strongly that more must be done, and can be
done, to find a cure and eliminate this
deadly virus.

Dr. Raymond Schinazi (right) and
Nobel Laureate Dr. Baruch Blumberg.

It’s about increasing public
awareness about hepatitis B and
the need to support research to find
permanent solutions rather than
band aids. That is what is needed
from the NIH.

”

“

Hepatitis B Foundation 2016 Annual Report

10

Thanks to You

Hepatitis B Foundation 2016 Annual Report

11

Celebrating Our Silver Jubilee

Our Donor Honor Roll

The hepaTiTis B FoundaTion’s valuaBle research and ouTreach programs are made
possiBle By The commiTmenT oF donors like you. We are graTeFul To everyone Who

has generously supporTed our mission Through individual giFTs, granTs, maTching
giFT programs, in-kind donaTions, sponsorships, and planned giving. Thank you!

paTrons ($500 to $999)
Anonymous Donor
Apple, Inc.
Dr. & Mrs. Clement Au
Bartlett & Company
Eileen Beck
Faith Calhoun
Ronald Chang
Terri Chen
Cong Cheng
Michael Christenson
Steve & Janet Cohen
David Charles Crane
Demusz Brothers
Diversified Refrigeration
Forge Life Science
Daniel & Jamie Fox ■
Curt & Rosanne Friehs
Xiaopeng Gao
John L. Gerin*
Max Holt
Chunbao Paul Hsu
InteraMed Consulting LLC
JBS Science Inc.
Joanne Jensen & Lewis C. Wakefield
Robert Kelley
Anna Lee
Samuel P. Mandell Foundation
Jean C. Miller
Jennifer Miller
James & Barbara Mongold
Janice L. & Claire Morris
Loujan Mourad
Debora Nelson
Lishan Su
Catherine Sun
Dr. & Mrs. John M. Taylor
William & Irene S. Taylor
Tescor
D. Lorne Tyrrell
Dennis & Ailee Wen
Mai Chong Yang
Mary Yee

FelloWs ($250 to $499)
Anonymous Donors
Mr. & Mrs. Joseph Aceto
Allstate Insurance Company
Roger Alvarado
Amazon Smile Foundation
Artemis Solutions
Bee Bergvall & Co., P.C.
Jinhong Chang
Chari & Paul Cohen
Barbara Colton
Jennifer Crawford
Del Val Power & Light
William E. Delaney
Son T. Do
Roger Escobar
Exude, Inc.
Alan & Irma Freedman
Robert B. Frey
Joseph Gonnella
Lisa Gottschalk & Michael S. Parmacek
Porter & Julia Gould
Charles & Donna Grezlak
Richard Grillo
David & Cynthia Gruber
Khin M. Gyi
Carol & Franklin Hart
InterLink Biotechnologies
Ufuk Karaaslan
Margaret Keenan
Seung Hee Kim
KPPB Law
Daryl Lau
Lone Oak Medical Technologies
Jennifer Maher
Brian McMahon ✢
Richard W. Moyer
Mr. & Mrs. John Mueller*
North American Benefits Company
Dzung Quang Pham
Pharmabridge
Richard & Priscilla Rosenberger ■
Ken & Maria Rothstein ✢
Giuseppe Sarrica
Nick Sasomsub
Christoph Seeger
Mr. & Mrs. Richard Senker
Kenneth E. Sherman*
Gan Shuyuan
Daniel & Lena Solaiman
Mike & Suzanne Stapleton
Susan Sun
John Tavis
Huiling Yang
Jun Yang

Nobel Circle
gloBal socieTy
($10,000 and more)
Anonymous Donor
Carol and Edmund Blake Foundation
Fred Beans Family of Dealerships
Timothy & Joan Block* ■ ✢▲

Anne Blumberg & Jonathan Dorfman
Jane Blumberg & Mark Thompson
Jean L. Blumberg and Family
Gabriele Cerrone
The Kahn Charitable Foundation
Raymond F. Schinazi ✢
Michael & Charleen Sofia
Univest Corporation
Catharine & Robert Williams ■ ▲

