

BOYS & GIRLS CLUBS OF AMERICA

2020 Annual Report

Table of Contents

CHARTING A NEW COURSE TO GREAT FUTURES IN 2020

Find out how BGCA adapted to changing circumstances and overcame formidable obstacles to support kids and teens doing the same.

JOINING FORCES WITH OUR SUPPORTERS

Learn about the individuals and organizations who made our essential work possible when it was needed most.

SUSTAINING OUR FINANCIAL STRENGTH	23
See how we strategically leveraged our resources to ensure business continuity and sustained impact for our national organization and local Clubs.	
LEADING THE WAY FORWARD	25

Meet the dedicated professionals who guided our organization through an exceptionally challenging year as Governors and National Trustees.

GET INVOLVED	33
loin us in helping kids and teeps continue to build momentum toward their	

Join us in helping kids and teens continue to build momentum toward their great futures today.

1

9

Friends,

2020 was a year like no other. Between a global pandemic that cost lives and livelihoods while stretching educational and communal resources to the extreme, heartbreaking acts of racism and violence, and the multitude of other personal and professional challenges we all faced, we have much to mourn. But with the unparalleled strength, dedication and resolve of all those who never stopped working to uphold the mission of Boys & Girls Clubs, we have even more to celebrate.

Together, we equipped more than 4,700 local Clubs to adapt to rapidly changing circumstances and safely meet the unique needs of the communities they belong to and serve, especially communities of color and others disproportionately impacted by the pandemic and inequities. Club staff and volunteers worked tirelessly alongside officials and advocates throughout all levels of government and our nation's education system – as well as leaders representing our military and Native communities – to strengthen the support systems that help kids and teens thrive during difficult times.

Corporate and foundation partners got creative, reimagining programs and platforms and investing even more resources to help our youth, families and communities meet their most urgent needs. And with open hearts, individuals gave whatever they could spare, whether \$5 or \$500,000, to ensure that a great future is in reach for every young person no matter the circumstances. Thank you to all who were part of this humbling outpouring of support and renewed dedication to doing whatever it takes to uplift youth.

Our collective impact over this extraordinarily challenging year was tremendous. Our mission has never been more relevant or essential, and we have proven that we all possess the resilience and strength for the journey ahead. Moving forward, our priorities are to support pandemic recovery with agile and responsive resources, guidance and service to Clubs; strengthen the safety, talent and technology needed for long-term success; and prepare for the future by deploying and testing strategies around racial equity, virtual Clubs, trauma-informed practices, workforce readiness and more. Together, we will blaze a trail toward a future that holds opportunity, support and success for all.

With gratitude,

James L. Clark President and CEO

Sem l. Clun Carrie Schwab Pomeant

Carrie Schwab-Pomerantz 2021-22 Chair, Board of Governors

Charting a New Course to Great Futures in 2020

Throughout our 160-year history, Boys & Girls Clubs of America (BGCA) has supported the ability of our youth to build their own great futures, regardless of the circumstances that surround them. Many significant moments and milestones in 2020 challenged us to adapt and elevate the ways in which we meet the needs of youth, families and communities. But while our path took some unexpected turns, we have never lost sight of the destination: a world that ensures success is within reach of every young person in school, on the job and in life.

2020 Moments & Milestones

SUPPORT COMMUNITIES CAN COUNT ON

BGCA joined the U.S. Census Bureau as a national partner at the end of 2019 and immediately began equipping Clubs to mobilize their staff and members to help communities understand why and how to complete the 2020 Census. Club leaders and staff formed Complete Count Committees, trained teens to form Census Street Teams and connected recent grads with workforce opportunities as census takers. Since renters, Black residents, and people living in Native communities are typically undercounted, Clubs serving these communities played an important role in helping to ensure the equitable allocation of trillions in federal funding.

NATIONAL DAYS OF ADVOCACY SETS A NEW RECORD

BGCA's advocacy successes in early 2020 laid the groundwork for what we achieved in partnership with public officials throughout the COVID-19 crisis. Whether participating virtually or in person, a record-breaking 210 adults and youth representing BGCA and local Clubs from 45 states held 295 meetings with members of Congress. Boys & Girls Club representatives talked with policymakers about the most important issues facing youth and the solutions that Clubs provide to communities, such as workforce readiness and STEM education, nutritious snacks and meals, mentoring, opioid prevention and more.

