

**BOYS & GIRLS CLUBS
OF AMERICA**

2017

ANNUAL REPORT

TABLE OF CONTENTS

02	Officers Letter
03	2017 Movement Profile
06	Unique Characteristics of Boys & Girls Clubs
07	2017 Partner Spotlights
15	Annual Campaigns
17	Native Services
19	Military & Outreach Services
21	Alumni & Friends
23	Child & Club Safety
25	Government Relations and Advocacy
26	Advancing Philanthropy
28	Great Futures Campaign Highlights
29	Journey to Great Futures
31	Awards and Honors
32	Income & Expenses
34	Governors & Trustees
43	Individuals
48	Bequests & Heritage Club
49	Corporations
55	Foundations

2017

ANNUAL REPORT

Your support of Boys & Girls Clubs of America in 2017 propelled us to new heights. We're now reaching more young people than ever — nearly 460,000 kids and teens enter a Boys & Girls Club every day. Thanks to your generosity, that means 4.3 million kids annually are finding what they need at more than 4,300 Boys & Girls Clubs across the nation and on U.S. military installations worldwide: safe, inviting spaces staffed with caring youth development professionals; innovative programming in areas that empower young people's creativity and support their success in school; and opportunities to grow as leaders and citizens. Together, we're truly making a difference in the lives of America's kids and teens.

Across the Boys & Girls Club Movement, thanks to their local Clubs, youth have opportunities they need to achieve **Academic Success**, develop **Good Character & Citizenship** and lead **Healthy Lifestyles**. These opportunities have a tremendous impact on kids. In fact, teens having a great Club Experience are 38 percent more likely to be on track to graduate from high school on time. These teens are also significantly more likely to abstain from drug and alcohol use and violence. That's why we are focusing on ensuring Club members have a high-quality Club Experience in which they feel physically and emotionally safe, receive support and recognition from caring adults who set expectations for them, have fun and feel a sense of belonging.

We're also working to ensure that issues affecting all youth are at the forefront of conversations in federal, state and local levels. 2017 was a landmark year for our advocacy work. From securing the largest amount

of funding budgeted for 21st Century Community Learning Centers to launching a grassroots advocacy campaign to increase access to healthy meals and snacks for kids through USDA programs, our work in the public sector is shining a light on out-of-school-time programming as a national priority.

We're also getting in touch with some of our greatest champions: our alumni. In the past, when you graduated from high school and left your Club behind, you likely stayed in touch with your Club friends and a staff member or two. But now, through our Alumni & Friends program, Club alumni have a vast network of peers and mentors to applaud their accomplishments, recommend new opportunities and serve as advocates for BGCA's mission. After all — there is no better proof of our impact than our alumni, 54 percent of whom say the Club “saved my life.” By the end of 2017, our Alumni & Friends stood more than 70,000 strong, growth that shows no sign of slowing.

Finally, in 2017 we began rolling out our most ambitious vision yet. Great Futures 2025 is our bold new plan to close the opportunity gap by scaling our life-changing impact, preparing our kids and teens to be the problem-solvers, innovators and leaders who shape our world. We have exciting work ahead as we seek to double the youth we serve and ensure kids are life- and workforce-ready at 100 percent of our Clubs. But before we look to the future, it's time to celebrate all that we've accomplished together this past year. Please enjoy our 2017 Annual Report and know that we could not, and cannot, do this work without your selfless support. Thanks to you, millions of young people are on their paths to great futures.

Myron Gray
Chairman

James L. Clark
President and CEO

OUR MISSION:

To enable all young people, especially those who need us most, to reach their full potential as productive, caring, responsible citizens.

4,300

chartered Boys & Girls Club facilities, including approximately:

1,659

school-based Clubs

1,008

Clubs in rural areas

484

BGCA-affiliated Youth Centers on U.S. military installations worldwide

287

Clubs in public housing communities

186

Clubs on Native lands

4.3 MILLION

youth served annually

1.98 MILLION

registered members, including 559,000 teens

2.3 MILLION

youth served through community outreach

54%

were non-members from local neighborhoods who participated in community outreach programs, activities and special events.

46%

were Club members who participated in daily programs and services.

On a typical day, **458,000** children and teens attend a Boys & Girls Club

ETHNICITY

AGES

55% Male

45% Female

**BOYS & GIRLS CLUBS
OF AMERICA**

413,000

adult staff
and volunteers

323,000

volunteers

64,000

adult professional staff

26,000

board members

** Compiled from annual report data received from member organizations*

UNIQUE CHARACTERISTICS OF BOYS & GIRLS CLUBS

Boys & Girls Clubs serve small towns, large metropolitan areas, public housing communities and Native populations. Club programs and services also enrich the lives of youth in public and private schools, as well as those who live on U.S. military installations worldwide.

Clubs are community-based, building-centered and led by professional staff. They offer youth development programs, determined by local necessity and available resources, to meet the interests and needs of young people ages 6-18.

Boys & Girls Clubs provide:

- **Safe places** to play, laugh, discover and learn during out-of-school time, including the summer.
- **Life-changing programs** that help youth advance in three key outcome areas: Academic Success, Good Character and Citizenship, and Healthy Lifestyles.
- **Opportunities to build new skills** so that kids can succeed and receive recognition for personal accomplishments.
- **Ongoing, supportive relationships** with caring adults and friends that foster a sense of belonging, responsibility, civility and civic engagement.

How the National Organization Serves Local Boys & Girls Clubs

In 1906, 53 local Clubs banded together to establish a national organization. Since then, the national organization, now known as Boys & Girls Clubs of America, and local Clubs have collaborated to help America's youth reach their full potential.

Through its Atlanta headquarters, regional service centers, and Government Relations office in Washington, D.C., BGCA provides Clubs with assistance and support in youth program development, board and staff development, organizational planning, resource development, marketing and communications, and administration and management. Key functions include:

- **Assisting Clubs** with outcome-based program planning and evaluation
- **Providing comprehensive child safety** resources to protect youth and position Clubs as catalysts for child protection
- **Helping community leaders** establish new Clubs and expand existing ones
- **Providing training** experiences, management consultations and resources for staff development, volunteer recruitment, marketing, fundraising, compensation and benefits administration
- **Promoting greater public awareness** about Boys & Girls Clubs' mission and impact
- **Addressing legislative and public policy issues** affecting young people and the volunteer sector.

2017 PARTNER SPOTLIGHTS

For young people to achieve great futures, they must excel academically, give back to their communities and take responsibility for their well-being. To support these key outcomes, BGCA provides national programs that focus on Academic Success, Good Character and Citizenship, and Healthy Lifestyles. We extend our sincere thanks for the generous support of our 2017 partners and sponsors in these impact areas.

Aaron's

Aaron's is a supporter of the Keystone Club program, BGCA's premier teen leadership and character development program. The program is designed to inspire service and leadership with teens in the areas of community service, academic success, career preparation and teen outreach. Aaron's is the presenting sponsor of BGCA's National Keystone Conference, a culminating event for Keystone Clubs. Finally, Aaron's supports Keystone through Teen Center Refresh grants and completed 25 refreshes in 2017.

Altria

Altria's partnership with BGCA supports Clubs through two programs – Success360° and More Members More Often. Success360° enables and encourages Clubs to connect with other youth-serving organizations to better serve their members. Through More Members More Often, Altria supports building Clubs' capacity to recruit and retain members and their ability to provide a high-quality program experience to the members they serve.

Anthem Foundation

Anthem Foundation's longstanding relationship with BGCA helps to improve health and wellness factors among today's youth to create healthier future generations. Together, through a whole-child approach to health education, BGCA and Anthem are leveling the playing field to ensure great futures are possible for all kids in all communities. In 2017, the Anthem Foundation provided nearly 150 grants to Clubs.

Argosy Foundation

In 2017, Argosy Foundation made a multi-year generous investment to support BGCA's 2020 Government Relations Strategic Vision. With their support, BGCA's driving social change by promoting policy and regulation to benefit our nation's children and youth. The Argosy partnership supports federal, state and local engagement and advocacy. It also builds local Clubs' and State Alliances' capacity to develop their own government relations strategies, with a goal of becoming the leading voice on behalf of America's youth.

AT&T

To drive youth outcomes and ensure every Club member graduates on time with a plan for the future, AT&T is funding our work in quality improvement and expanding this scalable approach in four new markets to drive critical staff and youth impact in the out-of-school space. Additionally, AT&T continues to support the Aspire Mentorship Engagement Program.

Bridgestone

In 2017, Bridgestone Retail Operations (BSRO) continued to support BGCA's Great Futures Campaign with an in-store cause campaign at 2,200 Firestone Complete Auto Care, Tires Plus, Hibdon Tires Plus and Wheel Works tire and automotive service centers nationwide. BSRO's partnership empowers Clubs to increase their average daily attendance, thus serving more members more often, and ensuring every kid and teen is engaged productively during out-of-school time.

Buffalo Wild Wings

A BGCA partner since 2013, Buffalo Wild Wings supports the development and growth of ALL STARS team sports through its Team Up for Kids mission. These high-quality football, basketball, cheerleading, soccer, dance and step programs are designed to build character and teach Club youth skills that help them succeed on and off the field.

Charles Schwab Foundation

Since 2004, the Charles Schwab Foundation has partnered with BGCA to develop and administer Money Matters: Make it Count, BGCA's financial literacy program designed to prepare participants for college and career, which has impacted more than 930,000 youth. In 2017, 86,739 Club teens in 1,655 Clubs participated in Money Matters. Clubs are integrating the Reality Store into their Money Matters programming, adding real-life experiences that help introduce or confirm information from the traditional sessions.

The Coca-Cola Company

The Coca-Cola Company has supported Boys & Girls Clubs for over 70 years and continues to partner with Boys & Girls Clubs through Triple Play, BGCA's premier health and wellness program, as well as other national programs, volunteer engagement and local support of other activations.

Comcast NBCUniversal

Longtime partner Comcast NBCUniversal continues to support BGCA as the Presenting Sponsor of MyFuture, BGCA's technology initiative designed to teach Club members about the digital world, ignite their passions and ensure all youth are prepared with the technology skills needed for success in the 21st century.

Comic Relief, Inc. (Red Nose Day Fund)

In 2017, BGCA was a nonprofit partner for Red Nose Day, which raised \$40 million to support their mission of ending childhood poverty around the world. Funds from Red Nose Day supported the implementation of Summer Brain Gain to help curb summer learning loss, provided food during the summer to underserved youth, helped Native Clubs build capacity and enabled Clubs in Puerto Rico to extend services to kids affected by Hurricane Maria.

Deerbrook Charitable Trust

In 2017, longtime partner Deerbrook Charitable Trust continued to support BGCA's Advancing Philanthropy, a transformational fundraising and sustainability planning effort. Advancing Philanthropy embeds a culture of philanthropy in Clubs that increases organizational and fundraising capacities to generate greater community investments in the critical work of our Movement.

Disney

For more than 50 years, Disney and BGCA have worked together to inspire generations of leaders, innovators and dreamers. As the Presenting Sponsor of BGCA's National Youth of the Year program, Disney supports and recognizes those Club members who exemplify leadership and service, academic excellence and healthy lifestyles, inspiring our entire Movement of over 4 million youth to achieve great futures.

Dr Pepper Snapple Group, Inc.

Dr Pepper Snapple Group (DPSG) is the National Sponsor of Boys & Girls Clubs' Alumni & Friends. Through their three-year commitment, DPSG helped Alumni & Friends launch the "Stay Connected" campaign to engage and support new Club alumni who have recently graduated from high school. Alumni & Friends aims to register graduating seniors as alumni, promote readiness for college and careers by providing them with online tools, tips and resources, and connecting them to a global network of passionate and dedicated alumni who can provide valuable guidance and mentorship.

Fluor Foundation

Fluor Corporation, through its foundation, partners with BGCA to help teens and youth development professionals living on military installations worldwide develop critical skills in resiliency and reintegration through the Military Teen Ambassador program.

Gap, Inc.

Gap has partnered with BGCA for many decades. In 2017, Gap continued to expand their impact through a summer in-store back-to-school backpack and donation drive that divided the country into three regions of two-week campaign waves. Clubs aligned with a Gap or Gap Factory store, while also supporting workforce readiness and the CareerLaunch program. Thousands of backpacks and supplies were donated to youth in underserved communities.

The Hartford

Through a \$3 million partnership, BGCA and The Hartford are developing the next generation's workforce by creating college and career centers in Boys & Girls Clubs across the country, reaching thousands of teens every year. The College and Career Centers, powered by The Hartford, will provide teen members of the Club with opportunities to explore career paths to help prepare them for their next step after high school.

HSBC

HSBC is a longtime supporter of local Boys & Girls Clubs around the country. Thanks to the bank's generous contribution to celebrate its 150-year anniversary, several local Clubs will enhance their summer learning and Summer Brain Gain programs, as well as STEM, arts and career exploration programming.

Kimberly-Clark

For over nine years, Kimberly-Clark has been a proud partner of BGCA, most recently supporting SMART Girls, a program encouraging healthy lifestyles and relationships by giving girls the space, support and tools to navigate adolescence and emerge as strong, healthy young adults.

Kohl's

During BGCA's 2017 Back2School™ Campaign, Kohl's donated \$1 for every pair of jeans purchased, resulting in a \$1 million donation. In addition, Kohl's customers had the opportunity to support BGCA through the purchase of T-shirts with inspiring, fun messages such as "Always Be Brave" and "Be Silly, Be Honest, Be Kind." Not only did Kohl's raise significant funds through cause marketing, Kohl's associates also donated their time to Clubs around the country.