Founder’s cluB
($5,000 to $9,999)
Anonymous Donor
Craig & Janet Esterly ■ ▲

Anthony & Jane Ford-Hutchinson ■ ✢

Fulton Bank Premier Division
W. Thomas & Linda London
Bruce & Cyndie Maryanoff
ProPatient LLC
Tulchin Family Foundation
Paula Wong & W. Robert Magee
Marvin & Dee Ann Woodall

presidenT’s cluB
($2,500 to $4,999)
Anonymous Donor
Stanley & Gerri Broadbent ■
Bonnie Chang & Robert Hsu
Loren & Jenny Danzis ■
Flowmetric
High Swartz LLP
Debra Krupp
Faye & Mayer Krupp Family

Charitable Foundation
Joel Rosen ■
Bud and Priscilla Tennant ✢
Walter Tsou & Jean Lee ■
University of Pennsylvania

direcTor’s cluB
($1,000 to $2,499)
Anonymous Donors
Carol Brosgart ✢
Nathaniel A. Brown* ■ ✢
Alan & Patty Brownstein
Mr. & Mrs. Richard A. Celender
Mr. & Mrs. Andrew Chen
Gang Chen
Dr. & Mrs. Moon S. Chen
Dr. & Mrs. Frank Chisari
The Commonwealth Medical College
Joe & Molli Conti ■
Cornell University
EisnerAmper LLP
Fox Rothschild LLP
Gilmore & Associates
Robert G. Gish ✢
Richard & Hie-Won Hann ✢
Joseph Hediger ■

Eva Honsa-Hogg
Terry G. Kaplan
Richard Koch
Kevin Kruse
Patrick Y. S. Lam
Arthur & Nancy Laskin
Hannah Lee
William Mason ✢
Mary Anne McDonald &

Joseph Benning ■
Michael & Barbara Miles
Pamela A. Norton & Joseph L. Potz
Anna P. O’Connell
Penn Color
Yusheng Qu
Eugene Schiff
Jonathan & Virginia Shames
Thomas Shenk & Lillian Chiang
Spark Nonprofit Consulting LLC
Mr. & Mrs. Peter J. Stahl III
Yee Yon Tan
Michael D. Wehner
Paul & Janine Witte ■ ▲

Worldwide Life Sciences
Worth & Company
John & Kim C. Wu
Wayne P. Yetter ■
Tianlun & Amy Zhou

JANUArY - DECEMBEr 31, 2016

Thanks to You

Hepatitis B Foundation 2016 Annual Report

12

supporTers ($100 to $249)
Anonymous Donors
Ishola S. Adeyemo
Joann Albert & Daniel Greene
Susan M. Bellaire & John Massey
Sandra Bendt
Joanne Blasenheim
Susan & Greg Braithwaite
Isabella Brown
Mr. & Mrs. Robert Bruch
Bill & Mary Kell Cayley
Everett & Diana Chambers
Joseph & Amy Chan
Garrett Chang
Peter H. Cheng
Foochung Choong
David & Kathleen A. Christenson
City Club of Ithaca*
Margaret Copeland
Joan C. Copp
Cross Current Corporation
Mary Ellen Cummings*
James & Carol A. Curry
Tacie Dejanikus
Mark Denison
Mary Cushing Doherty
Yanming Du
Mr. & Mrs. Howard E. Evans*
Cornelia Farnum*
Susan L. Felker
Edward W. Fischer
Tom & Kama Fletcher*
John A. Foss
Brian Free
Thomas L. Freeman
Lawrence S. Friedman ✢

& Mary Jo Cappuccilli
Roger & Nancy Gallic
Nikolay Gannev
Adam Gehring
Michelle Gerber
Douglas Green & Patricia Ann Dunn
Renee T. Haliburton
Anne M. Heacock
James Hickey
Harry Hicks
Mr. & Mrs. David Hines
Henry Ho

Kenny Hom
Yen Chi Huang
Yuko Hwang
Jeffrey Jacobson
Amy B. Jessop
Catherine Johnson
Dr. & Mrs. Barry Kahn
Maureen M. Kamischke
Mr. & Mrs. Solomon Katz
Albert Ku & Shuhui Wen
Jasbir Labana
Michael & Jan Landis
Patricia Latham
Mr. & Mrs. Feng-Yao Lee
Abraham Leibson & Sharon Victor
Yi Liu
Ari Lumbantobing
Scott & Daryl MacKeverican
Dennis & Sheilagh McCauley
Carol Merkur*
Emily Metz*
Banti Modi
Catherine Morris & Richard Bader
Betty Moxley
Louis Muzekari
Pallavi Nimkar
Linda Park
Steve Pelland
Janet Perper
William Price
Paul M. Raetsch
Yue Fan Ren
Mr. & Mrs. Bryce Roberts
James & Kathleen Ryan
James C. Samuels-Davis
Ronald & Joyce Sanderson
Y. Clement Shek
Toby Sherwood*
Melvin Shupe
Shanley Smith
Harriet Stenzel
StraNexa Biopharm Advisors
John & Susan Sullivan-Bolyai
James Talamonti
Judy Tam
Joly Tang & Kristiani Himawan
Leap Thach
Patricia Trainor