210 adults and youth representing BGCA and local Clubs from 45 states held 295 meetings with members of Congress

COVID-19 CHANGES EVERYTHING

When the COVID-19 pandemic reached our shores, what many thought would be a short-lived crisis began upending and ultimately transforming the ways in which we learn, work, do business, maintain our health, connect with our loved ones, support each other and live our lives. The coronavirus took its toll on all of us but especially on communities of color and those living in low-income areas because of inequities in our health system and social services. When schools, businesses and workplaces abruptly closed, Clubs pivoted to provide meals and supplies, wellness checks, virtual programming and in some cases, emergency childcare to families of essential workers - and BGCA launched a COVID-19 Relief Fund to help support this work on the front lines. Ever since, BGCA and Clubs have continued to adapt services to a changing post-COVID environment, transitioning from immediate relief to recovery to resilience in order to meet youth's long-term needs, especially around virtual learning, workforce readiness, safety, equity and emotional wellness.

BGCA AFFIRMS BLACK LIVES MATTER

In 2020, our country mourned the tragic killings of George Floyd, Ahmaud Arbery, Breonna Taylor and too many others that stemmed from racism and systemic inequities that harm Black people. Though tragedies like these are not new, they reignited calls for real change and challenged us all to do more to advance racial equity. BGCA heeded the call by explicitly affirming that Black lives matter and doubling down to ensure our practices, policies, programs, priorities and organizational culture increase diversity, equity and inclusion at every level.

GRADUATION IS NOT CANCELED

Senior year looked a lot different for the class of 2020. Though they worked diligently to learn, complete their coursework and plan for the future, many seniors had not set foot in a physical classroom in months and were managing their expectations about graduation while coping with feelings surrounding the pandemic. Boys & Girls Clubs, schools, families and friends alike rallied to celebrate the huge accomplishment of high school graduation with words of encouragement from BGCA President and CEO Jim Clark, advice from Club alumni and an abundance of virtual ceremonies and parties.

THE FIRST-EVER VIRTUAL KEYSTONE CONFERENCE

On July 24, we hosted our first-ever virtual National Keystone Conference, which convenes teens from across the country and U.S. military installations worldwide annually as part of BGCA's Keystone Club leadership development program. The 2020 conference, themed "We the Youth Declare We Will Be Heard, Seen and United," was led by an all-teen steering committee and for the first time, was open to all teens, whether Club members or not. Clubs hosted watch parties, and more than 2,600 participants attended the virtual event. Highlights such as the spoken word performance by Lemon Andersen, sessions on SMART Girls and Passport to Manhood programs, emotional wellness super session and interactive activities made it an event to remember for all.

ENTERING A NEW SCHOOL YEAR TOGETHER

As the new school year began in fall and schools reopened in various, frequently changing capacities, local Clubs adapted to facilitate virtual learning. In addition to the programs and resources they typically provide, Clubs partnered with school systems to serve as virtual learning centers, giving youth safe places to go during and after the school day that have reliable access to technology like laptops, tablets, high-speed internet and Wi-Fi, enabling access to virtual classrooms and on-site support from adults.

YOUTH OF THE YEAR TAKE THE VIRTUAL STAGE

Each year, teens from communities across the nation and U.S. military installations worldwide participate in BGCA's Youth of the Year program, sharing their stories of service, leadership and triumph over adversity at Club, state, regional and finally, national celebrations as they pursue the singular honor of being named National Youth of the Year. In 2020, these highly anticipated events went virtual for the first time, giving every viewer a front-row seat to the passion, pride and excitement exuding from each young leader. Many extraordinary youth participated, and on October 6, Josias R. from the Bristol Boys & Girls Club Association in Connecticut was named the 2020-21 National Youth of the Year for his contributions to STEM education in his Club and community as well as his commitment to advocating for others on the Autism spectrum. In addition to a \$50,000 scholarship, Josias was honored with a brand new 2021 Toyota Corolla.

