

The Tinina Q. Cade Foundation

2019 Annual Report

Dear friends of the Tinina Q. Cade Foundation,

In 2019, we celebrated our 14th year with several amazing events that brought our families and friends closer together. From the Race for the Family at Maryland Zoo, to the Corks with Cade events in Richmond, Maryland, and California, to the 14th annual Family Building Gala, we were able to build our Cade Foundation community and raise money to help grow our family even more. These events enable us to raise funds to help families with costs associated with fertility treatment or adoption so that they are able to OVERCOME infertility. In 2019, we were fortunate enough to give away 16 grants of up to \$10,000 with the funds raised from these events. We also held various Pathways to Parenthood conferences to provide awareness and knowledge about infertility and share resources to help families become parents.

Since the Tinina Q. Cade Foundation was founded in 2005, we have hosted hundreds of education-focused activities as well as funded 121 families with grants and raffle awards up to \$10,000 for adoption or fertility treatment. As a result, 89 babies have been born or adopted with the help of our organization. To raise these funds in the past, we have Danced for the Family, Brewed for the Family, and Raced for the Family all across the United States. Most importantly, we have given families the opportunity to share their stories in hopes of helping others who may be dealing with infertility. We appreciate your continuous support and encouragement in our efforts to help families OVERCOME infertility and we look forward to supporting many more in the years to come!

Most sincerely,

Camille Hammond

Camille T. C. Hammond, MD, MPH
CEO, Tinina Q. Cade Foundation

A Letter from the CEO

2019 Race for the Family

Race for the Family

The annual Race for the Family was hosted by Shady Grove Fertility and was held on Saturday, June 8th, 2019 at the Maryland Zoo in Baltimore. Families and friends gathered to participate in a 5k race, a 1 mile Family Fun Walk, a Toddler Trot, and more!

There were two raffles for this event, including a grand prize of \$10,000 in fertility treatment at Shady Grove Fertility.

Over 400 tickets were sold for the Race for the Family, and a total of over \$45,000 was raised to help families OVERCOME infertility.

2019 Richmond Corks with Cade

Richmond Corks with Cade

The Cade Foundation held its first Richmond Corks with Cade event on Thursday, May 30th, 2019 at the Richmond Wine Station. The event celebrated the first anniversary of Shady Grove Fertility of Richmond with an evening of wine tasting, music, gourmet food, and a silent auction.

75 tickets were sold for this Corks with Cade event, and \$11,500 was raised for the Family Building Grants, which support families with costs associated with fertility treatment or adoption.

WINE TASTING INCLUSIONS	
12:00 - 1:00	Wine Tasting
1:00 - 2:00	Wine Tasting
2:00 - 3:00	Wine Tasting
3:00 - 4:00	Wine Tasting
4:00 - 5:00	Wine Tasting

WINE TASTING INCLUSIONS	
12:00 - 1:00	Wine Tasting
1:00 - 2:00	Wine Tasting
2:00 - 3:00	Wine Tasting
3:00 - 4:00	Wine Tasting
4:00 - 5:00	Wine Tasting

 2019 Maryland Corks with Cade

Maryland Corks with Cade

The 3rd annual MD Corks with Cade was held at Hidden Hills Farm and Vineyard in Frederick, Maryland. The event was hosted by Shady Grove Fertility and took place on Saturday, August 24th, 2019. Corks with Cade offered something for the whole family, including wine tasting, live music, gourmet pizza, and a silent auction.

A total of 115 tickets were sold and \$16,700 was raised to help support the Cade Foundation's Family Building Grants.

2019 California Corks with Cade

Science Center
Mattered More

California Corks with Cade

The Cade Foundation also had a CA Corks with Cade, which was held at Dante Robere Vineyards. The event occurred on Saturday, September 14th, 2019, and was hosted by the Reproductive Science Center. This Corks with Cade also included wine tasting, music, pizza, and a silent auction.

111 tickets were sold for this event, and a total of \$32,700 was raised for the Cade Foundation's Family Building Grants.

 2019 Family Building Gala

Family Building Gala

Saturday, November 2nd, 2019 marked the Cade Foundation's 14th annual Family Building Gala. This event allowed us to recognize the organizations and individuals across the country who support families **OVERCOMING** infertility, as well as recognize the new recipients of the Family Building Grants.

The 2019 Gala was held at the Royal Sonesta Harbor Court Hotel in Baltimore. The Gala included music, a silent auction, dinner, dancing, and a seated program.

The Cade Foundation sold over 150 tickets to the Gala, and raised over \$51,300 to continue helping families **OVERCOME** infertility.

2019 Pathways to Parenthood

Pathways to Parenthood Conferences

Our Pathways to Parenthood conferences focus on providing families with infertility with different ways to become a parent following a diagnosis of infertility. The conferences include a panel of speakers (fertility specialist, adoption expert, foster care expert, acupuncturist, and mental health provider) who share available resources to help families who wish to become parents.

In 2019, we had two faith-based Pathways to Parenthood Conferences. On April 29th, the first conference was held in Houston and the second was held on September 18th in Maryland.