Eric Tsui
C. Theodore Tucker
Senthil Vinayagam
Deborah Wexler
Herbert White
Mr. & Mrs. Thomas N. Wight
Lt. & Mrs. Roy Williams
Harold & Elenore Winkler
Shari & Steve Winkler
Stephen Wong
Yalin Xiong
Feng Xu
Nancy Yaffe
Marissa Yu
Amy Zipp

Friends (Up to $99)
Anonymous Donors
Chelsea Amato
Prabhakar Ananth
Edith Arbus
Elda Arsenault
Mary Ascenzi & Phillip Shapiro*
Mr. & Mrs. James F. Baker
Pat K. Benham
Janet M. Bergstrom
Priscilla & Donald Bizer
Cathy Block & Tony Oppenheim
Geraldine Block
Jan Lucas Boxum
Ronald Bradt
Christine M. Brazee*
Robert Britt
Nelson Campbell
Paolo Cecchetti
Elaine Chan
Ka-Ming Chan
Kenny Chan
Edward Chen
Li-Heng Chen
Wen Chen
Henry Chuang
William & Rita F. Clark
Marc M. & Elizabeth Clearfield
Robert & Ethel Cohen
Beatriz De Oliveira Costa & Eric Stollnitz
Kim & Chris David
Mr. & Mrs. Daniel DiMaria

Mr. & Mrs. Frank Disalvo*
Vincent Do
Jeffrey Dobrinsky
Sheryl Dominguez
Patricia Donovan
Ronald T. Drakeford
John & Sandy Draus
Charles & Jean Drew
John Evans & Rhonda D. Schreiber
Rong Feng
Glenn G. Galang
Igor Galayev
Sudhanva Gnaneshwar
William Green
Paul Hart
Hunt Hawkins & Elaine Smith
Deborah L. Hennel
Mr. & Mrs. Richard Holmes
Xiaoling Hong
Paing Huang
Louis Enda Japar
Patrice & David Jenkins*
Xiankun Jin
Karen Jiobu
Momodou Jobe
Suzanne Kahn
Ramesh Kakarla
Heidi & Francis Kallfelz*
Nina & Paul Katz
Jenny Kimbel
Alison Kingsley ■
Keith Kuenzli
Karen E. Lassman-Eul
Eugenia Lee
Rachel G. Lefkowitz
King & Ying Liang
Arron Luo
Kanitha Ma
Emily Mao
James Massie & Janice Scott
Mr. & Mrs. Jim McGowan
Jacqueline Medina
Lynne Mercedes
Reggie A. & Neema Chong Michaud
Arthur & Edith Mock
Jack Morton
Joseph Mustich
Meredyth Nash

1991
HBF established in

New Hope, PA

1992
Recruited

Nobel Laureate
Dr. Baruch S. Blumberg

1994
Opened first
“HBF Lab” in

Philadelphia, PA

Thanks to You

Silver Jubilee Milestones

Hepatitis B Foundation 2016 Annual Report

13

Mr. & Mrs. Frank Disalvo*
Vincent Do
Jeffrey Dobrinsky
Sheryl Dominguez
Patricia Donovan
Ronald T. Drakeford
John & Sandy Draus
Charles & Jean Drew
John Evans & Rhonda D. Schreiber
Rong Feng
Glenn G. Galang
Igor Galayev
Sudhanva Gnaneshwar
William Green
Paul Hart
Hunt Hawkins & Elaine Smith
Deborah L. Hennel
Mr. & Mrs. Richard Holmes
Xiaoling Hong
Paing Huang
Louis Enda Japar
Patrice & David Jenkins*
Xiankun Jin
Karen Jiobu
Momodou Jobe
Suzanne Kahn
Ramesh Kakarla
Heidi & Francis Kallfelz*
Nina & Paul Katz
Jenny Kimbel
Alison Kingsley ■
Keith Kuenzli
Karen E. Lassman-Eul
Eugenia Lee
Rachel G. Lefkowitz
King & Ying Liang
Arron Luo
Kanitha Ma
Emily Mao
James Massie & Janice Scott
Mr. & Mrs. Jim McGowan
Jacqueline Medina
Lynne Mercedes
Reggie A. & Neema Chong Michaud
Arthur & Edith Mock
Jack Morton
Joseph Mustich
Meredyth Nash