Lowe's

Lowe's has partnered with BGCA since 2009 to help Build Great Futures Together for America's youth by providing grants to local Clubs that increase safety and comfort. In 2017, BGCA and Lowe's continued Renovation Across the Nation, our signature partnership platform, in which the company provided \$50,000 grants to at least one deserving Club in every state and the District of Columbia. In 2017, Lowe's also launched its inaugural in-store donation campaign, raising over \$1.6 million, donating over 1,048 bikes to Club youth and volunteering over 5,000 hours through the Lowe's Heroes program.

Major League Baseball Charities

In 2017, Major League Baseball continued its deep and far-reaching commitment to youth and Boys & Girls Clubs. From high-impact programs introducing children to baseball to national campaigns raising public awareness about the vital youth development services Clubs provide in their communities, the multi-faceted partnership has positively impacted Clubs throughout the nation. Over the next five years, MLB and BGCA will renovate 30 Boys & Girls Clubs in select MLB markets with updated baseball fields, technology and/or teen centers.

WHAT'S INSIDE MATTERS®

Maytag

In 2017, Maytag and BGCA continued their shared commitment to recognize dependability through the Maytag Dependable Leader Awards, honoring outstanding Club professionals and volunteers. Recipients received this distinction and \$20,000 to support their Clubs' efforts to provide a safe, dependable environment for kids and teens.

Microsoft

Over the course of two decades, Microsoft has donated more than \$150 million in software, cloud services, cash grants and employee time to BGCA and local Boys & Girls Clubs. Today, Microsoft's focus is on increasing opportunities for youth to learn computer science and empowering them to achieve more for themselves, their families and their communities. Microsoft has partnered with BGCA in the development of computer science programming, computer science grants and awareness materials to be leveraged Movement-wide.

National Vision

National Vision continued their partnership with BGCA to increase its reach and impact in 2017. The partnership provided free vision screenings, comprehensive eye exams and free eyeglasses to members in over 200 Boys & Girls Clubs through America's Best Contacts & Eyeglasses retail locations.

New York Life
Foundation

New York Life Foundation

For over six years, New York Life Foundation has partnered with BGCA to help Clubs provide a supportive environment for grieving children and their families and help build the social-emotional development skills needed to thrive. The Be There initiative provides training, resources and strategies that increase Clubs' capacity to support youth who are grieving and help Clubs develop strong, supportive relationships among four focus areas: youth, staff, families and community. Our partnership enabled BGCA to create training curricula and tools for youth development professionals, including coping with loss in Native communities, during the holiday season and during unexpected traumatic events. We formed many national and community partnerships and launched Ready, Set, Action, an action-packed social and emotional development curriculum for youth.

Old Navy

For more than 20 years, Old Navy has supported Boys & Girls Clubs in their efforts to turn learners into leaders and empower Club members with real-world training, skills and jobs. Through in-store cause marketing campaigns, Old Navy supplies funding to local Clubs, invests in national character and leadership development programming such as Torch Club, and provides volunteer engagement, job shadowing and first-job opportunities to youth.

Planet Fitness

BGCA is a nonprofit partner of Planet Fitness' philanthropic initiative, The Judgement Free Generation®, which is designed to combat the judgement and bullying faced by many youth by creating a culture of kindness and encouragement. In 2017, Planet Fitness celebrated its 25th year in business with a special evening that raised more than \$400,000 for the cause. The company also raised more than \$1 million benefitting BGCA through a cause marketing program in October 2017. Through this partnership, Planet Fitness has funded evidence-based training for Club professionals and teen leaders on social-emotional resiliency, awarded scholarships to youth who promote acceptance and inclusion in their communities and built Mini Planet Fitness gyms within select Boys & Girls Clubs across the country to provide youth a welcoming, safe environment to be physically active.

Raytheon

Raytheon partnered with BGCA to create 22 STEM Centers of Innovation at Clubs and BGCA-affiliated Youth Centers on U.S. military installations worldwide to serve military-connected youth. STEM Centers of Innovation equip dedicated STEM staff and Raytheon employee mentors with exercises using real-world applications for science, technology, engineering and math to enhance young people's understanding of STEM and strengthen their critical thinking skills in preparation for college and military or civilian careers.

Ross

With a focus on helping local kids learn and achieve academic success, Ross is the national sponsor of Power Hour, BGCA's interactive homework assistance program. In addition to providing scholarships to graduating Club seniors, Ross hosts grand opening events at select Ross Dress for Less and dd's DISCOUNTS stores to benefit local Clubs. In 2017, Ross partnered with BGCA to engage its customers in one of BGCA's most successful cause marketing activations.

The Samsung logo is displayed in a bold, blue, sans-serif font.

Samsung

Samsung Electronics America, Inc. partners with BGCA to ensure youth have a place to become tomorrow's STEM leaders. In 2017, Samsung supported the DIY STEM program and staff trainings to ensure the best experience for Club members, helping Club staff feel confident, capable and empowered to speak to best practices in STEM programming, assessment and evaluation. Samsung also provided selected Clubs with tablets to support STEM program efforts, and products to the Climate Superstars program.

The logo for the S.D. Bechtel, Jr. Foundation features a stylized graphic of three horizontal lines to the left of the text "S. D. BECHTEL, JR. FOUNDATION" in a serif font, with "STEPHEN BECHTEL FUND" in a smaller font below it.

S.D. Bechtel, Jr. Foundation

S.D. Bechtel, Jr. Foundation has supported BGCA's system of continuous improvements, learning and adult practitioner training for the Movement. By supporting a high-quality Club Experience, continuous quality improvement and infrastructure through professional development training, BGCA aims to strengthen Club and staff practices and increase youth development and character-building outcomes.

The Taco Bell Foundation logo features the words "TACO BELL" in a bold, sans-serif font, with "FOUNDATION" in a smaller font below it, and a stylized bell icon between the words.

Taco Bell Foundation

Since 2013, the Taco Bell Foundation and BGCA partnership has supported the country's next generation of leaders: America's teens. Taco Bell's support, both nationally and locally, provides resources and programs to inspire and enable teens to graduate from high school and unlock opportunities for college and the workforce.

The T-Mobile logo features a stylized "T" made of three horizontal bars, followed by the word "Mobile" in a sans-serif font.

T-Mobile

Beginning in 2017, Clubs across the country have been given the opportunity to take a group of teens to their local T-Mobile store for a hands-on career experience/exposure event called Generation T. Participants are invited to experience the latest mobile technology and be inspired to think about their next steps toward career success, instilling within them the message that regardless of their background, a career is within reach.

The Toyota logo is displayed in a bold, red, sans-serif font.

Toyota

Beginning locally in 2007 and growing into a national partnership, Toyota is proud to support Boys & Girls Clubs in their efforts to inspire future innovators, problem solvers and leaders who will make a positive impact on our communities and our country. Toyota is the Signature Sponsor of BGCA's Youth of the Year leadership development suite, which honors our nation's most remarkable youth on their path to great futures and encourages all young people to "Start their Impossible." Toyota also provides scholarships, internship programs and vehicles to local Clubs.

UPS Foundation

The charitable arm of UPS has partnered with BGCA since 2009 to implement UPS Road Code, a national program to teach safe driving to Club teens. Since 2009, this program has reached approximately 35,000 teens in Clubs across the country.

U.S. Cellular

U.S. Cellular works with BGCA and local Clubs to support STEM education and academic success. U.S. Cellular strengthens this relationship through financial donations, volunteer engagement, in-kind contributions and STEM career days.

Wallace Foundation

BGCA and The Wallace Foundation have a multi-year partnership to expand arts learning opportunities for youth through the Youth Arts Initiative. Urban Clubs are testing innovative high-quality arts programming by applying evidence-informed success principles including hiring professional practicing teaching artists, building high-quality studio spaces and acquiring state-of-the-art technology. Club members who participate in the Youth Arts Initiative report higher levels of engagement and artistic skills that enhance academic performance and the development of vital skills needed for graduation.

World Wrestling Entertainment, Inc.

WWE and BGCA's national partnership is designed to further enhance youth development at local Clubs across the country. The new partnership focuses on bullying prevention efforts around Be a STAR, WWE's anti-bullying initiative, and its mission to encourage young people to treat each other with respect through education and grassroots initiatives. WWE Superstars and Divas, many of whom are Boys & Girls Club alumni, participated in anti-bullying rallies at local Clubs across the U.S., where they interacted with youth and shared their personal experiences. In 2017, WWE, BGCA and Yale University's Center for Emotional Intelligence released the revised Be A STAR curriculum, focusing on empowering youth through emotional intelligence.

Verizon Foundation

In 2017 the Verizon Foundation continued its partnership with BGCA by supporting the expansion of the App Lab pilot – a coding program that teaches Club members the fundamentals of computation, critical thinking and problem solving as they conceptualize and design their own apps. The Foundation, in coordination with the Bureau of Indian Education, also funded Digital Pathways, which leverages mobile technology to provide Native youth with digital literacy skills, adaptive academic enrichment, indigenous culture preservation and STEM engagement.

ANNUAL CAMPAIGNS

Planned Giving

BGCA continues to provide services that help Clubs recognize, secure and close planned gifts. More than 300 commitments with an estimated expectancy of \$24.2 million were documented in 2017. Since 2003, when BGCA began assisting with planned giving, Clubs have secured more than \$281.2 million in planned giving expectancies. A planned gift is a truly inspiring way to leave a personal legacy and impact lives for generations to come.

Individual Giving Recognition Societies

BGCA's three national recognition societies provide a way for local Clubs to thank and honor individual donors who make an impact on children's lives.

The Jeremiah Milbank Society acknowledges generous individuals who donate unrestricted gifts of \$10,000 or more to a local Club. In 2017, more than 1,450 such donors were recognized. Society members, more than 64 percent of whom were renewing members, collectively contributed \$43.6 million to Clubs in 2017.

The Heritage Club is a national deferred giving society that recognizes individuals who have named BGCA or a local Club in their estate plan. In 2017, BGCA recognized over 3,390 members of 264 local Heritage Clubs, an increase over previous years.

The Lifetime Giving Society honors donors who show a deep commitment to Boys & Girls Clubs through significant contributions during their lifetime, totaling a cumulative \$250,000. In 2017, The Lifetime Giving Society grew to 139 Clubs (an increase of 18.8 percent), recognizing a total of 637 members (an increase of 17.3 percent).

2017 ANNUAL REPORT PROGRAMS

Native Services

BGCA serves young people from a vast array of populations, but there are some communities with unique challenges and strengths that require a tailored approach to youth development.

As we proudly serve American Indian, Alaska Native, Native Hawaiian and American Samoan youth, we carefully create programming that speaks to the lived truths of Native people paired with targeted trainings for Boys & Girls Club leaders and staff.

2017 marked 25 years since BGCA and our Native communities became partners. In that time, BGCA has partnered with Tribal Nations, supporting their efforts to create opportunities for Native youth to succeed. Native youth draw strength from their culture, and BGCA Native Services supports deepening Native youth's cultural identity through relevant programming that promotes positive youth development.

Today, BGCA is the nation's largest service provider to Native youth, supporting a network of 186 Native Clubs that serve approximately 90,000 youth in 28 states, representing some 100 diverse American Indian, Alaska Native, American Samoan and Native Hawaiian communities.

To ensure Native youth have access to programs and curricula that address their specific needs, Native Services has adapted many of BGCA's evidence-based programs and campaigns to incorporate Native culture and beliefs. To date, we have adapted programs centered on academics, health and wellness, digital engagement, teenagers and workforce development. These adaptations guarantee Native youth are wholly immersed in programming that speaks to the unique aspects of their lives.

BGCA Native Services also recognizes the value of professional training when serving Native youth — it not only enhances the experience of Club members

The Woodland Boys & Girls Club of Neopit, Wisconsin, received a grant from the Native Youth and Culture Fund to enhance culture and language awareness and promote youth empowerment, leadership and community building. Woodland seeks to “Build Brighter Futures through Language & Culture” by incorporating the Menominee language into Club programs, teaching traditional songs and dances, and educating youth on local hunting, fishing and gathering practices. The ultimate goal is to aid youth in developing their mind, body and spirit. Teaching youth about their language and culture, in particular, has been seen to boost their self-esteem, promote positive identity formation and build resiliency to negative behaviors.

“The connection to who they are as Omaeqnomaenwuk is critical to their development as good, caring human beings. I think the research is also starting to show the impact of cultural programming on our youth in today's society. My personal experiences and what I see in our community speak volumes about the importance of culture to every generation of our people.”

- Club CEO Ron Corn

but decreases staff turnover. This year, staff had the opportunity to take part in a variety of in-person trainings that covered topics from leadership skill development to advanced philanthropic growth.

The many success stories from Boys & Girls Clubs on Native Lands throughout 2017 demonstrate the exceptional efforts put into serving Native youth and indicate further achievements among Native Clubs in coming years. We remain dedicated to providing Native youth with programming that will ensure they remain strong and resilient for generations to come.

Military Services

For over two decades, BGCA and the U.S. Armed Services have partnered to help children of military families face the unique challenges of military life. Today, this enduring partnership continues to

provide children of military personnel with critical youth development programs and activities, giving families the vital support they need. In 2017, some 510,000 youth were served at 484 BGCA-affiliated Youth Centers on U.S. military installations worldwide.

Children of the approximately 75 percent of military families who live outside installations were awarded one-year, no-cost Boys & Girls Club memberships. In 2017, 27,734 military youth were served by 1,547 traditional Clubs.

BGCA is committed to leveraging our scale, influence and partnerships to support military families. That's why we created the Better Together Military Public-Private Partnership (MPPP). The goals of MPPP are to increase outreach and support services to 250,000 military families over the next five years. These youth will be served through community outreach, partnerships and by Clubs in local communities.