YOUTH GET INVOLVED IN THE DEMOCRATIC PROCESS

Taking place during a global pandemic, the 2020 election was historic for multiple reasons. It had the highest voter turnout in U.S. history, with young voter turnout hitting record numbers. The 117th Congress is the most diverse in history. As a nonpartisan non-profit organization, BGCA works "across the aisle" to achieve policies that impact the youth we serve and advocate for what's best for our youth. Even before they reach voting age, young people need to be involved in civics, and exercise their right to be heard. The election offered many chances for caring adults to educate youth on voting rights and the difference that one person can make in the American democracy.

BGCA's 2020 Successes

COMMUNITY IMPACT

3,800+ Clubs

were serving youth on-site, virtually or a hybrid of both at year end

24.3 million

additional meals and snacks were served to youth and families, beyond traditional food programs run by Clubs

67%

Club organizations provided wellness checks via phone, text or email, with 460,000 families receiving services

70%

Club organizations served as Virtual Learning Centers for more than 200,000 youth

87%

of local Club board chairs and 85% of Club CEOs report that support provided by BGCA strengthened the Club's ability to reach local goals

MYFUTURE DIGITAL PLATFORM EXPANSION

88,000+ Club members registered by year end

32,300+ digital badges earned by youth

FUNDRAISING & ADVOCACY

\$278.7 million raised in total gift support to BGCA

in CARES Act Paycheck Protection Program funding awarded to 625 Club organizations \$29 Million

\$29.9 million private funding passed through to Clubs for COVID-19 relief

in government funding passed through to Clubs and Alliances (new record)

\$27.25 million secured through the Mentoring Opportunities for Youth grant program

Innovation Award

BGCA's Agenda for America's Youth earned Public Affairs Council's Lobbying Innovation Award

Snapshot of Clubs, Kids & Teens in 2020

Kids and teens demonstrated remarkable resilience and leadership in 2020. They were not just beneficiaries of the resources and opportunities that BGCA and local Clubs provided but actively contributed to COVID-19 relief in their communities, adapted to new ways of learning and connecting, created content, convened their peers, advocated for racial equity and so much more, making steady progress toward their educational, career and personal goals all the while. At the national level, BGCA ensured that resources like our MyFuture digital youth engagement platform and programs like Youth of the Year facilitated youth's efforts and that local Club leaders, staff and volunteers were equipped to do the same.

REACHING KIDS & TEENS WHERE THEY ARE

Like most schools, businesses and organizations with physical locations across the nation and world, many Boys & Girls Clubs closed temporarily in March while redirecting their resources and services to operate in a drastically changed environment and meet immediate and emerging needs. In March, 500 Club sites were serving youth on site. By June, with support and guidance from BGCA, that number more than doubled to 1,050. By the end of 2020, 3,200 Club sites were serving youth on site with hundreds more serving youth virtually. In total, we ended the year with 82% of our 4,714 Clubs serving youth on site, virtually or a hybrid of both, and our reach and services have continued to expand.

4,714 local Club sites include:

- 1,955 school-based Clubs
- 497 BGCA-affiliated Youth Centers on U.S. military installations worldwide
- 1,082 Clubs in rural areas
- 278 Clubs in public housing
- 208 Clubs on Native lands, making Boys & Girls Clubs the largest youth development provider in Native communities

CLUB YOUTH IN 2020 BY THE NUMBERS

In 2020, Boys & Girls Clubs served millions of young people through membership and community outreach, which includes events, activities and programs that nonmembers from the broader community participate in. The demographics below provide a glimpse into the makeup and diversity of our registered members in 2020.