1996
Launched
Hepb.org

1998
Built new
HBF labs

in Doylestown, PA

2001
Hosted 1st Annual

Hepatitis B Patient
Conference

2003
Established HBF

research institute

Khoi Nguyen
Mark G. Obermann
Mr. & Mrs. John P. Oldani
Vicki Ostrom
Michael & Maryellen Ovitt
Dominic Pasquarosa
John E. Perez
Ted Popper
Dmitry Prokopets
Alex Quintana
Mr. & Mrs. Victor Rendano*
Florence G. Rickard*
Mary & John Rinker & family*
Janet Schaefer
Schuyler County Health Services*
Dr. & Mrs. Wayne S. Schwark*
Myong Shin
Nadine S. Shiroma
Stephen Shobin
Vicki J. Shteir-Dunn
Ping Shyr
Priscilla Smith
Bo Song
Chung Song
Jeffrey Stark
David Sul
Ray Mingruey Tai
Tuan Tran
Albert Tsai
Harry C. G. Tse
Mr. & Mrs. Hin Wing Tse
Yen-Wu Tu
Charles E. Wagner
Ya Wang
Robert H. Wasserman*
Carrie Welch & Sherman Labarge
Helen Wise
Fitsum Wolde
Casey Wong
Christina Yang
Maochun Ye
Laura Young
Mei Zhang
Xinxian Zhang
Frank Zhu

* Gifts made in memory of Dr. Bud Tennant
■ Current and Former HBF Board Members
✢ Scientific and Medical Advisory Board Members
▲ Legacy Society Members

The Hepatitis B Foundation mourns the loss of Bud C. Tennant, DVM,
a pioneer in developing the woodchuck animal model for the study of

hepatitis B, and distinguished member of the HBF’s Scientific and Medical
Advisory Board, who passed away in November 2016. He was the retired
James Law Professor of Comparative Medicine from the Cornell University,
College of Veterinary Medicine. Dr. Tennant leaves an enormous scientific
legacy of contributions to advancing the science and medicine of hepatitis
B, for which he was publicly recognized with the prestigious Baruch S.
Blumberg Prize by the HBF at its annual Crystal Ball in April 2016.

Dr. Tennant’s work with hepatitis B infection in woodchucks led to
the development of the first and only animal model successfully used to
definitively identify potential and approved therapeutics for hepatitis B.
The woodchuck model he developed was used on nearly every drug
licensed by the U.S. FDA for hepatitis B treatment and for most of the new
drug candidates in the research pipeline.

In Memoriam
HBF SCIENTIFIC ADVISOr Dr. BUD TENNANT

Dr. Bud Tennant (2nd from right) received the 2016 Baruch S. Blumberg Prize from HBF president Dr. Timothy
Block (far left), HBF vice-chair Dr. W. Thomas London, and Mrs. Jean Blumberg at the annual Crystal Ball
(April 2016).

Hepatitis B Foundation 2016 Annual Report

14

2006
Received $7.9 million

state award to build our
PA Biotech Center

2009
Discovered and licensed

novel liver cancer
biomarkers

2011
Initiated 5-year

public health campaign
in Haimen City, China

2012
Created

Hep B United
national coalition

2013
Advocated successfully
for HBV to be protected

under the Americans
with Disabilities Act

hepaTiTis B FoundaTion
legacy socieTy
Recognizing donors who have included HBF in
their wills or made a planned gift

Timothy & Joan Block
Craig & Janet Esterly
Catharine & Robert Williams
Paul & Janine Witte

uniTed Way giving programs
United Way of California Capital Region
United Way of Greater Philadelphia &

Southern New Jersey
United Way of King County

maTching giFT programs
Amgen Foundation Matching Gift Program
Give With Liberty Campaign
Google Matching Gifts Program
Johnson & Johnson Family of Companies