Gen. Darren W. McDew U.S. Air Force

Darren McDew and his three brothers attended the Boys & Girls Club for five years while their father was stationed at Langley Air Force Base. Young Darren found a second home at the Club and discovered a talent for leadership. Today, he leads Air Mobility Command, headquartered at Scott Air Force Base in Illinois. As a pilot, he logged more than 3,000 flight hours in a variety of aircraft. Gen. McDew often speaks to young people across the country about achieving success and becoming leaders. He was inducted into the Boys & Girls Clubs of America Alumni Hall of Fame in 2012.

"Today, Boys & Girls Clubs are affiliated with hundreds of Youth Centers all around the world. From talking to today's military youth, I know these young men and women find the Boys & Girls Club an anchor point as they move around the world. When you move so often, everything is new, everything is changing. There are only a couple of constants in your life: one is your family and the other is your Boys & Girls Club Youth Center."

Boys & Girls Clubs Alumni & Friends

Some of our most ardent advocates are former Club members — they know the power of Boys & Girls Clubs

because they've experienced it themselves. In fact, 54 percent of alumni say the Club "saved my life." To turn past Club members and supporters into a global community that's passionate about our mission and dedicated to giving back to Clubs, BGCA launched Boys & Girls Clubs' Alumni & Friends in 2015. The initiative is designed to motivate Club alumni to:

- **Connect** – Reconnect with your hometown Club, connect to a local Club and network with fellow alums around the world.
- **Develop** – Access exclusive career resources, experiences, mentorship opportunities and scholarships designated for Club alumni.
- **Give Back** – Share your voice as an advocate, donate to BGCA or a local Club, or serve as a mentor or volunteer.

In 2017, three primary strategies propelled our success: identification/recruitment, community engagement, and increased Club capacity by partnering with Clubs to provide them with more hands-on support. BGCA rallied our base of alumni and friends who have been positively impacted by a Club to show their pride. By the end of 2017, we stood 70,927 Alumni & Friends strong.

We created our first integrated digital campaign — #BGCmade — to drive recruitment and engagement in partnership with Dr Pepper Snapple Group. The campaign created a new benchmark in social media growth for the Alumni & Friends Facebook page. BGCA also launched Alumni & Friends Ambassadors in 2017, which provides young alumni the opportunity to serve as advocates in the social space.

We saw tremendous growth in our efforts to provide Clubs with resources and support to strengthen

Dr. Michael G. Galvez, Pediatric Reconstructive Surgeon

Michael's experience at the Columbia Park Boys & Girls Club in San Francisco helped shape his personal growth starting at age 6. Throughout Michael's time at the Club, he was encouraged to choose between hands-on activities that included wood work, clay and art, and educational activities such as reading and technology. Thanks to his Club Experience, Michael built his self-confidence and acquired skills that contributed to his success at school. As a college student, Michael often gave back to his Club by providing health-related education classes to underserved youth. Those valuable lessons stuck with Michael, who became a successful pediatric reconstructive surgeon. Michael is grateful for the initial guidance given to him by the Club — for without it, he would not be where he is today.

local alumni recruitment and engagement, as well. In 2017, BGCA integrated Alumni & Friends into 14 Club trainings and conferences, where we facilitated sessions that provided local staff with program updates and trainings. During these conferences, we also launched one-on-one Club consultations that allowed for individual support and guidance to Clubs.

To continue building capacity in local Clubs, Alumni & Friends launched a new resource guidebook that outlines the role alumni can play in driving financial and human resources as potential volunteer leaders, board members, donors, advocates and mentors. Together, we are working to keep alumni engaged in the Club and ensure young adults have access to resources and caring mentors as they transition from Clubs to college and professional careers.

Distinguished Alumni

Carlos P.

2017-18 National Youth of the Year
Boys & Girls Club of Clifton
Clifton, New Jersey

Alumni Hall of Fame, Class of 2017

Anthony Anderson

Actor,
Watts/Willowbrook
Boys & Girls Club,
Los Angeles

Tony Clark

Executive Director,
Major League Baseball
Players Association,
Boys & Girls Clubs of
San Diego, San Diego

Skylar Diggins

WNBA All-Star,
Boys & Girls Clubs of
St. Joseph County,
South Bend, Indiana

**Dante Lauretta,
Ph. D.**

Professor of
Planetary Science
and Cosmochemistry,
Boys & Girls Clubs of
Metro Phoenix,
Phoenix, Arizona

**Paul "Triple H"
Levesque**

WWE Wrestler
and Executive,
Boys & Girls Club of
Greater Nashua,
Nashua, New
Hampshire

Philip S. Schein, M.D.

Medical Oncologist,
Asbury Park
Boys Club,
Asbury Park,
New Jersey

Jason Witten

NFL All-Pro (retired),
Boys & Girls Club of
Elizabethton/Carter
County, Elizabethton,
Tennessee

Child & Club Safety

Keeping 4.3 million kids and teens emotionally and physically safe is a monumental responsibility that

Boys & Girls Clubs of America takes very seriously. As an organization, we strive to improve upon Club safety every year to maintain the best possible environment for youth.

At the national level, our Child & Club Safety Team is composed of safety experts who provide support to local organizations on a variety of issues, including physical and emotional safety, facilities management, emergency management, child sexual abuse prevention and disaster preparedness. In addition to providing trainings, consultations and guidance, the Child & Club Safety Team helps coordinate Club-led action. In 2017, we tapped into the collective power of Clubs once again to enact the most significant safety achievement of the year — stronger safety-related membership requirements for Clubs.

Leaders from across the Movement overwhelmingly voted to enhance the existing requirements for Clubs; 93 percent of participating organizations voted in favor of new requirements including liability insurance, background checks, emergency response plans and safety assessments. The new requirements were approved by special vote in December 2017.

Requirements are significant to maintain a baseline of safety, but they're only part of the equation. Club staff have an extremely important role to play as well. Club employees have access to a variety of safety training opportunities from BGCA and through partner organizations. Specific courses on overall child safety and supervising young people are available through an online talent development portal. Additionally, BGCA provides Clubs with safety training opportunities throughout the year at the Regional Leadership Conferences, Area Council meetings, statewide All-Staff Conferences, New Executive Orientation and in forums of the Advanced Leadership Program.

On a local level, Clubs maintain board-led safety committees that lead organizational safety agendas, identify areas of improvement and implement solutions to ensure the safety of all members, staff and volunteers. An online organizational safety assessment tool enables Clubs to perform self-assessments, at the site and organization level, that provide immediate recommendations and links to BGCA safety resources to help each organization create a board-driven safety improvement plan.

Measures are also taken to ensure Club members themselves genuinely feel safe. The 2017 National Youth Outcomes Initiative member survey included questions designed to gauge young people's perception of safety in Boys & Girls Clubs every day. The results will help Clubs create and maintain a safe environment where members can forge supportive relationships with peers and caring adults.

While we work to ensure the safety of our children, it's not possible to prepare for every situation. When incidents do arise, BGCA's Critical Incident Management System provides Clubs with a reporting mechanism. This system gives BGCA's field team the ability to activate critical support and resources to organizations, members and communities.

BGCA strives to address safety concerns in the broader community as well. In 2017, we convened Club youth and staff from Boys & Girls Clubs of Baltimore, Cleveland, Memphis and Kansas City with the FBI, DEA, Department of Justice and members of Congress for the "Rebuilding Trust between Youth and Law Enforcement" meeting in Washington, D.C. From the event, a white paper that lays out a plan for collective impact was published earlier this year. BGCA continues to be an advocate and innovator in leading the way to a safer world for our nation's children so they can achieve great futures.

Boys & Girls Clubs are sometimes the only safe place for kids and teens in their neighborhoods.

That's why it's so important that Clubs are open and can offer engaging programs to older members. This is especially true for Boys & Girls Club of Rockford in Illinois. Rockford is the most violent city in the country for populations under 200,000. Given the urgency, the Club launched a successful 50 for 50 challenge, raising \$50,000 to accommodate 50 weeks of extended hours and days, which their board of directors and community overwhelmingly supported. The Club used the funding to schedule more staff during the additional hours and install security cameras so staff could focus solely on members and programming. Also notable was the Club's successful engagement of the local clergy-led Peace and Nonviolence Coalition. This

partnership provided volunteers to the Club, ensuring a safe, fun and engaging environment for children and teens.

"Without a doubt the most significant impact was securing the initial funding to open the Club six days a week until 10:00 pm. We had over 80 teens come that first Saturday we were open. The secured entrance with cameras enabled our staff to focus more on programming with the teens in the Club and not worry about distractions or disruptions. Every Friday a police officer visits the Club for at least an hour, participating in activities with teen members. Having an officer play pool or video games with our teens has been essential in developing healthy relationships between law enforcement and youth."

– Clifford J. Stoner, Chief Executive Officer

Government Relations and Advocacy

Moving beyond the doors of our Clubhouses to serve as an advocate for all youth is a priority of our Great Futures 2025 strategic plan. To accomplish this goal, we are implementing a Government Relations plan to build awareness and understanding of the importance of out-of-school time and youth development as economic, moral and national imperatives. To that end, BGCA is establishing dynamic local and national partnerships with public and private institutions. Recognizing no single organization can provide everything needed to enable youth to succeed, BGCA will step up as the convener and facilitator to maximize the collective resources of communities across the nation.

In 2017, our Government Relations efforts allowed BGCA to provide more children and teens across the country with high-quality youth development programming including:

- 38 new school partnerships
- 5,051 youth served
- 21 Clubs implemented new STEM programming
- 1,767 more hours of summer learning programs
- 5.06 million meals and snacks
- 21,000+ snacks and meals daily

As part of our plan, we are working to increase support at the federal, state and local levels through the following actions.

Federal: Implementing aggressive youth-related advocacy efforts, adjusting strategy during times of transition, expanding partnerships with policymakers and influencers, and promoting collaboration with a goal to diversify funding sources.

State: Growing public funding to Clubs via Boys & Girls Club State Alliances, building out aggressive statewide advocacy plans and board of trustee engagement.

2017 marked the start of a three-year partnership with the Argosy Foundation. Argosy's funding is not only advancing BGCA's Government Relations strategy. It is also strengthening Clubs' capacity to serve more youth, more often and with more impact through diverse federal and state funding. Their investment allows BGCA to provide trainings, toolkits and consultations to Clubs that focus on advocacy planning and engagement.

Local: Expanding the capacity of local Clubs to advocate, launching a grassroots advocacy campaign, and increasing access to healthy meals and snacks through the USDA and 21st Century Community Learning Centers programs.

2017 was a landmark year in our advocacy work. We provided online and conference training to State Alliance directors, Club staff and volunteers that will expand the Movement's capacity for advocacy engagement at the national, state and local levels. We advocated for and supported local Clubs' efforts to successfully secure the largest amount of funding budgeted for 21st Century Community Learning Centers. This is particularly notable as the FY2018 budget proposed to not fund the program at all.

Through our Government Relations plan, BGCA is learning to accelerate impact by increasing support to local Clubs' advocacy efforts. Advocacy and Government Relations are not core strengths of many Clubs, which often find it difficult to strategize and navigate the political system. BGCA is helping Clubs build capacity and knowledge of advocacy and political relationship-building. We are developing toolkits with presentation decks, sample one-pagers and year-round advocacy calendars as well as best practices for advocacy planning and engagement. These toolkits also provide Clubs with tips to host elected officials and engage them on a consistent basis.

Advancing Philanthropy

When BGCA embarked on the Great Futures Impact Plan in 2012, our goals were to reach more youth and elevate the importance of out-of-school time. We recognized Clubs needed sufficient resources to support their efforts to reach and retain youth. Accordingly, we made it a priority to develop Clubs' fundraising capacity through Advancing Philanthropy, an initiative that employs training and coaching to enhance staff fundraising skills and increase individual and annual giving.

A key achievement of Advancing Philanthropy is that it created a culture of philanthropy in Clubs' organizational planning process, tying fundraising with mission in a way we'd never before done. A repository of tools, trainings and resources was created to help Clubs at every capacity level advance their skills to:

- Build individual giving programs
- Create annual campaigns
- Establish major giving
- Develop planned giving
- Engage boards and increase board giving commitments and board-driven "friend-raising"
- Address Clubs' unique needs through customized consulting
- Diversify sources of funding

By the end of 2017, we surpassed our original goal to help 500 Clubs cumulatively raise \$292 million in major gifts. When the six-year initiative concluded, 511 Clubs had raised \$367 million and Movement-wide revenue increased 30 percent from \$1.5 billion to \$2 billion.

Clubs that participated in Advancing Philanthropy now run successful annual campaigns, have deeper board engagement and more donors as they build and expand community partnerships. And, they continue to sustain annual growth with increases of 6 to 16 percent each year. Clubs that participated in Advancing Philanthropy are also securing more diverse sources of revenue and building legacy giving streams like endowments. Advancing Philanthropy also influenced our Integrated Direct Marketing and

"Thanks to BGCA, I was fortunate to attend both Resource Development Academy and the Association of Professional Fundraisers' Bridge Conference. It was so helpful to share ideas and challenges with other resource development professionals and learn about current trends in the nonprofit and philanthropic sectors. As a result of the networking and education opportunities, my Club has implemented a revised solicitation schedule, utilizing historical giving trends for our donors. Our thoughtfully designed series of mailed and electronically released appeals increased our annual giving program almost 36 percent in just four months."

Jane Badger
Resource Development Director
Boys & Girls Club of Collier County
Naples, Florida

Alumni & Friends initiatives, creating a pipeline of over 200,000 individual donors and prospects.

While increased individual giving revenue remains Advancing Philanthropy's primary focus, establishing a donor-centric culture of philanthropy is also impacting other business lines. Since 2012, enterprise-wide contributions from individuals have increased 52 percent. At the same time, government contributions grew 16 percent, foundations by 48 percent and corporate support by 74 percent.