2020 NATIONAL FINE ARTS EXHIBIT & IMAGEMAKERS ENTRIES

"What I Am Thankful For!" by Andres, age 15-18, California

"She Sees" by Isabella, age 9-11, Wisconsin

RACE & ETHNICITY

CLUB YOUTH SPOTLIGHTS

Club Kids Sew Face Masks for the Community

Shielded behind a fabric face mask, the big smile of a little helper never failed to shine through the uncertainty of the COVID-19 pandemic. Nine-yearold Chloe, who attends the Boys & Girls Clubs of Muncie, did her part to support her community in central Indiana by sewing face coverings to reduce spread of the coronavirus. At times, she was so glued to the sewing machine that Club staff had to gently remind her to share it with other children. In finding a way to help, Chloe discovered a new talent that she loves, and her grandmother was relieved to have a safe place for Chloe to thrive when schools were closed.

Using the single sewing machine that belongs to a Club staff member, youth sewed more than 60 masks in just a few short weeks. Each child fashioned the mask that they wear at the Club, and the remaining masks from the initial batch were donated to the Youth Opportunity Center, a juvenile detention center and residential treatment center for youth in Muncie.

Teens Come Together to Combat Racism

As the world responded with outrage to George Floyd's murder, teens at the Boys & Girls Club of Corvallis in Oregon were grappling with their personal experiences with racism and its impact on kids. With the support of Club staff, four members — Neveah, Kayla, Josiah and Malik — quickly mobilized their peers to hold a livestreamed online event called "Addressing Racism Through Teen Voice." They shared their honest stories and initiated courageous conversations to address systemic racism and advocate for change. 66 I am biracial. Growing up, I didn't fit in with white kids because I was too Black, and I didn't fit in with Black kids because I was too white. I always felt like an outcast. I was ashamed of who I was and felt lost. When I started attending the Boys & Girls Club, I slowly started to feel like I belong. Now in my senior year, I have started to embrace Being black, being powerful and being intelligent." – Neveah

Teen Girls Empower Their Generation of Women Leaders

Refusing to stay idle during the summer of 2020, teen girls at Mid-Peninsula Boys & Girls Club developed, produced and launched a podcast to empower the next generation of businesswomen. Dayanara and Akeyla, ages 17 and 15 respectively, hosted conversations between Club teens and women who are innovators, entrepreneurs and upand-coming college students for "Stay at Home with Keystone," including 2021-22 BGCA Board Chair Carrie Schwab-Pomerantz, who is the president and chair of Charles Schwab Foundation. The California teens not only built new life and workplace skills but also maintained and built new relationships and friendships during a challenging season for youth.

We all have time, and we're all at home. This was the perfect opportunity to start the podcast because it allowed us to connect with so many more people while we were at home. We brought the idea to our Keystone Club [teen leadership program] members, and we got an overwhelming response with the number of people who wanted to be involved." — Dayanara

Joining Forces with Our Supporters

It took a monumental amount of support to sustain and deepen our impact on youth in 2020, but dedicated individuals and organizations came through in a big way. BGCA rallied together with business and community leaders, celebrities and influencers, sports icons, corporate partners and foundation supporters who have committed themselves to furthering our shared mission. Whether funding crucial programs and services, providing youth with virtual internships or using their platforms and networks to amplify our call to action, we are deeply grateful for their generous contributions at a time when they were needed most.

HOW WE RECOGNIZE GIFTS

Our supporters are recognized for outright donations made to BGCA in 2020 combined with the full value of their single and multi-year pledges that were active in 2020. We also recognize the donor-advised funds that facilitated our transactions and in-kind donors who gave Clubs everything from iPads to cleats to hand sanitizer. We appreciate all these meaningful, valuable contributions to youth.

DONOR SPOTLIGHT

Dale Larson

The desire to increase access to Clubs for more young people in rural America inspired Dale Larson, president of the Larson Family Foundation and former CEO of Larson Manufacturing, to make an unprecedented \$30 million contribution to BGCA in 2020. This incredible gift supports our strategic direction, provides critical COVID-19 relief and builds the capacity of select local Clubs serving 30,000 youth annually, many of whom live in rural areas with limited resources. Larson's support is transformational to the youth and families that depend on Clubs every day.