Matching Gift Program
Merck Partnership for Giving
Microsoft Matching Gifts Program
Prudential Foundation Matching Gifts

corporaTe granTs and
sponsorships
Arbutus Biopharma
Arrowhead Research
Contravir Pharmaceuticals
Dynavax Technologies
Eiger Biopharmaceuticals
Fisher Scientific
Gilead Sciences
Glycotest
Inovio Pharmaceuticals
Novira Therapeutics
Synergy Pharmaceuticals
Vickery Vaccine Services

Federal and sTaTe granTs
Centers for Disease Control and Prevention
National Institutes of Health
Pennsylvania Department of Health

Thank you to our many In-Kind Donors
who are too numerous to mention.

We apologize in advance for any errors or
omissions in our Donor List despite our best
efforts to be as accurate as possible.

Please email editor@hepb.org or call (215)
489-4900 so that we can print corrections
in our next newsletter. Thank you for
understanding.

Thanks to You
25 Years and
Looking to the Future,

Thanks to Donors like Craig and Jan

“We first learned about the Hepatitis B Foundation through our
doctor who referred us to them because we were seeking advice on
behalf of a loved one with hepatitis B. Little did we know that the
organization was brand new at the time – nearly 25 years ago.”

Craig and Jan became regular donors of the HBF, giving
generously every year since 1995 as they relied on the advice and
counsel about new research developments and treatment options.
Two years ago, Craig added the HBF board to the list of many
boards on which he serves because he has been impressed with
the compassion of the staff, the quality of research, and the modest
overhead of the organization.

When the opportunity arose to start a planned giving program,
Craig and Jan spearheaded the effort.

We are very happy to participate in the
HBF Legacy Society, knowing that after our
departure our money will be put to good use
finding the cure and advocating for those
who are still affected by hepatitis B. We invite
others to join us as founding members of
the HBF Legacy Society to provide a secure
financial base for the Foundation.

”

“

All people who notify us that they have named us in
their will before June 30, 2017 will become Founding
Members of the Hepatitis B Foundation Legacy Society.
For more information, please contact us at info@hepb.org
or call (215) 489-4900. Thank you!

Hepatitis B Foundation 2016 Annual Report

15

Year In Review + Financial Information*

COMBINED HEPATITIS B FOUNDATION
& BARUCH S. BLUMBERG INSTITUTE**

FOR THE FISCAL yEAR ENDED JUNE 30, 2016

Grants 74% ($5,434,320)

Charitable contributions 6% ($473,579)

Natural Products Institute 3% ($247,019)

Special events 1% ($93,197)

International HBV Meeting 5% ($354,001)

Management fees for biotech center 3% ($180,000)

Other revenue 8% ($590,304)

Investment income <1% ($25,419)

TOTAL REVENUE $7,397,839

Research 62% ($4,372,781)

Outreach, Public Health, Advocacy 8% ($516,599)

Development 1% ($36,815)

General and Administrative 20% ($1,428,917)

Rent and Depreciation 9% ($658,445)

TOTAL EXPENSE $7,013,557

Sources of Funds

Uses of Funds

*The financial information presented above does not include the
activity from Hepatitis B Foundation’s 50% interest in the net assets
of the Pennsylvania Biotechnology Center. On June 30, 2016, this
interest was valued at, based on the equity method of accounting,
approximately $3.367 million per the audited Statement of Financial
Position of the Hepatitis B Foundation. The Pennsylvania Biotechnology
Center was established by the Hepatitis B Foundation in 2006 and is
managed by the Baruch S. Blumberg Institute.

**Baruch S. Blumberg Institute is the reseach institute established
by the Hepatitis B Foundation in 2003 to fulfill its research mission.

The financial information in this report was prepared by management
and presented in condensed form from the financial statements of the
Hepatitis B Foundation and the Baruch S. Blumberg Institute, audited
by EisnerAmper, LLP for the year ended June 30, 2016. A copy of each
financial statement is available upon request.

2013
Advocated successfully
for HBV to be protected

under the Americans
with Disabilities Act

2014
Celebrated renaming of
our Baruch S. Blumberg

Institute to honor
HBF co-founder

2015
Raised $3 million to

recruit new scientists to
our Blumberg Institute

2016
Launched

Hep B Cure Campaign
… to make hepatitis B

history!