Over the last five years, Advancing Philanthropy provided BGCA an invaluable opportunity to better understand the support local Clubs need to drive fundraising capacity, and test and refine our strategies. As a result, Advancing Philanthropy is now a continuum of sequenced tools and services that provide Clubs with continuous learning opportunities to build resource development capacity. The resources that Boys & Girls Clubs of America created have bolstered Clubs' skills to raise and sustain revenue.

GREAT FUTURES CAMPAIGN HIGHLIGHTS

In 2012, we launched the Great Futures Campaign — an unprecedented impact, awareness and fundraising initiative that leverages our history and scale to close the achievement gap and build safe communities where all kids can succeed. Thanks to our partners, supporters and advocates, we did it! Not only did we conclude the Campaign ahead of schedule, we also exceeded our goal to raise \$450 million, with supporters ultimately investing \$580 million.

Boys & Girls Clubs now serve a record-breaking 458,000 kids a day — an increase of 70,000 from the start of the Campaign. We significantly increased teen membership, the most important and often challenging age to reach, to 577,000 teens annually. In total, our more than 4,300 Clubs across the nation and on U.S. military installations worldwide are providing life-changing experiences and a path to great futures for 4.3 million youth annually.

Through the Campaign, we created even more fun, safe Club environments with dedicated, trained staff who deliver innovative youth development programming. We transformed our data collection system and methods to do far more than just count kids by launching our National Youth Outcomes Initiative, an in-depth annual survey that utilizes youth voice to inform our strategy and drive year-round innovation. Our new Executive Leadership Development programming also saw success, including a partnership with Harvard Business School and a pilot program that reduced turnover among Club CEOs from 40 percent to 10 percent in the first two years.

Finally, with Club sites in every congressional district in America and our field-leading youth development data, we elevated our advocacy efforts to ensure youth-related issues are at the forefront of conversations throughout the country.

The number of youth we serve is important because we know every kid does not have equal access to opportunities needed to achieve Academic Success, develop Good Character & Citizenship and lead a Healthy Lifestyle. Where you come from shouldn't determine your opportunities in life. That's where Boys & Girls Clubs of America steps in to help close the divide.

JOURNEY TO GREAT FUTURES

2012

The Robert W. Woodruff Foundation kicked off the Campaign with a historic \$20M transformational gift aimed at elevating the performance of Clubs throughout the Southeast to serve as a model for the rest of the country.

ROBERT W. WOODRUFF
FOUNDATION

The **Deerbrook Charitable Trust** invested \$12M to build the fundraising capacity of Clubs across the Movement, fostering a culture of philanthropy critical to increasing and sustaining our impact on youth. This investment has nearly tripled individual giving to Clubs, growing from \$125M to \$367M.

2013

Groundbreaking data collection system, the **National Youth Outcomes Initiative** is scaled across the Boys & Girls Club Movement, utilizing member-provided data to drive strategies and improve youth outcomes. NYOI is the largest privately-held set of youth development data.

Summer Brain Gain is piloted at 250 Club sites, quickly expanding to nearly 2,000 Clubs. The fastest scaled program in our history, Summer Brain Gain is helping Club kids stop the summer slide and even achieve gains in math and reading.

2014

BGCA STEM Strategy launched as a result of the Great Think Series. Our approach is already showing success, 51% of female Club members expressed an interest in STEM fields, compared to just 14% of their peers nationwide.

Fueled by the historic investments of our Founding Partners, the **Great Futures Campaign** is publicly launched in Times Square, calling attention to the importance of out-of-school time and raising the visibility of the life-changing impact of Boys & Girls Clubs. The launch generated over a billion media impressions.

2015

A study by the Institute for **Social Research and the School of Public Health** at the **University of Michigan** finds that for every dollar invested in Boys & Girls Clubs, \$9.60 is returned to the local community in current and future earnings and cost-savings. Clubs collectively spend \$1.4 billion annually on operating costs, resulting in \$13.8 billion in lifetime benefits to youth, families and our society.

Partnership with Harvard Business School is established as part of our Executive Leadership Development Strategy to build strong leaders at Clubs throughout the Movement.

**HARVARD
BUSINESS SCHOOL**

Alumni & Friends Club is created to harness the power of our 16 million alumni as volunteers, donors and advocates to open more doors for kids and teens who need us most.

2016

BGCA established **Better Together**, the nation's first military public-private partnership, aimed at serving 250,000 military-connected youth in civilian communities where the need is greatest by 2020.

BGCA pilots **Every Member Eats Free Every Day** in California, working to help lower food costs for Clubs and guarantee high-quality snacks and meals for members. This program has quickly grown to 4 states, providing over 3.5M meals and snacks to kids at no charge. In 2018, it will expand to include 5 states and provide 2M meals.

2017

Launch of **MyFuture** platform inspires youth to safely connect, strive for significant personal, program-driven learning goals, and gain local and national recognition.

The **Club Directors Academy** was created to galvanize local Club leaders and their teams to deliver a world-class Club Experience that supports youth in achieving great futures. Just over 1,100 Club Directors have already participated in the program—nearly 25% of our Movement.

Hosted **"Rebuilding Trust between Youth and Law Enforcement,"** in Washington D.C., convening Club youth and staff from Boys & Girls Clubs of Baltimore, Cleveland, Memphis and Kansas City with the FBI, DEA, Department of Justice, and Members of Congress. Whitepaper has been published and is available on our website. Historic **National Day of Advocacy** resulted in meetings with 40 state delegations to preserve and expand critical government partnerships for out-of-school time opportunities for youth.

AWARDS AND HONORS

Awards and Honors

In 2017, BGCA recognized several wonderful supporters for their extraordinary devotion to Clubs and kids.

For their ongoing support of BGCA's mission, Planet Fitness received the Corporate Philanthropy Award, and the Argosy Foundation received the Foundation Philanthropy Award.

For expanding their impact by raising funds and volunteering at Clubs around the country, BGCA partner Kohl's received the Cause Marketing Award.

Dedicated Leadership

BGCA's distinguished Board of Governors welcomed three new members in 2017.

Mr. Angel Martinez

Chairman of the Board
Decker Brands
Goleta, CA

Mr. William Rogers

Chairman and CEO
SunTrust Bank
Atlanta, GA

Ms. Nancy Zirkin

Executive Vice President/Senior Advisor
Leadership Conference on Civil and Human Rights
Washington, DC

2017 BOYS & GIRLS CLUBS OF AMERICA (INCLUDING SUBSIDIARIES) CONSOLIDATED INCOME & EXPENSES

	INCOME	%
GIFT SUPPORT		
Individuals	5,311,242	2.4%
Corporations	77,824,099	34.8%
Foundations	10,164,039	4.5%
Special events	5,309,580	2.4%
Trust funds	1,520,894	0.7%
Public grants (govt grants)	74,022,133**	33.1%
Total Gift Support	174,151,987	77.9%

OTHER REVENUE		
Dues from Clubs	10,356,388	4.6%
Investment income	2,112,521	0.9%
Investment transactions including unrealized gains	35,845,024	16.0%
Miscellaneous	1,433,126	0.6%
Total other revenue	49,747,059	22.1%
Total Support and Revenue	223,899,046	100.0%

	EXPENSES	%
PROGRAM SERVICES FOR CLUBS		
On-site assistance to member Clubs	80,880,391	32.7%
Leadership training and development of youth programs	102,940,633	45.4%
Total Program Services	183,821,024	81.1%

SUPPORTING SERVICES		
Fund raising	19,310,540	8.5%
Management and general	23,466,202	10.4%
Total supporting services	42,776,742	18.9%
Total Expenses	226,597,766	100.0%

2016 NET ASSETS		
Unrestricted	165,323,688	
Temporarily restricted	160,727,239	
Permanently restricted	33,795,614	
Total Net Assets	359,846,541	

**Of this \$65,733,082 was passed through to member organizations

OFFICERS

Mr. Myron Gray
Chair

Mr. Ronald J. Gidwitz
Chair Emeritus

Mr. Christopher Abele
Treasurer

Mrs. Valerie McNeely
Secretary

Mr. Thomas J. Falk
Vice Chair

Dr. Condoleezza Rice
Vice Chair

Mr. Ronald L. Sargent
Vice Chair

Mr. Peter C. Morse
Vice Chair

Reverend Edward A. Malloy
Ethicist

REGIONAL CHAIRS

Mr. Martin Waters
Midwest Region

Mr. William R. Goodell
National Capital Region

Mr. Eugene M. McQuade
Northeast Region

Mr. Eric Shanks
Pacific Region

Mr. Patrick J. Esser
Southeast Region

Mr. Daniel K. Borgen
Southwest Region

DEDICATED LEADERSHIP

Mr. Angel Martinez
Chairman of the Board
Decker Brands
Goleta, CA

Mr. William Rogers
Chairman and CEO
SunTrust Bank
Atlanta, GA

Ms. Nancy Zirkin
Executive Vice President/
Senior Advisor
Leadership Conference on
Civil and Human Rights
Washington, DC

BOARD OF GOVERNORS

**Life Member, Board of Governors*
***Governor Emeritus*

Mr. Christopher Abele
Milwaukee County
Executive
Milwaukee, WI

Mr. Wayne Allen**
Houston, TX

Mr. Robert J. Bach
Retired President
Entertainment
and Devices Division
Microsoft Corporation
Medina, WA

Mr. Russell C. Ball
CEO
Wind River Holdings, LP
King of Prussia, PA

Mrs. Lisa Bisaccia
Executive VP & Chief
Human Resources Officer
CVS Health
Woonsocket, RI

Mr. Gerald W. Blakeley, Jr.*
President
Blakeley Investment Co.
Boston, MA

Mr. William A. Blase, Jr.
Senior Executive VP,
Human Resources
AT&T, Inc.
Dallas, TX

Mr. Daniel K. Borgen
Chairman, President
and CEO
USD Group, LLC
Houston, TX

Mr. Emil J. Brolick*
Retired President
and CEO
The Wendy's Company
Leland, MI

Mr. Gregory Cappelli
CEO, Apollo Group
Chairman, Apollo
Global, Inc.
Chicago, IL

Mr. Jim Clark
President and CEO
Boys & Girls Clubs
of America
Atlanta, GA

Mr. Anthony Conza*
Founder, Blimpie
International
Chairman, Conza Capital
Miami Beach, FL

Mrs. Jean C. Crystal*
New York, NY

Mr. Don H. Davis, Jr.**
Chairman Emeritus
Rockwell Automation
Milwaukee, WI

Ms. Linda J. Dimopoulos
Retired CFO
Darden Restaurants Inc.
Windermere, FL

Mr. Patrick J. Esser
President
Cox Communications, Inc.
Atlanta, GA

Mr. Thomas J. Falk
Chairman and CEO
Kimberly-Clark
Corporation
Dallas, TX

Mr. Gary J. Fernandes**
Chairman
FLF Investments
Dallas, TX

Mr. Jeff M. Fettig
Chairman and CEO
Whirlpool Corporation
Benton Harbor, MI

Mr. Moore Gates, Jr.*
Retired President
Rita Allen Foundation
Princeton, NJ

Mr. Ronald J. Gidwitz

Partner
GCG Partners
Chicago, IL

Mr. Rick Goings

Chairman and CEO
Tupperware Brands
Corporation
Orlando, FL

Mr. William R. Goodell

President and COO
Partner Fund
Management, LP
San Francisco, CA

Mr. Myron Gray

President, U.S.
Operations
UPS
Atlanta, GA

Mr. Peter Haynes*

Retired President and
CEO
Consumers Water
Company
Yarmouth, ME

Mr. Jeffrey O. Henley

Chairman
Oracle Corporation
Santa Barbara, CA

Mr. Daniel R. Hesse

Former CEO
Sprint Corporation
Kansas City, MO

Mr. Mark H. Lazarus

Chairman
NBC Sports Group
Stamford, CT

Mr. Pedro Lichtinger

New York, NY

Mr. Edward M. Liddy*

Retired Chairman and
CEO
Allstate Insurance
Company
Lake Forest, IL

Mr. Juan Luciano

Chairman of the Board
and CEO
ADM
Chicago, IL

**Reverend Edward A.
Malloy, C.S.C.**

President Emeritus
University of Notre Dame
Notre Dame, IN

Mr. Angel Martinez

Chairman of the Board
Decker Brands
Goleta, CA

Gen. Darren W. McDew

General, USAF
Commander, Scott Air
Force Base
U.S. Transportation
Command
Scott Air Force Base, IL

Mrs. Valerie McNeely

Hobe Sound, FL

Mr. Eugene M. McQuade

Retired Vice Chairman
Citigroup
East Greenwich, RI

Mr. Dana G. Mead

Retired Chairman of
the Corp.
Mass. Institute of
Technology
Boston, MA

Mr. Jeremiah Milbank, III

Managing Director
Silvercrest Asset
Management Group
New York, NY

Mr. Peter C. Morse

President
Morse Partners Inc.
West Conshohocken, PA

Mr. Brian Niccol

CEO
Taco Bell Corporation
Irvine, CA

Mr. Clarence Otis

Former Chairman & CEO
Darden Restaurants
Windermere, FL

Dr. Condoleezza Rice

Former U.S. Secretary of
State
Senior Hoover Fellow &
Professor
Hoover Institution
Stanford University
Stanford, CA