Pathways to Parenthood

Wheeler Avenue Baptist Church
3826 Wheeler Avenue

APRIL 29, 2019
6:30pm-8:30pm

Thinking about growing your family (i.e. having children) or looking for support after struggling to conceive? Please join us for "Pathways to Parenthood" - an informal discussion about different ways to become a parent. These include adoption, fertility treatment, foster care etc. You will also hear about ongoing support to help you OVERCOME infertility.

Co-sponsored by

CADE Foundation
hfi
Foster Family

This symposium will include experts including a pastor, a fertility doctor, an adoption expert, a mental health provider, a legal expert with experience facilitating egg donor and gestational carrier agreements and more!

Come prepared to ask questions. Plug in for support!
Refreshments will be provided.

2019houstonpathwaystoparenthood.eventbrite.com

Adoption/Foster Care & Infertility Seminar

Hosted by Abraham's Promise
in partnership with CADE Foundation

Wednesday
Sept. 18, 2019
6:30 p.m. to 9:30 p.m.

MINISTRY CENTER
3600 Brightseat Road
Lansdowne, MD 20785

REGISTER AT
fbcglenarden.org/afciseminar

Don't miss this opportunity to receive information from a panel of professionals in the field of adoption, foster care, and fertility treatment.

THE FUTURE OF FAMILY BUILDING CONFERENCE

Thursday, May 30 2019 7:00 AM – 12:00 PM EDT
University of Richmond

The Future of Family Building Conference will share about the future of infertility diagnosis and treatment and family building supports. Attendees will learn about the following:

- The ways use of genetics will change infertility diagnosis and treatment
- The future of adoption, mental health support, legal support and the future of complimentary medical support for families with infertility
 - Strategies to pay for fertility treatment and adoption
 - Advocacy and legislation
 - Nonprofit and support leader training

Fertility Expo that will include local (central VA based) adoption and foster care organizations, donor egg and infertility treatment organizations, gestational carrier and pharmaceutical support organizations and other resources.

The Future of Family Building Conference

This 2019 conference was the Cade Foundation's first virtual conference. People from all over the country attended this online event. It included a presentation about the future of infertility and a panel of the nation's leading experts who shared information on adoption, mental health, and legal services for family building.

The virtual conference received great reviews and provided the Cade Foundation with a solid basis for more virtual events in 2020.

Multidisciplinary Grand Rounds

The first Grand Rounds the Cade Foundation participated in 2019 was on March 29th at the University of Maryland Medical Center. The Department of Obstetrics, Gynecology and Reproductive Sciences hosted a discussion on preimplantation genetic testing.

The Cade Foundation also participated in a Grand Rounds at the Johns Hopkins University School of Medicine. On October 3rd, 2019 the Department of OBGYN held a discussion on the topic of donor eggs.

Coffee With Cade

Monday 5/6/2019 12:00p EST/9:00a PST
on Facebook Live & Instagram

#adoption #BethanyChristianServices
#CoffeeWithCade #CadeFoundation

Coffee With Cade

Monday 11/11/2019 11:00a EST/8:00a PST
on Facebook Live & Instagram

TOPIC:
DOULAS AND FERTILITY

Featuring
ANNA ISAIKO
Annaisaiko.com

#overcoming #fertility #infertility #doula
#CoffeeWithCade #CadeFoundation #birthing

Coffee With Cade

Coffee With Cade is our interview series in which Dr. Camille Hammond, the CEO of the Cade Foundation, invited guests to discuss various topics related to family and fertility. The topics ranged from donor eggs to infertility and the law.

The interviews were held over livestream on the Cade Foundation's Facebook and Instagram pages. They were held from 12 to 12:30pm EST every other Monday.

Listeners were encouraged to sip some coffee (or tea!), ask questions, and share their thoughts throughout the livestreams.

2019 Grant Breakdown

16

Grants Given in 2019

\$18,300 in Tinina Q. Cade Grants

\$10,000 in Savannah Grants

\$25,000

in Dr. Stephen
Greenhouse Grants

\$5,000

in MDR Fertility Med
Grants

\$45,000

in Serono Medicine
Grants

To our sponsors and
major donors,

*thank you
for your
continuous
support!*

ART Parenting
Baltimore Ravens
Capexmd
Donor Concierge
Donor Egg Bank USA
Drs. Jason and Camille Hammond
Drs. Ronald and Tinina Cade
Eastern Harmony Acupuncture &
Herbal Clinic
EMD Serono
Encompass Rx
Ferring Pharmaceuticals
Fertility Center of Maryland
Firehouse Subs of Westminster
First Baptist Church of Glenarden
Galen
Grand Flow

Houston Fertility Institute
Igenomix
Natera
Nature Acupuncture
Origio
Progenity
Progyny
Ray Morgan Company
Reproductive Science Center of
the San Francisco Bay Area
RSF Pharmacy
Sema4
Shady Grove Fertility
State Farm
Theralogix
The Oldershaw Clinic
Vanguard Communications

Tinina Q.
CADE Foundation
Helping Families.. OVERCOMING Infertility!