THANK YOU TO OUR 2020 MAJOR DONORS:

[†] Legacy Gift	William and Ashley Rogers	Gary Wendt	Sarah Chamberlain
\$10,000,000+	<u>\$100,000 - \$299,999</u>	Harold and Nancy Zirkin	David Cichocki
Dale Larson	Greg Cappelli	<u>\$10,000 - \$49,999</u>	Walter and Anne Clark
Timothy H. Ubben	Eugene and Peggy McQuade	Christopher Abele and Jennifer Gonda	Floyd Clark [†]
Anonymous	Wayne Sanders	Tracy Alford	Arron and Lori Contorer
\$2,000,000 - \$4,999,999	Carrie Schwab-Pomerantz	Wayne and Judith Allen	Craig and Julia Corelli
Peter and Martha Morse	and Gary Pomerantz	Dan Allison†	Virginia Davis
\$1,000,000 -	Lucy Stewart [†]	Roger Altman	Don H. Davis Jr. and Sallie Davis
\$1,999,999	<u>\$50,000 - \$99,999</u>	John and Laura Armour	Philip de Toledo
Russell Ball	Jeffrey "Duke" Denman [†] Jane Rosa [†]	Najuma Atkinson	Russell and
John Robinson III and Adrian Robinson	Richard Gianacakos	Christian Baker	Stephanie Deyo
Kent Stevinson	Curtis and	Dmitry Balyasny	Patti Duce
Colette and Larry Young	Christine Gardner	Natalia Baran	Egon and Abby Durban
\$500,000 - \$999,999	Steve and Barbara Layton	Lisa Bisaccia	Steve Dykema
Dan Borgen	Al and Ellen Multari	Michael Bless	Ric and Jean Marie Edelman
\$300,000 - \$499,999	Patrick and Connie Esser	Katherine Brobeck	Harold Edgar [†]
Timothy and Sandy Armour	Mark and Elizabeth Lazarus	Emil and Maureen Brolick	Martin Ellen
Myron Gray	Clarence Otis Jr. and	Josh Brolin	Robin Ellen
	Jacqueline Bradley	Phillip Bulliard	Troy Ellis
Jeff and Judy Henley	Dr. Condoleezza Rice	Mary Burke	Tami Erwin
The James Annenberg La Vea Charitable	Ronald and Jill Sargent	Leslie Carothers	Thomas J. and

Thomas J. and Karen A. Falk

Foundation[†]

Adam and Melissa Filkin	Janet Kidd	Don Nierling [†]	John Short
George Fischer	Ken Kirby	John Nierling [†]	Chad Shultz
Doris Fisher	Brian Klein	Troy and Kerri Noard	John Solberg
Joel Gebbie	Nathan Kroeker	James Oliver	Scott Staples
David George	Tracy Benard Landau	Craig and Jane Omtvedt	Yvette Stokes
William and Lisa Glenn	Jill Lohrfink	Ron Phillips	Viyas Sundaram
Bob and Trudy Gottesman	Tom Long	David Pipes	Sonia Syngal
Mike and Mary Kay Groff	Robert Manfred	Kyle Pittenger	Bruce and Barbara Taylor
Irwin Gross and Michelle Wachs	Melanie and Jeff Mayer	Tony Reagins	Andrew Tennenbaum
Rebecca Hanrahan	Orlandoe McGee	Thomas Rinehart	Matt and Jessica Verrochi
Hunt Harper	CR Meyer	Andrew Rohr	Betty Vest
Connie Heldman and	Jeremiah Milbank III and Caroline Milbank	Jade Roper	Bill Walton III
Harold Mooz	Mary Mitchell	Andra Rush	Cathy Ward
Dan and Diane Hesse	Michael and	Milton Sams	Kevin Washington
Michael Hsu	Andrea Mohan	Angela Santone	Martin Waters
Ronald Johnson	Thomas Monahan	Scott Schaeffer	Jim Weinberg
Paul Jones	Mike and Valerie Mondelli	David Seaton	Mike Wheeler
Lisa D. Kabnick and John H. McFadden	Monique Mosley	Wim and Jill Selders	George and Meryl Young
Jordan Kaplan	Rick Nagel	Ankit Shah	Dennison Young Jr.
Carl and Wendy Kawaja	Jeffrey Nedelman	Kirti Shah	George Zimmer
Jeffrey Kelter	Sam and Katja Newman	Eric and Brenda Shanks	