Mr. William Rogers

Chairman and CEO
SunTrust Bank
Atlanta, GA

Mr. Wayne R. Sanders*

Chairman
Dr Pepper Snapple
Group
Dallas, TX

Mr. Ronald L. Sargent

Former Chairman
Staples, Inc.
Cincinnati, OH

**Mrs. Carolyn Schwab-
Pomerantz**

President
Charles Schwab
Foundation
San Francisco, CA

Mr. David T. Seaton

Chairman and CEO
Fluor Corporation
Irving, TX

Mr. Eric Shanks

President, COO and
Executive Producer
Fox Sports
Beverly Hills, CA

Mr. Jack L. Stahl

New York, NY

Mrs. M. Anne Szostak*

President & CEO
Szostak Partners
Providence, RI

Mr. Andrew Tennenbaum

President
Flashpoint Entertainment
Beverly Hills, CA

Mr. Michael E. Tennenbaum*
Senior Managing Partner
Emeritus
Tennenbaum Capital
Partners
Rio Grande, Puerto Rico

Mr. Allan R. Tessler, Esq.**
Chairman
Epoch Investment
Partners
Wilson, WY

Mr. Glen Walter
CEO, Coca-Cola China
Coca-Cola Company
Shanghai, China

Mr. Denzel Washington
Actor/Screenwriter/
Director/Film Producer
Los Angeles, CA

Mr. Martin Waters
President, International
Limited Brands, Inc.
Columbus, OH

Mr. Gary C. Wendt
Retired Chairman
and CEO
GE Capital
Ft. Lauderdale, FL

Mr. Larry D. Young
President and CEO
Dr Pepper Snapple Group
Plano, TX

Ms. Nancy Zirkin
Executive Vice President/
Senior Advisor
Leadership Conference on
Civil and Human Rights
Washington, DC

NATIONAL TRUSTEES

**Life Member, Trustee*

MIDWEST

Mr. Michael Bless
President and CEO
Century Aluminum
Chicago, IL

Mr. Thomas K. Brown
Retired, Group VP, Global
Purchasing
Ford Motor Company
Dearborn, MI

Mr. David P. Brush
CFO
CPI Card Group
Lake Forest, IL

Mr. Kevin Cole
Central Region Accounts
Managing Partner
Ernst & Young, LLP
Chicago, IL

Mr. Mandell Crawley
Managing Director
Morgan Stanley
New York, NY

Ms. Emily Decker
Former General Counsel
and Secretary
Buffalo Wild Wings
Wayzata, MN

Mr. John Hartmann
President and CEO
True Value Company
Chicago, IL

Mr. David Johnson
Retired Executive Vice
President, Treasurer
and CFO
Molex LLC
Chicago, IL

Mr. Joseph Liotine
President
Whirlpool North American
and Global KitchenAid
Benton Harbor, MI

Curtis G. Marks
CEO
Click Boarding LLC
Eden Prairie, MN

Mr. Roland Martel
Retired Executive VP
Illinois Tool Works
Evanston, IL

Mr. Jeff Marwil
Co-Head US Business
Solutions, Governance,
Restructuring &
Bankruptcy Group
Proskauer Rose LLP
Chicago, IL

Mr. Mike Miskin
Senior Vice President
and President
DataCom & Specialty
Solutions Division
Molex, LLC
Lisle, IL

Ms. Mary Mitchell
Senior Vice President
Victoria's Secret Int'l.
Limited Brands Inc.
Columbus, OH

Mr. Michael Mohan
Chief Operating Officer
Best Buy Company, Inc.
Richfield, OH

Mr. Troy Noard
Managing Director
PSP Capital Partners, LLC
Chicago, IL

Mr. Craig P. Omtvedt
Retired Senior Vice
President & CFO
Beam, Inc.
Lake Forest, IL

Ms. Karen Parkhill
Executive Vice President
and CFO
Medtronic plc
Minneapolis, MN

Mr. Mark Pierce
Managing Director
Korn Ferry International
Chicago, IL

Ms. Andra M. Rush
CEO & President
The Rush Group
Detroit, MI

**Dr. Leroy Sims, MD,
MSc, CAQSM**

Vice President – Head of
Event Medical Services
National Basketball
Association
Mills Peninsula
Emergency Medical
Associates
Burlingame, CA

Mr. Pedro Suarez

President, Dow USA
Dow Chemical Company
Chicago, IL

Mr. Bruce W. Taylor

Vice Chairman
MB Financial Bank
Northbrook, IL

Mr. Paul Tonnesen

Former Global President
Fiskars Brands, Inc.
Middleton, WI

Mr. Jim Weinberg

Senior Vice President –
Merchandising (Women's)
DSW Inc.
Columbus, OH

NATIONAL CAPITAL

Mr. Cory Alexander

Executive Vice President,
External Affairs
UnitedHealth Group
Washington, DC

Mr. Tedd M. Alexander III

Vice President
Institutional Client Service
T. Rowe Price Associates
Baltimore, MD

Mr. Paul Bakus

President, Corporate
Affairs
Nestlé
Arlington, VA

Mr. Mark Brenner

Senior Vice
President, Corporate
Communications and
External Affairs Apollo
Education
Group, Inc.
Phoenix, AZ

Ms. Sarah Chamberlain

President and CEO
Republican Main Street
Partnership
Washington, DC

Mr. Ric Edelman

Executive Chairman
Edelman Financial
Services, LLC
Fairfax, VA

The Honorable Lisa Gable

President Emeritus
Healthy Weight
Commitment Foundation
Washington, DC

Mr. Michael Gallagher

President and CEO
Entertainment Software
Association (ESA)
Washington, DC

Mr. Emil Hill

Senior Vice President
Powell Tate
Washington, DC

Mr. Alfred C. Liggins, III

President and CEO
Urban One Inc.
Silver Spring, MD

Mr. C. Glenn Mahone

President, CEO
Vision Consulting
Arlington, VA

Ms. Melissa Maxfield

Senior Vice President,
Federal Government
Affairs
Comcast Corporation
Washington, DC

Mr. Dan McGinn

CEO and Founder
McGinn and Company
Arlington, VA

Mrs. Debby McGinn

Co-Owner
McGinn and Company
Arlington, VA

Ms. Majida Mourad

Vice President of
Government Affairs
Tellurian, Inc.
Washington, DC

Mr. Ryan Parker

CEO
Edelman Financial
Services
Fairfax, VA

Ms. Rynthia Rost

Vice President, Public
Affairs
GEICO Corporation
Chevy Chase, MD

Mr. Matthew Schlapp

Principal
Cove Strategies
Washington, DC

Mr. John Short

Partner
Ernst & Young
McLean, VA

**Mr. J. Sedwick Sollers
(Wick)**

Managing Partner
King & Spaulding
Washington, DC

Mr. Viyas Sundaram

Chief Revenue Officer
Snagajob
Arlington, VA

Ms. Nicole Venable

Principal
Bockorny Group Inc.
Washington, DC

Ms. Nancy Zirkin

Executive Vice President/
Senior Advisor
Leadership Conference on
Civil and Human Rights
Washington, DC

NORTHEAST

Mr. David Ard

SVP, Global Head of
People
Gap, Inc.
New York, NY

Ms. Tracy Benard Landau

National Managing
Partner, Advisory
KPMG, LLP
New York, NY

Mr. Raymond G. Chambers*

Chairman
Amelior Foundation
Morristown, NJ

Ms. Karen Cohn

Co-Founder
The ZAC Foundation
Greenwich, CT

Ms. Julia Corelli

Partner
Pepper Hamilton LLP
Philadelphia, PA

Mr. Steven S. Elbaum

Essex Falls, NJ

Mr. Michael Ferik

Executive Vice President
and CFO
Guardian Life
Insurance Company
New York, NY

Mr. George J. Fischer

Senior Vice President
and Group President
Verizon Enterprise
Solutions
Basking Ridge, NJ

Mr. Richard Gianacacos

Partner, Northeast
Region Business
Development Leader
Ernst & Young
New York, NY

Mr. William H. Glenn

Katonah, NY

Mr. John S. Griswold, Jr.*

Wilton, CT

Ms. Julie Hobbs

Managing Director,
Legal and Compliance
Morgan Stanley
Purchase, NY

Ms. Lisa D. Kabnick

Senior Advisor
Pepper Hamilton LLP
Philadelphia, PA

Mr. Peter Kiriakoulacos

Executive Vice President
and Chief
Procurement Officer
Comcast Cable &
NBCUniversal
Philadelphia, PA

Mr. Jarrett Kling*

Managing Director
CBRE Clarion Securities
Radnor, PA

**Ms. Karen Kurrasch,
CIMA**

Senior VP, Wealth
Management
Senior Portfolio Manager
Wealth Advisor
UBS Financial
Services, Inc.
New York, NY

Ms. Jill Lohrfink

Entrepreneur
Former Financial Sector
Executive
Goldman Sachs & Allianz
Global Investors
New York, NY

Mr. Michael Lyons

Executive Vice President,
Head of Corporate and
Institutional Banking
PNC Financial
Services Group
Pittsburgh, PA

Mr. William C. Mutterperl

New York, NY

Mr. Kevin Perra

Partner
Proskauer Rose LLP
New York, NY

Mr. Brian Rolapp

Executive Vice President,
Media
National Football League
New York, NY

Ms. Tracey Warson

Head of Citi Private Bank,
North America
New York, NY

Mr. Dennison

Young, Jr., Esq.
Managing Director
Giuliani Partners LLC
New York, NY

PACIFIC WEST

Mr. Timothy Armour

Chairman & CEO
Capital Group
Los Angeles, CA

Mr. Laurence M. Baer

President & CEO
San Francisco Giants
San Francisco, CA

Mr. George Brown

Partner
Gibson, Dunn &
Crutcher LLP
Palo Alto, CA

Ms. Ginnie Carlier

Partner
Ernst & Young
San Jose, CA

Mr. Michael Fasulo

President and COO
Sony Electronics, Inc.
San Diego, CA

Mr. Mark J. Glasky

Executive VP, Head of
Commercial
Banking Coverage
Bank of the West
San Francisco, CA

Mr. A. C. Green

Founder and President
A. C. Green Youth
Foundation
Rolling Hills, CA

Mr. Irwin R. Gross

Managing Director & COO
Sequoia Heritage
Menlo Park, CA

**Ms. Constance L.
Heldman**

Broker/President
Datanation Services
Corporation
Tiburon, CA

Mr. Matthew Johnson

Managing Partner
Ziffren Brittenham, LLP
Los Angeles, CA

Mr. Skip Keesal*

Founding Partner
Keesal Young & Logan
Long Beach, CA

Ms. Janet W. Lamkin

President, California
United Airlines
San Francisco, CA

Mr. Steve Layton

Principal & Co-Founder
LBA Realty
Irvine, CA

Mr. Richard Mendelson

Partner
Seyfarth Shaw LLP
Los Angeles, CA

Mr. Steve Mosko

TRIARC Entertainment
Inc.
Malibu, CA

Mr. Alfred M. Multari

CEO
Nissin Foods USA
Gardena, CA

Mr. Samuel Newman

Partner
Gibson, Dunn & Crutcher
Los Angeles, CA

Mr. Jon Roskill

CEO
Acumatica
Bellevue, WA

Mr. Byron Roth

Chairman and CEO
Roth Capital Partners
Newport Beach, CA

Mr. Wim H. J. Selders*

Temecula, CA

Mr. Frank Tucker

Chief People Officer
Taco Bell
Irvine, CA

Ms. Rosemary Turner

President
UPS
Oakland, CA

Mr. Gregory Vaughan

Managing Director, Private
Wealth Advisor
Morgan Stanley Private
Wealth Management
Menlo Park, CA

Mr. Matthew Verrochi

Managing Director
Securities Division
Goldman Sachs
San Francisco, CA

Mr. Timothy Wennes

West Coast President &
Head of Retail Banking &
Wealth Markets
Union Bank N.A.
Los Angeles, CA

Mr. Ivan Wicksteed

Founder & CEO
Repel Clothing
Los Angeles, CA

Mr. George Young

Carlsbad, CA

Mr. George Zimmer

Managing Partner
Montclair Venture
Capital Partners
Freemont, CA

SOUTHEAST**Ms. Tara August**

Vice President – Talent
Relations
Turner Sports
Atlanta, GA

Mr. Michael Casey

Chairman & CEO
Carter's Inc.
Atlanta, GA

Mr. Salvador

Diaz-Verson, Jr.
Chairman & President
Diaz-Verson Capital
Investments
Sarasota, FL

Mr. Troy A. Ellis

Executive Vice
President – Supply Chain
Dominos
Ann Arbor, MI

Mr. Thomas J. Fazio

President
Fazio Golf Course
Designers, Inc.
Hendersonville, NC

Mr. Stein Ove Fenne

Senior Vice President &
President Tupperware
U.S. & Canada
Tupperware Brands
Corporation
Orlando, FL

Ms. Molly Fletcher

President and CEO
MWF Enterprises
Atlanta, GA

Mr. David Fuller

President
SunTrust Foundation
Orlando, FL

Mr. David George

President, Olive Garden
Darden Restaurants
Orlando, FL

Mr. Daniel Greene

Partner
Greene Consulting
Associates
Atlanta, GA

**Ms. Monique Idlett-
Mosley**

Founder, Always Believing
Foundation
Miami, FL

Dr. Lonnie Johnson

President and CEO
Excellatron
Atlanta, GA

Mr. Ronald Johnson

Professor, Industrial and
Systems Engineering
H. Milton School
of Industrial & Sys.
Engineering
Georgia Tech
Atlanta, GA

Mr. James Kaufman

Managing Director,
Wealth Management
Senior Financial Advisor
Merrill Lynch Global
Corporate &
Institutional Advisory
Services
Atlanta, GA