Thanks to You

Board of directors
Chairman
Joel Rosen, Esq.*

President
Timothy M. Block, PhD*

Vice President
W. Thomas London, MD*

Treasurer
Joseph Hediger*

Secretary
Janine Witte

Joan M. Block, RN, BSN*
Stanley Broadbent
Alan Brownstein, MPH
Loren Danzis, Esq.*
Craig Esterly
Anthony Ford-Hutchinson, PhD
Thomas Shenk, PhD*
Walter Tsou, MD
Catharine Williams, MPA
Wayne Yetter*

*Serves on Boards of both HBF and BSBI

Executive Director
Joan M. Block, RN, BSN

Chief Operating Officer
Louis P. Kassa, III, MPA*

Medical Director
Robert Gish, MD

Finance and Operations
Deborah Blough
Atin Jain, MBA, MSIE
Konrad Kroszner
Judith Marchand
Patti McAloon, MBA
Loretta Molle
Ray Savage

Outreach and Public Health
Gang Chen, MD, PhD
Chari Cohen, DrPH, MPH
Pavitri Dwivedi, MPH
Catherine Freeland, MPH
Anu Hosangadi, MSc
Maureen Kamischke
Jenny Kimbel
Christine Kukka
Kate Moraras, MPH
Sierra Pellechio, CHES
Rhea Racho, MPP
Polly Ranson

Medical and Scientific Advisors
Harvey Alter, MD
Timothy M. Block, PhD
Carol Brosgart, MD
Nathaniel Brown, MD
Raymond Dwek, D. Phil, FRS
Anthony Ford-Hutchinson, PhD
Lawrence Friedman, MD
Robert Gish, MD
Hie-Won L. Hann, MD
William Mason, PhD
Brian McMahon, MD
Kenneth Rothstein, MD
Raymond Schinazi, PhD
Thomas Shenk, PhD

In Memoriam:
Baruch S. Blumberg, MD, DPhil
Nobel Laureate (2011)

Bud Tennant, DVM (2016)

HBF’s Blumberg Institute
Senior Research Faculty

Timothy M. Block, PhD
Mathew C. Casimiro, PhD
Jinhong Chang, MD, PhD
Jason Clement, PhD
Chari Cohen, DrPH, MPH
Agnese DiRocco, PhD
Gabriele DiSante, PhD
Yanming Du, PhD
Michael Goetz, PhD
Fang Guo, MD, PhD
Ju-Tao Guo, MD
Xuanmao Jiao, PhD
William Kinney, PhD
John Kulp, PhD
Patrick Lam, PhD
Bruce Maryanoff, PhD
Cynthia Maryanoff, PhD
Sung Park, PhD
Richard Pestell, MD, PhD, MBA
Aejaz Sayeed, PhD
Kunwar Shailubhai, PhD, MBA
Ying-Hsiu Su, PhD
Mathew Todd, PhD
Tianlun Zhou, MD, PhD

On-Site Adjunct Faculty
Andrea Cuconati, PhD
Alison Evans, ScD
Min Gao, PhD
Dennis Gross, PhD
Nikhil Heble, PharmD, JD
David Horn, MD
Fred Klaessig, PhD
Xuanyong Lu, PhD
Chris Moore, PhD
Eain Murphy, PhD
Ramila Philip, PhD
Michael Sofia, PhD
Michael Xu, PhD

Off-Site Adjunct Faculty
Nathaniel Brown, MD
Gang Chen, MD, PhD
Robert Gish, MD
Bahuo Gu, PhD
Nicholas Meanwell, PhD
Brad Nefsky, PhD
John Ondeyka, MS
Catherine Pachuk, PhD
Frank Song, MD, PhD

The Hepatitis B Foundation and its Baruch S. Blumberg Institute are the nation’s leading nonprofit
research and disease advocacy organizations dedicated to finding a cure and improving the quality
of life for those affected by hepatitis B worldwide. The Hepatitis B Foundation was founded in 1991,
and established the Baruch S. Blumberg Institute in 2003 to fulfill its research mission.

3805 Old Easton Road, Doylestown, PA 18902
Phone: (215) 489-4900 Fax: (215) 489-4920 Email: info@hepb.org

Visit www.hepb.org and www.blumberginstitute.org

Join Our Global Conversation