THANK YOU TO OUR 2020 PARTNER ORGANIZATIONS:

\$10,000,000+

Altria Group

Altria Group strengthens Clubs by supporting efforts to serve more

youth more often and continuously improve the quality of their youth development programs and practices. Additionally, Altria is helping to contemporize and evaluate the SMART Moves program and provide staff resources and trainings to build youth's social-emotional skills that equip them to make healthy and informed decisions. bgca.org/about-us/our-partners/altria

Buffalo Wild Wings

The Buffalo Wild Wings Foundation is committed to building communities where all youth can thrive, compete and belong to a team. In partnership with BGCA, the

foundation has impacted more than 1 million Club kids and teens through the ALL STARS program, delivering opportunities to participate in organized sports, such as basketball, flag football, soccer and volleyball. bgca.org/about-us/our-partners/bww

Deerbrook Charitable Trust

Deerbrook Charitable Trust is a committed partner of BGCA's

Advancing Philanthropy program. In 2020, the trust supported COVID-19 response and continued their multi-year investment in Advancing Philanthropy 2025, focusing on accelerating recovery, sustaining organizational and fundraising gains and providing professional development for all Club resource development staff throughout the enterprise.

Panda Cares Foundation

In 2020, Panda Cares Foundation, the charitable arm of Panda Express, funded millions in grants to Clubs, donated more than 330,000 books to youth in

communities underserved by educational resources and supported COVID-19 relief, providing more than 10,000 meals in 2020. Panda has invested in and provided meals for Club youth for over a decade, aligning to their mission to inspire better lives.

bgca.org/about-us/our-partners/panda-cares

Toyota North America

Since 2007, Toyota has proudly

supported Clubs locally and nationally in their efforts to inspire our future leaders, innovators and problem solvers. As Signature Sponsor of Youth of the Year and a Founding Workforce Readiness Partner, Toyota is focused on inspiring youth, improving access to opportunities, and providing additional resources including scholarships, internships and career exploration opportunities to Club youth. *bgca.org/about-us/our-partners/toyota*

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

Aaron's Inc.

Aaron's proudly supports BGCA's Keystone Club program

and is presenting sponsor of the National Keystone Conference, which went virtual for the first time in 2020 and garnered 3,600+ unique views. Aaron's also generously pivoted funds to provide critical programming support to teens during the pandemic, ranging from new laptops for more than 30 graduating seniors to an enhanced teen experience on MyFuture. *bgca.org/about-us/our-partners/aarons*

Altria

ΤΟΥΟΤΑ

Argosy Foundation

Argosy Foundation made a generous five-year investment

in support of BGCA's Government Relations Plan, which includes Agenda for America's Youth, our inaugural advocacy policy platform focusing on critical issues impacting youth. Our partnership positions BGCA and Clubs as the leading voices elevating America's youth and helps ensure out-of-school time is a priority in every community and among policymakers.

The Coca-Cola Company

For nearly 75 years, The Coca-Cola Company has worked to strengthen local communities through its

ARGOSYFOUNDATION

partnership with BGCA. In 2020, Coca-Cola became a founding sponsor of BGCA's Workforce Readiness Strategy, helping to close the opportunity and job readiness gap by preparing Club youth to become the American workers, leaders and innovators of tomorrow. bgca.org/about-us/our-partners/coca-cola

The Coca-Cola Foundation

The Coca-Cola Foundation fosters academic success at Clubs through their support of Summer Brain Gain

and Power Hour programming. In 2020, The Coca-Cola Foundation made a catalyst donation to address the most urgent needs of Club youth and communities in the wake of COVID-19, which helped launch the Boys & Girls Clubs COVID-19 Relief Fund and improved lives in Club communities across the country.

bgca.org/about-us/our-partners/coca-cola

Major League Baseball Charities

Major League Baseball (MLB) and BGCA have created unique opportunities for

ROSS

millions of youth. Since 2016, grants have provided substantial funding to Clubs across the nation to give youth opportunities to play ball through the PLAY BALL initiative and Reviving Baseball in Inner Cities. Additionally, through 2020, MLB renovated teen centers, playing fields and other facilities at Clubs in MLB markets. *bgca.org/about-us/our-partners/mlb*

Ross Stores Inc.