Mrs. Joan King Salwen

Distinguished Careers
Institute Fellow
Stanford University
Lakemont, GA

Mr. Aron Levine

Head of Consumer
Banking and Merrill Edge
Bank of America
Atlanta, GA

Mr. Tom Long

Retired CEO, MillerCoors
Founding Partner
Bridger Growth Partners
Atlanta, GA

Mr. Demetrios Logothetis

Partner
Ernst & Young
Atlanta, GA

Mr. Mike McDermott

Chief Customer Officer
Lowe's
 Mooresville, NC

Ms. Valerie Mondelli

Chief Revenue Officer
Verisys
Alexandra, VA

Mr. James L. Newland

Athens, GA

Mr. Juan Perez

Chief Information Officer
UPS – Corporate
Atlanta, GA

Mr. Gary Philbin

President & CEO
Dollar Tree Inc.
Chesapeake, VA

Mr. Ron Phillips

Senior Vice President and
Chief People Officer
Carnival Cruise Line
Miami, FL

Mr. Joe Quaglia

President, The Americas
Tech Data
Clearwater, FL

Mr. Mark Rahiya

Chief Retail Sales Officer
Coca-Cola North America
Atlanta, GA

Mr. John Robinson

Chief Executive Officer
Aaron's, Inc.
Atlanta, GA

Ms. Michelle Robinson

Vice President
Verizon
Alpharetta, GA

Mr. Nandan Sheth

President and Chief
Operating Officer
Acculynk
Atlanta, GA

Mr. Chad Shultz

Partner
Gordon Rees LLP
Atlanta, GA

Ms. Tina Simmons

Senior Vice President,
Human Resources
Comcast – Central
Division
Atlanta, GA

Mr. Paul Spengler

Executive Vice President
Pebble Beach Company
Charlotte, NC

Mr. Troy Taylor

Chairman and CEO
Coca-Cola Beverages
Tampa, FL

Mr. Clay Tippins

Vice President,
Communication Business
Capgemini America
Atlanta, GA

Ms. Celia Wallace

Chairman and CEO
Southern Medical Health
Systems
Mobile, AL

Ms. Theresa Wenzel

President
Atlanta Dream
Atlanta, GA

**Mr. Thomas (Tom)
Yarboro**

Chairman of the Board
Ag ProVision, LLC
Kenansville, NC

SOUTHWEST**Ms. Charlotte Jones
Anderson**

Executive VP and Chief
Brand Officer
Dallas Cowboys
Football Club
Irving, TX

Mr. James A. Barron

EVP, Merchandising
Wal-Mart Stores Inc.
Bentonville, AR

Mr. Taseer Badar

Chairman and CEO
ZT Wealth and
Altus Health
Houston, TX

Mr. Mark A. Blinn

Retired
Former President & CEO -
Flowserve Corporation
Dallas, TX

Mr. Thaddeus B. Brown

CEO
Houston Rockets &
Toyota Center
Houston, TX

Mr. Peter D. Brundage

Managing Director
Goldman, Sachs & Co.
Dallas, TX

Mr. T. Randall Cain

Vice Chair and SW Region
Managing Partner
Ernst & Young LLP
Dallas, TX

Mr. Thomas W. Codd

Partner
PricewaterhouseCoopers
Dallas, TX

Mr. David L. Garin

Group Vice President,
Industrial Products
BNSF Railway
Fort Worth, TX

Mr. Daniel Gilbane

Southwestern Region VP
Gilbane Building Company
Houston, TX

Mr. Michael Groff
CEO
Toyota Financial Services
– Americas Region
Plano, TX

Mr. John B. Hill
President and CEO
Calpine Corporation
Houston, TX

Mr. Rob C. Holmes
Managing Director and
Head Corporate Client
Banking & Specialized
Industries
JPMorgan
Dallas, TX

Mr. Badar Khan
President and CEO
Direct Energy
Houston, TX

Mr. Derek Kerr
Executive VP & CFO
American Airlines
Fort Worth, TX

Mr. Nathan G. Kroeker
President and CEO
Spark Energy, Inc.
Houston, TX

Mr. Jeff B. Love
Chairman, Houston Office
Locke Lord LLP
Houston, TX

**Mr. Clint W.
Murchison, III**
CEO
Tecon Corporation
Dallas, TX

Ms. Pamela H. Patsley
Executive Chairman
MoneyGram
International, Inc.
Dallas, TX

Ben A. Soraci
General Manager, Public
and Government Affairs
ExxonMobil Corporation
President, ExxonMobil
Foundation
Irving, TX

Ms. Nina Vaca
Chairman and CEO
Pinnacle Group
Dallas, TX

Ms. Terri West
Former Senior
Vice President of
Communications and
Investor Relations
Texas Instruments, Inc.
Dallas, TX

Mr. Mike Wheeler
Senior Vice President of
Supply Chain and Chief
Procurement Officer
Fluor Corporation
Irving, TX

Mr. Thomas G. Williams
Group Vice President,
Consumer Products
BNSF Railway
Fort Worth, TX

Mrs. Colette C. Young
President
ExecuMate
Dallas, TX

INDIVIDUAL SUPPORTERS

William Edwin Hall Society

\$100,000 - \$499,999

Rick and Susan Goings
Robert Half
Peter and Martha Morse
Joe Quaglia
Adrian and John Robinson III
Wayne Sanders
Andrew Tennenbaum
Michael and Suzanne Tennenbaum
Denzel Washington and Pauletta Pearson
Gary Wendt
Colette and Larry Young

Campbell Society

\$50,000 - \$99,999

Anonymous
Russell Ball III
Annina Demmon
Tom and Karen Falk
Myron Gray
Dana and Nancy Mead
Josh Norman
Morgan O'Brien
Chris Sullivan
Dirk Ziff

Circle of Opportunity

\$10,000 - \$49,999

Anonymous
Wayne and Judith Allen
Tim and Sandy Armour
Robbie and Pauline Bach
Ray Barnard
F. Batrus

Tracy Benard Landau
Lisa Bisaccia
William Blase, Jr.
Michael Bless
Katherine Brobeck
Peter and Susan Brundage
Michael Casey Sr.
Sarah Chamberlain
Tom Codd
Karen Cohn
Julia Corelli
Mandell Crawley
Russell and Stephanie Deyo
Wayne DeVeydt
Linda Dimopoulos
Harold Edgar
Steven and Judy Elbaum
Martin and Robin Ellen
Troy Ellis
Barbara Everett
Adam Everist
Mike and Pat Fasulo
Harry Fath
Bruce and Deborah Finn
George Fischer
David Fuller
Jim and Lisa Gable
David George
Richard Gianacakos
William and Lisa Glenn
William R. Goodell
James Graham
Barry Griswell
Michael and Mary Kay Groff
Irwin and Michelle Gross
Denise and Douglas Harned
Constance Heldman and Hal Mooz

Thad Hill
Julie Hobbs
Wallace Holladay, Jr.
Michael Hsu and Kaori Mitsuhashi
Thomas Jermoluk
Dave Johnson
Dr. Lonnie Johnson
Ron Johnson
Lisa Kabnick
Derek Kerr
Brian Klein
Nathan Kroeker
Steven and Barbara Layton
Mark Lazarus
Gregory Lee
Aron Levine
Pedro and Iracilda Lichtinger
Jill Lohrfink
Tom Long
Juan and Carolina Luciano
Michael Lyons
Chris Maguire
Robert Manfred
Roland Martel
David Martinelli
Dan and Debby McGinn
John and Megan Medica
Jeremiah and Caroline Milbank
Bill and Evelyn Miller
Mike Miskin
Kaori Mitsuhashi
Majida Mourad
Al and Ellen Multari
Bill and Nancy Mutterperl
Timothy and Molly Neher

Don Nierling
John Nierling Jr.
Troy and Kerri Noard
Clarence Otis and Jacqueline Bradley
Pam and Gary Patsley
Greg Penske
Gary Philbin
Ron Phillips
Mark Piccirilli
Mark R. Pierce
Gary Pomerantz and Carolyn Schwab-Pomerantz
Joseph Portmann III
General Colin and Alma Powell
Linda Prinn
Chris Quick
Mark Rahiya
Dr. Condoleezza Rice
Thomas Rinehart II
Marty and Janet Robertson
Andra Rush
David and Lynette Seaton
Michael Selverian
Anu and Anish Shah
Eric and Brenda Shanks
John Short
Wim and Jill Selders
Sean Smith
Wick Sollers III
Jack Stahl
Pedro Suarez
Viyas and Jaya Sundaram
M. Anne and Michael Szostak
Phil and Cheryl Tonge
Timothy H. Ubben

Gregory V. Vaughan
 Martin Waters
 Seth Waugh
 Eunice Weed
 Timothy and Stefanie
 Wennes
 Terri West
 J. McDonald Williams
 Jerad Wilson
 Raymond and Sandra Wirta
 Thomas Yarboro
 Dennison Young
 George and Meryl Young
 William Young
 Pia and Jimmy Zankel
 George Zimmer
 Harold and Nancy Zirkin

Circle of Hope

\$5,000 - \$9,999

Cory Alexander
 Tara August
 Christian Baker
 Erik Bjerke
 Ulla Bright
 T. Randall Cain
 James Camarda
 Kevin Cole
 Rodger Collins and Renee
 Kropac Collins
 Charles Comerford
 Desiree Crawford
 Christopher Daniel
 Emily Decker
 Robert Deschenes
 Patrick and Connie Esser
 Adam Everist
 Andy Fincher

Molly Fletcher
 Joel Gebbie
 Dawson Gurley
 Derek Gustafson
 Bill Harbert
 Deborah Howard
 Douglas and Margaret Hunt
 Carl and Mary Ice
 Jim Johnston
 Peter Kiriakoulacos
 Mitchell Kops
 Lynne Lightfoote
 Richard Lin and Grace Lay
 Carolyn Mason
 Paul Mauer
 Michael Mohan
 Laura Morales-Kunkel
 Sam Newman
 Cecil Newton
 Barbara and Marty O'Brien
 Karen Parkhill
 Jack Pew Jr.
 Mark R. Pierce
 Joan King Salwen
 Nandan and Mitta Sheth
 Tina Simmons
 Guy Smith
 Donna K. Sollenberger
 Maura Strohsacker
 Connor Stubbs
 Bruce and Barbara Taylor
 Paul Tonnesen
 Charles Tribbett III
 Tracey Warson
 James and Jeanette Woods

Champion of Youth

\$1,000 - \$4,999

Anonymous

David Adelman
 David and Dina Alden
 Jeff Amy
 Corey Anthony
 Laura Ash
 Sherif Assef
 Shariff Atta
 Rachel Avraham
 Jim Baldwin
 Russell Barcelona
 Michael Barrett
 Mary Barris
 Stephanie Barrett-Zebre
 Doug Beebe
 Elwyn and Jennifer
 Berlekamp
 Kevin Berryman
 Cathles and Kathy Betty
 Esther Beynon
 Samir and Rachna Bhatt
 Terry Bier
 Greg Biggers
 Jennifer Biry
 Susan Blomberg
 David Bodner
 Yvonne Bogdanovich
 Linda Bolton
 Lana Boone
 Michael Boosinger
 Pat Boushka
 Nicholas Branigan
 Cliff Brice
 Chris Bright
 Stephen Brim
 Diane Brown
 George Brown and
 Christine Ling
 Ike Brown

Andrew Bruss
 Robert Bunch
 Peter Burnham
 Heather Burton
 Katie Cabrera
 Jerry Carle
 Valentino Carlotti
 David Carmen
 Rick Caro, Jr.
 Suja Chandrasekaran
 Joseph W. Chapman, Jr.
 John Charron
 David Chidester
 Heather Childs
 Robert Christenson
 Vicki Christophersen
 Margaret and Charles Chui
 Tony Cicio
 H. Lawrence Clark
 Christopher Cluskey
 Philip Coady
 Michael Coffey
 Colleen Collins
 Rockwell Collins
 Perry Cooper
 Ron Corn
 Nora Creech
 John Crimmin
 Renee and Lester Crown
 Stephen Custer
 Julie Daniels
 Natasha Davenport
 Meagan and Tim Davies
 Joan Dayton
 William and Kappy deButts
 Michael DeJarnette
 Dino DiPalma
 Mike Doka

Amanda Donohue	Richard Godfrey	Peter Janora	A. Felicia Lewis
Ben Donovan	Gary Goldberg	Ken Jennings	Janet Lewis Peden
Jon D'Souza	Tricia Golemi	Jacqueline Johnson	Edward M. and Marcia Liddy
Lynn Dummett	October Gonzalez	Jerry Johnson	Jack Lin
James Duncan	Gary Gorchester	Glenn J. Jonas	Stan Lin
John Duncan	Jay Gottlieb	Alan Jones	John Lindholm
Ken and Annie Dunigan	Gerald and Paula Graham	Edward Jones	Douglas Lindsay
Ronan Dunne	Mark Greatrex	Sandy Jun	Mr. and Mrs. Kyle T. Liner
Pete Durette	Dwayne Greene	Tom Kadlec	Camille Lipton
Johannes Eckert	Paul and Susan	Brandon Kahle	Ryan and Erica Long
Donald Elder	Grossberg	Jason Kampf	Joel Lorenz
Gail Ellis	Carly Haller	Kenneth and Stefanie Kay	David Lugar
Paul and Patsy Ellsworth	Bernard Hampton	Rebecca Kay	Anne Luth
Steve Elmendorf	Lynn Hancock	Charles Keaton	James Luttrell
Mike English	Jeff Hanson	Kevin Keegan	John Lynch
Dale and Judy Faesi	Don Harbaugh	Carol Keenan	Joanne Lyons
William Falk	Robert Harling	Genna Keller Delmonte	Jim Lysaker
Alan Ferber	Matthew Hartnett	Neil Kelley	Helen MacAlpine
Tony Finger	John Hawn	Robert Kemper	Robert MacCrate
John Fiorito	Peter and Judith Haynes	Amy King	Zoe MacDonald
Christian Fischer	Lee Henderson	John Klein	Roger MacFarlane
David Florio	Maria Henry	Richard and Sandy Kolasa	Sean Madden
Desiree Flynn	Miriam Hernandez-Kakol	Jennifer Konner	Christophe Maiuri
Alice Forrest	Linda Hess	Roger and Beth Koodish	Barbara and Rich Malone
Susan Freier	David Hickey	Susan Korb	Elissa Margolis
Ben Frost	Emil Hill	Justin and Katie Krieg	Marc Maricondo
Charles Gallagher	Charles Hill Morris	Fan Kuo	Marcia Marshall
Christine Gallagher	T. Hines	Karen Kurrasch	John and Kathleen Marth
Robert Galway	Joshua Hoffman	Jeffrey Lack	James Marvel
Neel Gandhi	David Howard	Jim and Camille	Michael McChesney
Lesley Garber	Lauren Howard	Lamoureux	Kit McConnell
David Garin	Karen and Ray Huger	Dan Langer	Kelsey McCormick
Heather Garboden	Justin Hugon	Coleman Lauterbach	Douglas McCurry
Jen Garrett	Brittany Hunter	Joan Lavin	Jami McDermid
Philip Garven	Derk Hunter	Kathy-Jean Lavoie	Dan McDonald
Ahmed Gilani	Maesa Idries	Charles Lear	Randolph McDonnell
Mark and Naomi Glasky	Janice Innis-Thompson	Bob Lee	Paula McGuinness
John Glynn	Kim Jackson	Pete Leuzzi	Richard Mendelson

