


Supplemental Figure 1: Sequential Facial Pictures of Individuals Carrying Variants in *HNRNP2*

Participant 1 at 1 year, 2 years, 3 years, 5 years, 7 years, 10 years, 16 years, 24 years, and 24 years (A); Participant 2 at 1 month, 1 year, 2 years, 3 years, 4 years, 5 years, 7 years, 7 years, 8 years, and 8 years (B*); Participant 3 at 2 days, 5 months, 1 year, 5 years, 7 years, 9 years, 13 years, 16 years, 17 years, and 17 years (C); Participant 4 at 3.5 years, 5.5 years, 9 years, 11 years, 13 years, 15 years, 17 years, 21 years, 22 years, and 22 years (D); Participant 5 at 6 months, 2 years, 3 years, 4 years, 5 years, 6 years, 8 years, 10 years, 10 years (E); Participant 6 at 9 months, 3 years, 4 years, 8 years, 37 years, 37 years, 38 years, and 38 years (F*); Participant 7 at 6 months, 16 months, 2 years, 3 years, 4 years, 11 years, 12 years, and 12 years (G); Participant 8 at 1.5 years, 2 years, 4 years, 5 years, 5 years, and 5 years (H); Participant 9 at 3 days, 1 year, 2 years, 3 years, and 3 years (I); Participant 10 at 3 years and 3 years (J); Participant 11 at 17 years and 17 years (K); Participant 13 at 7 years and 7 years (L); Participant 14 at 2 years, 13 years, 13 years, and 16 years (M); Participant 15 at birth, 2 months, 1 year, 18 months, 6 years, 10 years, 16 years, 19 years, and 18 years (N); Participant 16 at 1 months, 3 months, 3 months, 1 year, 1 year, 1 year, 2 years, 2 years, and 2 years (O); Participant 17 at 1 year, 2 years, 5 years, and 8 years (P); Participant 18 at 1 year, 2 years, 4 years, 6 years, 8 years, 14 years, and 16 years (Q^); Participant 19 at 2 years, 4 years, 18 years, 23 years, 26 years, 36 years, and 36 years (R); Participant 20 at 2 days, 8 months, 3 years, and 4 years (S); Participant 21 at 1 year, 3 years, 5 years, 6 years, 7 years, and 7 years (T); Participant 22 at 3 years, 5 years, 6 years, 7 years, 10 years, 19 years, 20 years, and 20 years (U); Participant 23 at 1 month, 3 months, 6 months, 1 year, 4 years, 5 years, 6 years, 7 years, 8 years, and 9 years (V). * Denotes previously described in Bain et al, 2016 and ^ denotes described in Peron et al 2020.