To help kids achieve academic success, Ross sponsors Power Hour,

BGCA's homework help program that was implemented in over 92% of Clubs in 2020. Power Hour has benefited millions of Club kids over the years and was invaluable to youth navigating virtual learning in 2020. Ross also provides college scholarships, raises critical funds for Clubs in stores and often hosts local Clubs at grand opening events for new stores.

bgca.org/about-us/our-partners/ross

The UPS Foundation

Since 2009, more than 58,000 Club teens and novice drivers have learned industryleading UPS defensive driving skills and passenger safety guidelines through UPS

Road Code. In 2020, The UPS Foundation's support extended far beyond road safety to ensure local Clubs directly received resources to maintain a safe environment for virtual and in-person programming amidst the COVID-19 crisis.

bgca.org/programs/teens-young-adults/ups-road-code

The Wallace Foundation

The Wallace Foundation's generous multi-year investment

The Wallace Foundation[®] continues to expand arts learning opportunities for youth in urban Clubs through the Youth Arts Initiative. By applying evidence-informed success principles and implementing innovative high-quality arts programming,

Club members continue to report increased engagement, enhanced artistic skills and academic performance required for graduation.

bgca.org/about-us/our-partners/wallace

\$2,000,000 - \$4,999,999

Amazon

Amazon's contributions are enhancing Boys & Girls Clubs'

Think, Learn and Create Change (TLC) initiative. This program supports youth voice, advocacy and leadership development in local communities. With Amazon's support, BGCA is providing tools for youth to develop innovative solutions to improve their communities, and community projects are driving youth voice initiatives forward on the topics of social justice and civic engagement.

AT&T

With AT&T's generous support, BGCA is developing a new work-based

amazon

learning guide that will equip Clubs to offer work-based learning experiences that include valuable training, support and regular coaching from Club staff, preparing teens for success in the workforce. In 2020, AT&T also supported critical pandemic response efforts in Club communities.

bgca.org/about-us/our-partners/att

Bank of America

Bank of America proudly

supports workforce development and invests in the Project Learn Strategy to begin or enhance tutoring programs at local Clubs. This allows BGCA to deliver critical academic resources directly to Clubs and their members. Bank of America also partnered with Major League Baseball to donate to BGCA each time a team rallied from behind to win a game.

bgca.org/about-us/our-partners/bank-of-america

Bridgestone Retail Operations, LLC

BRIDGESTORE

Bridgestone Retail Operations

Across its nationwide

network of 2,200+ locations, Bridgestone Retail Operations (BSRO) supports Clubs through year-round transportation and van grants as part of the "Driving Great Futures" campaign. In 2020, BSRO expanded support to address COVID-19 needs through technology grants to help bridge the digital divide. BSRO operates under the Firestone Complete Auto Care, Tires Plus, Hibdon Tires Plus, and Wheel Works brands. bgca.org/about-us/our-partners/bridgestone

Charles Schwab Foundation

Since 2004, Charles Schwab Foundation and BGCA have partnered to help teens gain critical financial literacy skills through Money Matters: Make It Count. The program promotes financial

FOUNDATION

responsibility and independence by building basic money management skills and providing an early start for making sound financial decisions. It has helped more than 1 million Club youth (and counting!) prepare for a successful future.

bgca.org/about-us/our-partners/schwab

Comcast NBCUniversal

Comcast NBCUniversal has partnered with Clubs for 20

years, supporting digital literacy and providing youth with the skills to succeed in the digital world. Through our partnership, Comcast has invested in the development and implementation of BGCA's MyFuture digital platform, which has now reached more than 575,000 youth, providing them with a safe, fun place to learn and showcase work.