Curtis Menefee	Debra and Richard Parkoff	Chris and Monique Samuels	Sherrise Trotz
Martin Metzker	David Parks	Kristy Schiano	Lucy Tshuka
Kenneth Meyers	Wilhelmina Parris	Andrew Schiff	Nicholas Tys
Steven Michaels	Edgar Pears	Barndon Schlesinger	Tiffany Ung
Eileen Miller	Todd Pettingill	John Schluter	Christopher Unick
Joseph Miller	Ryan Pike	Marty Schneider	Laura Vanderkam
Ed Mishrell	Stephanie Polis	Steve Schuckenbrock	Daniel VanderSchoor
Charles Mitchell	Adam Posner	Shirl Schultz	Jason Vailoff
Michael Mitchell	Eric Pringle	Mark Schupack	Cameron and Anne Vawter
Mike and Valerie Mondelli	David Pristic	Anke Schwantje	Robert Vevoda
Robert Moore	Gregory Steve Proctor	Lillie Scudder	Mike Wade
Tom Moore	John Rahiya	Matt Sebastian	Tonya Wade
Thays Morgan	Manav Raj	Thomas Shannon	Jan-Samule Wagner
Stephen Morrison	Alonzo Rand	Denton Sherry	Eugene Waldron
Justin Moss	Bailey Randolph	Gale Barrett Shrady	Christopher Wallace
Peter Moyer	Amol Rangnekar	Cyrrill Siewert	Trudy Wallace
Paul Mulcahy	Elliot Ransom	Jacki Siewert	Peter Warlick
Daniel P. Mullins	Carolyn Rasmussen	Michael Simic	Marguerite Watanabe
Kyle Myers	Janice Reed	Frances Sims	Charles Wells
Thomas Naab	Will Rehrig	Neera and Rajendra Singh	Dustin Wells
Alex Naini	Philippe Reines	Samir Singh	Eric Wenberg
James and Dorothy Newland	Mike Riley	Roger Smith	Michael Werner
Michael Nies	Adrienne Ris	Benjamin Socie	Daniel Westbrook
G. Nostrand	Debra Robinson	Howard Spiess	Mike Wheeler
Jim Nyquist	Michelle Robinson	Barry Stafford	Brett and Sonja White
Elizabeth O'Connor	Ray and Arlane Robinson	Alexandra Steele	Susan White
Leland O'Connor	Sue Rocks	Rhonda Stewart	Bryan White
John Olsen	Kristy Rodriguez	Wim Stocks	Ann Wild
Eric Olson	Richard Roehrenbeck	Rosanne Stutts	Jenny Williams
Brian Orr	Richard Roettger	Jennis Swing	Tom Williams
Ken Osleger	Palmour Rollins	Genevieve Szuba	Winston Williams
Jack Otteson	Philip and Mercy Rome	William Theilacker	Diane Wilson
Nick Pallauf	Alexander Rosencrance	David Thomas	William Yee
John Pangborn	Jeff Rummel	Derek Thomas	Ray Young
Thomas Pangborn	Steven Paul Sabga	Steve Thompson	Andrew Young III
Dean C. Papas	Russell Salerno	Susheel Torgalkar	Robert Zeitler
Andrew Parker	Peter Salvati	Peter Torrente	Ron Zinco
	Milton Sams	Thanh Tran	Alan Zwach

BEQUESTS & HERITAGE CLUB

Bequests

Malvena Elaine Akel
 Bel Apartment Properties
 Brian W P Smith
 Ellen and Peter Brown
 C. A. Hamilton Charitable Trust
 David Diedrich Trust
 Don Nierling Memorial Foundation
 Dorothy Conkey
 Harold T. Edgar
 Franklin and Mabel Hoyt
 Hudson Charitable T/U/A
 The James Annenberg La Veia Charitable Foundation
 John B. O'Hara Fund
 Edward M. and Marcia Liddy
 Robert MacCrate
 David Mahood
 Paul Hollis Trust
 John Pangborn
 Thomas Pangborn
 Joseph Soracco, Jr.
 Jennie Temple
 Eunice Weed
 Zoe Blunt MacDonald Trust

Heritage Club Members

Dwayne O. Andreas
 Alan and Laurelle Anspach
 Kurt Aschermann
 Flora J. Beam
 Martin L. Berg
 Marsha and Gary Bertrand
 Sheila Bunin
 Mary Helen Byers
 Michael P. Carey
 Anthony Carter
 Bryan Clontz
 Tony and Yvonne Conza
 Doug and Cyndi I. Court
 Mr. and Mrs. James W. Crystal
 John H. Darlington
 Jane Berry Deal
 Joseph T. DeCerbo
 Jane L. Emison
 Melissa Fahs
 Mrs. Corey T. Fowler
 W. Thomas Fyler, Jr.
 Moore Gates, Jr.
 Ronald and Christina Gidwitz
 Jane Gilday
 Rick and Susan Goings
 Pamela A. Gray
 Samuel and Suzanne Greenlaw
 Phyllis Griggs
 John S. Griswold, Jr.
 James E. Gumpert
 Adam and Janet Guy
 Nicole and Marty Hanaka
 John & Anne* Hooper

Brian John Hopper
 James Hurley
 The Honorable Kay Bailey Hutchison
 Anthony J. Iorillo
 Howard M. Jenkins, Jr.
 Thomas S. and Margaret Ann Johnson
 Michael A. Johnson
 S. Wayne and Susan H. Kay
 Karen Kurrasch
 J. Andrew Lark, Esq.
 William P. Laughlin
 Dr. Patricia Leavitt
 Janice Lindsey
 Robert B. Lumis
 Paula Mackelburg
 Stuart McCammon
 Mona McCarty
 Jeremiah Milbank III
 Denita Morin
 Peter C. and Martha P. Morse
 James L. Newland
 Shane O'Neil
 Mr. and Mrs. Richard J. Pallamary
 Rob and Stephanie Parker
 Fred Paulke
 Richard Payne
 James H. Penick
 Mrs. Stowe C. Phelps
 Matt Politzer & Alta Renton
 Dovie' R. Prather
 Linda & Brian* Prinn
 Linda J. Rahn
 Robert Ralston

Deborah S. Ramsey
 Steve and Kathy Ratto
 B. Michael Rauh, Esq.
 David Reid
 Teri Rigali
 Fred B. Rooney
 Peter G. Scotese
 Errol* and Jackie Sewell
 Dennis Smith
 Roxanne Spillet
 Jeffrey Starcher
 Barbara Stricker
 Suzanne and Michael E. Tennenbaum
 Mr. and Mrs. John T. Thompson
 Timothy R. Wallace
 Josey Barnes Wayman
 Gary Wendt
 T. C. Williams
 Linda Wiltse
 Joan Wingate
 Gary York
 Six donors who wish to remain anonymous

** Denotes deceased*

CORPORATE PARTNERS

Robert Woodruff Society

(\$5,000,000 +)

Comcast NBCUniversal
Disney Worldwide
Services, Inc.
Lowe's Companies, Inc.
Toyota Financial Services

Clement Stone Society

**(\$2,000,000 -
\$4,999,999)**

Altria Group, Inc.
Anthem Foundation
Buffalo Wild Wings, Inc.
The Coca-Cola Company
The Hartford Financial
Services Group, Inc.
Old Navy
Planet Fitness
Ross Stores Inc.
Taco Bell Foundation

John Burns Society

**(\$1,000,000 -
\$1,999,999)**

AT&T
Aaron's Inc.
Bridgestone Retail
Operations, LLC
Charles Schwab
Foundation
Kohl's Corporation
Major League Baseball
Charities
Microsoft
National Vision, Inc.
Raytheon Company
Samsung Electronics
North America

UPS
U.S. Cellular
Whirlpool Corporation

AI Cole Society

(\$500,000 - \$999,999)

Comic Relief, Inc.
Dr Pepper Snapple
Group, Inc.
Gap
HSBC USA, Inc.
Kimberly-Clark
Corporation
Nestle USA, Inc.
T-Mobile

William Edwin Hall Society

(\$100,000 - \$499,999)

Bayer Healthcare
BNSF Railway Company
Bon-Ton Stores, Inc.
Build-A-Bear
Workshop, Inc.
CA Technologies
Choice Hotels
International Inc.
Citi Foundation
CEC Entertainment
The Coca-Cola Foundation
Domino's Pizza Inc.
Family Dollar
FCA Foundation
Firework Foundation
Fiskars Brands, Inc.
Fluor Corporation
Ford Motor Company Fund
Friendly's Restaurants
Hilton Worldwide

Interpublic Group
The JCPenney
Foundation
The J.M. Smucker
Company
Kids Foot Locker
Kowloon Wholesale
Seafood Corp
The Kraft Heinz Company
Foundation
Kraft Foods Inc.
Lenovo
Lexus
Making Change
The Marketing Arm
Morgan Stanley
National Basketball
Association
Party City Corporation
The PNC Financial
Services Group
Prizeo US, LLC
Regal Entertainment
Group
Robert Half
International
Sony Electronics Inc.
Sprite
Stonyfield Farm, Inc.
SurveyMonkey
The TJX Foundation, Inc.
True Value Foundation
USD Foundation
Unilever Dove
Verizon Wireless
Walmart Foundation
World Wrestling
Entertainment, Inc.
WPP

Campbell Society

(\$50,000 - \$99,999)

Adesa Corporate
Office USA
Archer Daniels Midland
Company
Bank of America
Corporation
Best Buy Co., Inc.
Carter's, Inc.
Charities Aid Foundation
America
CharityBuzz
Citi
Combined Federal
Campaign
Costco, Inc.
Cox Communications, Inc.
CROSSMARK
Deloitte & Touche, LLP
Dover Corporation
Ernst & Young LLP
Finish Line Youth
Foundation, Inc.
FOX Sports
Go Daddy
Illinois Tool Works Inc.
Insperity Services, L.P.
Jacobs Engineering
L Brands Foundation
Oracle Corporation
Power Crunch
PricewaterhouseCoopers,
LLC
Rockwell Automation
Rue21
Southface Energy
Institute
Symantec

Tata Consultancy Services
Texas Instruments Incorporated
The Dow Chemical Company
The Ralphs-Food 4 Less Foundation
Tom Fazio Enterprises
Tupperware U.S. & Canada

Circle of Opportunity

(\$10,000 - \$49,999)

ABB Inc.
Accenture, Inc.
Acosta Sales & Marketing
ACTIONLINK, LLC
Aerojet Rocketdyne
ALDI
Altice USA
AMC Networks
American Airlines
Anixter International Inc.
Aon Corporation
Atmos Energy Corporation
Avis Budget Group
Bank of the West
Banner & Witcoff, Ltd.
BASF Corporation
Berry Plastics Corporation
Big Red, Inc.
Blackstone Productions, Inc.
Bon Appétit
Bostik
Broadsoft
BT
C.A.N. Revocable Trust

Camden Living
Cantor Fitzgerald Foundation
Capgemini America
Carlson Wagonlit Travel
Catalina
CBRE
CCS Fundraising
CH Robinson
Charles Schwab & Co., Inc.
Cheniere Energy, Inc.
Cisco Systems, Inc.
Clipay Plastic Products Company
Clorox Company
Cognizant Technology Solutions
Colgate-Palmolive Company
Collaborative Solutions
CoreLogic
Coriant
Credit Suisse
CRY America, Inc.
Cushman & Wakefield
CVC Capital Partners
CVS Caremark Corporation
Dakota Integrated Systems, LLC
Data Blue, LLC
Darden Restaurants, Inc.
Detroit Manufacturing Systems, Inc.
DHL Supply Chain
Dimension Data
Domtar, Inc.
Eastdil Secured
EcoMedia - A CBS

Company
Edison Electric Institute
Emerson
Evonik Corporation
Expeditors International, Inc.
Exxon Mobil Corporation
Facebook
Fibria Celulose
Fila
First Advantage
First Data Corporation
FirstPic, Inc.
Foot Locker Foundation, Inc.
Frito-Lay
GEICO
General Cable Industries, Inc.
GMRI, Inc.
Goldman, Sachs & Company
GP Cellulose
Graphic Packaging International, Inc.
Greater Owensboro Realtor Association
Green Bay
Converting, Inc.
Greenberg Traurig LLP
Gulfstream Aerospace
Harris Interactive Inc.
Hawthorn PNC Family Wealth
HBO Home Box Office
Holman Distribution
Hub Group, Inc.
Hudson Pacific Properties
Hudson Yards

IDEX Corporation
International Paper
Interstate Battery System of America, Inc.
Jabil Packaging Solutions
Jo-Ann Stores Inc
JP Morgan Chase & Co.
King & Spalding
Korn Ferry International
KPMG LLP
LBA Realty LLC
Leftfield Pictures of NY LLC
LG Chemical, Ltd.
Littelfuse, Inc.
Locke Lord LLP
LocumTenens.com
L'Oreal
Los Angeles Chargers
Mammoet
Manheim, Inc.
McGinn & Company
Medistar Corporation
Menasha Corporation
Molex Incorporated
Molina Healthcare, Inc.
MWW Group LLC
NASCAR
National Basketball Coaches Association
Nationwide Mutual Insurance Company
NBCUniversal
Network For Good
New York Life Insurance Company
NFI Industries, Inc.
Nissin Foods USA
Northwest Montana Association of Realtors, Inc.

Norwalk Auto Auction
 Omni Hotels & Resorts
 PayPal
 PhRMA
 Plastipak Packaging
 Proskauer Rose LLP
 PwC Strategy& LLC
 Qualcomm, Inc.
 Railserve, Inc.
 Raymour & Flanigan
 Realtor Association of
 Sarasota and Manatee
 Rehrig Pacific Company
 Revolutions Per Minute
 Roth Capital Partners
 RSM US Foundation
 Rush Distribution
 Services, Inc.
 Russell Reynolds
 Associates
 Ryder System, Inc.
 Salem NationalLease Corp.
 San Francisco Giants
 Santander Investment
 Securities Inc.
 Segal McCambridge
 Singer & Mahoney, Ltd.
 SEMA Construction Inc.
 Sewell Automotive
 Companies
 Seyfarth Shaw LLP
 Shutterfly Inc.
 Snagajob
 Solenis
 Sonoco Products
 Company
 Spark Energy
 Starz Entertainment Group
 Suncap Property Group

Swift Transportation
 Tango Card, Inc
 Target
 Tech Data Corporation
 Tellurian Inc
 The Boston Consulting
 Group, Inc.
 The McLean Group, LLC
 The New York
 Community Trust
 The Northern Trust
 Company
 The William Carter
 Company
 Thompson Industries
 Tower Three Partners, LLC
 Tredegar Corporation
 Triarc Entertainment
 Trinity Industries, Inc.
 Turner Broadcasting
 System, Inc.
 TxEx Energy Investments
 Ubisoft
 Union Bank
 Union Bank of California,
 N. A.
 United Distributors, Inc.
 UnitedHealthcare
 UPS Foundation
 US Trust
 Van Holten's
 Viacom International, Inc.
 Visa Inc.
 Wachtell, Lipton,
 Rosen & Katz
 Walgreens Boots Alliance
 Walk-On's Enterprises
 Wells Fargo Bank, U.S.
 Corporate Banking

Werner Enterprises
 Westmount Asset
 Management
 WestRock
 White & Case LLP
 Wolverine World Wide, Inc.

Circle of Hope

(\$5,000 - \$9,999)

7X24 Exchange
 International
 ABC St. Louis
 ABT Electronics
 Admiral Beverage
 Corporation
 ADP Foundation, Inc.
 Alston & Bird
 Altamont Capital Partners
 Amegy Bank of Texas
 American Continental
 Group
 American Express
 Political Action Committee
 Ames Construction, Inc.
 Amsted Industries
 Incorporated
 Arris
 B&H Foto and
 Electronics Corp.
 Bemis Company
 Betterment
 BGR
 BTIG, LLC
 Business Roundtable
 Calpine Corporation
 Carrier Corporation c/o
 UTC Shared Business
 Services

Channell Commercial
 Corporation
 Cohen & Steers Capital
 Management
 Collective Brands, Inc.
 Communications Test
 Design, Inc.
 Discovery
 Communications, Inc.
 Dollar Express Stores
 Donahue Schriber
 Asset Mgmt
 DonateWell
 Dority & Manning, P.A.
 DSW Inc.
 EC Infosystems
 Electronic Scrip, Inc.
 Foote, Cone, Belding
 Forbes Tate Partners, LLC
 Frame Time, Inc.
 GATX Corporation
 General Electric Company
 Give With Liberty
 Godfrey & Kahn, S.C.
 Henkel
 Icon Medical Holdings LLC
 International Franchise
 Association
 INVISTA
 Johnny Rockets
 Joule Processing
 Juniper Networks
 Kansas City Independent
 Auto Auction
 Ken's Foods, Inc.
 Ketchum
 Merkle Inc.
 MWF Enterprises LLC
 Natural Insight

Netcracker Technology
 News America Marketing
 Oasis Outsourcing, Inc.
 Optima Machinery Corporation
 Organic
 Paradise Tomato Kitchens
 PC Richard & Son
 PCT International
 PruittHealth
 Pulse Ltd., LLC
 RBC Capital Markets
 Red Classic Transportation
 Reed Smith LLP
 Safelite Group, Inc.
 Schneider National, Inc.
 Scripps Networks
 Showtime Networks, Inc.
 STARPOWER
 Technicolor
 The Somerville Cos., Inc.
 The Trade Desk
 Triple Threat Productions, Inc.
 Truist
 Turano Baking Company
 Turner Sports
 United Entertainment Group
 Venable, LLP
 Video & Audio Center

Champions of Youth

(\$1,000 - \$4,999)

The 180 Group Howard Spiess
 ACG Materials
 Adorama Inc.
 Advantage Transportation dba Dart
 Advantage Logistics
 AETN - A&E Television Networks
 Alligare, LLC

Allstate Giving Campaign
 American Express Company
 Anaplan
 Automotive Rentals, Inc.
 Avgol
 Bain & Company, Inc. - IL
 Barrister Executive Suites, Inc.
 The Baupost Group, L.L.C.
 Bel Apartment Properties
 Bixby Land Company
 Bryan Cave LLP
 Business Jet Center
 Capital Navigation Group
 Capstone ISG
 Charity Gift Certificates
 Chevron Phillips Chemical
 Company LLC
 Chums, Incorporated
 CMGRP, Inc.
 Comerica Bank
 Consumer Bankers Association
 Coril Holdings Ltd.
 CR Meyer
 Crutchfield Corporation
 DAA Northwest
 Data Media Associates, Inc.
 Destination DC
 Deutsche Bank
 Edward Jones
 Fidelity National Title Group
 Fifth Third Private Bank
 Fisher-Rosemount Systems
 Fox Networks
 Fry's Electronics
 G&M Oil Company, Inc
 glassybaby
 Goodwin Procter LLP
 The Guardian Life Insurance Co.

of America
 Hanson Inc.
 HILTON Los Angeles/Universal City
 The Home Depot, Inc.
 Hunter Associates Investment
 Management
 Integrity Staffing Solutions, Inc.
 Ipsos ASI
 ITA Group
 Jack & Jill of America
 Just Give
 Kemira, Inc.
 Kirkland & Ellis
 Klee, Tuchin, Bogdanoff & Stern LLP
 Koch Foods
 Koppers Inc.
 LaSalle Network
 Loram Maintenance of Way, Inc.
 Lugar Hellman Group
 Lyondell Chemical Company
 Maersk Line
 Mago Construction
 Martin Marietta Materials
 Maupin Travel Management, LLC
 Merrill Lynch
 MobileCause Inc.
 Monumental Policy Group
 MPL Innovations, Inc.
 Nielsen Media Research
 Northeast South Dakota Board of
 Realtors, Inc.
 Novo Nordisk Charity Trust Account
 The NPD Group, Inc.
 The Oakland Raiders
 OCADA
 Omega Industries, Inc.
 OneCall
 Oppenheimer Funds Inc.

Padres LP	Signature Estate &	Targa Resources	Walters and Mason
Parsec, Inc.	Investment Advisors LLC	Partners LP	Retail, Inc.
Pitney Bowes	Sila SG	Tekkote - Mondi Group	Waste Management, Inc.
Rabobank International	South Coast	TisBest Philanthropy	Weichert Workforce
Rocla Concrete Tie, Inc.	Transportation and	TV One	Mobility
Salesforce.org	Distribution, Inc	Tyson Foods, Inc.	Workfront Inc.
SALTO Systems	SpaceX	UBS	
Seed Strategy	Subject Matter	United Airlines	
The Siegfried Group, LLP	SunTrust United Way	US Bank	
	Campaign	Vanderbilt University	

FOUNDATION SUPPORTERS

Robert Woodruff Society

(\$5,000,000 +)

S.D. Bechtel, Jr.
Foundation
Deerbrook Charitable
Trust

Clement Stone Society

**(\$2,000,000 -
\$4,999,999)**

Argosy Foundation
New York Life Foundation

John Burns Society

**(\$1,000,000 -
\$1,999,999)**

The Wallace Foundation
STEM Next
Opportunity Fund

William Edwin Hall Society

(\$100,000 - \$499,999)

The Annie E. Casey
Foundation
Anonymous
The Denver Foundation
Eugene Freedman Family
Foundation
Greater Kansas City
Community Foundation
J & J Family Foundation
The James M. Cox Jr.
Foundation
Jewish Community
Foundation of
MetroWest NJ
MetLife Foundation

Northwest Area
Foundation
NoVo Foundation
Tides Foundation
Verizon Foundation
Victor Cruz Foundation
Walter and Karla
Goldschmidt Foundation
William Randolph Hearst
Foundation
The ZAC Foundation for
Children's Safety

Campbell Society

(\$50,000 - \$99,999)

Always Believing
Foundation
The James Annenberg La
Vea Charitable Foundation
Bloomberg Philanthropies
The Ludwig Family
Foundation, Inc.
The McQuade Family
Foundation
Michael Phelps
Foundation
Sheryl Sandberg &
David Goldberg Family
Foundation

Circle of Opportunity

(\$10,000 - \$49,999)

Barbetta Family
Foundation
Berrien Community
Foundation
Boys Incorporated
of Dallas

California Community
Foundation
The Community
Foundation For Greater
Atlanta, Inc.
The Community
Foundation of Western
North Carolina
Danvera Foundation
David Diedrich Trust
The David B Miller Family
Foundation
DLMC Foundation
Ephesians 3 16
Foundation
ESA Foundation
Foundation For The
Carolinas
Gene and Jerry Jones
Family Foundation
Greater Houston
Community Foundation
Grizzard Family
Foundation, Inc.
The Herbert Hoover
Foundation, Inc.
The Hirsch Family
Foundation
Illinois Tool Works
Foundation
The Jeff B. and Katherine
B. Love Foundation
Jewish Communal Fund
Jewish Federation of
Metropolitan Chicago
The JM Foundation
John W. Anderson
Foundation

Jonathan Orszag
Foundation Inc.
Joseph L. and Emily
K. Gidwitz Memorial
Foundation
The Kaplan Family Fund
Kathryn B. McQuade
Foundation
The Kayser Foundation
Los Angeles Rams
Foundation
Manilow Fund For Health
& Hope
The Minnie Miracle
Foundation
Mobile Giving Foundation
National Hockey League
Foundation
Orange County
Community Foundation
Raikes Foundation
Richard Nelson Ryan
Foundation
Rose Family Foundation
Rowling Foundation
Sargent Family
Foundation, Inc.
Todd Wagner Foundation
Toy Industry Foundation
U.S. Charitable Gift Trust
Ubben Foundation
United Way of Greater
Milwaukee
Walton Family
Foundation, Inc.

Circle of Hope

(\$5,000 - \$9,999)

Baker Hughes Foundation

C. A. Hamilton
Charitable Trust

Hank Aaron Chasing the
Dream Foundation

The Hersh Foundation

International Council
of Shopping Centers
Foundation, Inc.

J. W. & Ethel I. Woodruff
Foundation

Jacobs Family
Foundation, Inc.

Kolar Charitable
Foundation of
BuckleySandler

Lee and Debbie Stuart
Family Foundation

National Basketball
Athletic Trainers
Association Foundation

Orange County's
United Way

Oshkosh Area Community
Foundation

The Sidley Austin
Foundation

United Way of
Greater Atlanta

United Way of Greater
Philadelphia and Southern
New Jersey

Champions of Youth

(\$1,000 - \$4,999)

Chesbro Foundation

The Conza Foundation

The Cozen O'Connor
Foundation, Inc.

The Dallas Foundation

Ellis Family Charitable
Foundation

Hale Foundation

Higgins Family
Foundation, Inc.

The Lewis A & Ruth L
Hare Trust

Lubo Fund, Inc.

Marcum Foundation

Mardigan Foundation

The Michael Phelps
Foundation M. Fortier

Naomi G. and Edwin Z.
Singer Family Fund

National Christian
Foundation-Georgia

Perlman Family
Foundation

Pledgeling Foundation

The Pritzker Traubert
Family Foundation

The Rosalinde and Arthur
Gilbert Foundation

Ruth & Seymour Klein
Foundation, Inc.

San Diego Padres
Foundation

The Sandra Atlas Bass
and Edythe & Sol G. Atlas
Fund, Inc.

Schwartz Family
Foundation, Inc.

Seidman Family
Foundation

Silicon Valley Community
Foundation

The Tyler Foundation

TZP Cares Foundation

United Way of St. Charles

Wasserman Foundation

**BOYS & GIRLS CLUBS
OF AMERICA**

National Headquarters
1275 Peachtree Street NE
Atlanta, GA 30309-3506
Phone: (404) 487-5700
BGCA.org