bgca.org/about-us/our-partners/comcast-nbcuniversal

Comic Relief and Red Nose Day

Comic Relief USA's ongoing partnership

GRUBHUB

supports capacity building to charter Clubs in Indian Country so more youth can

access vital programming. Red Nose Day supports over 90 Clubs in the U.S., providing COVID-19 relief to the hardest hit communities, expanding digital engagement on BGCA's MyFuture platform, and helping break the cycle of generational poverty in Puerto Rico through the Vimenti Project.

bgca.org/about-us/our-partners/rednoseday

Grubhub

The Grubhub Community Relief

Fund (GCRF) supports BGCA's overall mission and relief to Club communities impacted by COVID-19 nationwide. Grubhub's partnership provided significant and transformational funding to our COVID-19 Relief Fund. Their gift helped 45 Clubs reopen as quickly and safely as possible to serve kids of essential workers at the height of the pandemic.

https://blog.grubhub.com/covid-19

Kohl's Corporation

The Kohl's multi-year partnership supports the development of social-

emotional skills in young people, which are critical to youth's overall wellbeing. Support from Kohl's provides specialized training for Club staff, fuels initiatives to integrate social-emotional learning throughout the Club day and helps maximize Clubs' effectiveness through increased measurement capabilities.

bgca.org/about-us/our-partners/kohls

Mondelēz International

As Lead National Partner for BGCA's Youth of the Year program,

Mondelēz International will engage local Clubs yearround to foster a new generation of leaders prepared to live and lead in a diverse, integrated world economy. Mondelez International empowers people to snack right by offering the right snack, for the right moment, made the right way.

bgca.org/about-us/our-partners/mondelez-international

Murphy USA

In 2020, Murphy USA kicked off its first cause campaign asking

customers to round up or donate to benefit BGCA and local Clubs in their markets. Funds raised provided crucial relief for Clubs, kids and communities most impacted by COVID-19.

bgca.org/about-us/our-partners/murphy-usa

Old Navy

A 20-year legacy partner, Old Navy and BGCA partner on This Way

Raytheon Technologies

ONward, a program that provides job access for teens through workforce readiness training, mentoring and a career pathway at Old Navy. In 2020, Old Navy had a record-breaking Back2School donation drive, raising funds to support This Way ONward.

bgca.org/about-us/our-partners/old-navy

Raytheon Technologies

access to technology-focused education and experiences for millions of youth, especially those who don't typically receive as many chances and resources as their peers. They work to establish STEM Centers of Innovation and support career exploration and are leading the rewrite of BGCA's popular DIY STEM curriculum to increase its cultural and technical relevancy.

bgca.org/about-us/our-partners/raytheon

S. D. Bechtel, Jr. Foundation

S.D. Bechtel, Jr. Foundation's multi-year investment provided S. D. BECHTEL, JR. FOUNDATION STEPHEN BECHTEL FUND

TRUIST HH

ongoing support to BGCA's system of continuous improvements, learning and adult practitioner training. The partnership fueled many important learnings. In 2020, these learnings empowered Club organizations to meet the challenges brought on by the pandemic and enabled Clubs and their professional staff to implement continuous quality improvement.

Truist Foundation

Through the Workforce **Development Effectiveness**

Project, Truist and BGCA help prepare youth to thrive in the workforce. In 2020, Truist's support built the capacity of 19 Clubs and their staff to implement workforce programming. The Truist Cares initiative (a cooperative effort between Truist Financial Corporation, Truist Foundation, Inc., and Truist Charitable Fund) also fueled COVID-19 relief in Clubs nationwide.

bgca.org/about-us/our-partners/truist-foundation

\$1,000,000 - \$1,999,999

Caterpillar Foundation

Dollar Tree & Family Dollar

Eugene and Ruth Freedman Family Foundation

Forever 21, Inc.

Gillette

Gopuff

Humana Inc.

John B. O'Hara Fund

Kimberly-Clark Corporation

Lenovo Foundation

Lexus

Lowe's Companies, Inc.

Michaels Stores, Inc.

Navient Solutions, LLC

Papa John's International

Planet Fitness

T-Mobile USA, Inc.

UScellular

The Winston-Salem Foundation, Inc.

World Wrestling Entertainment, Inc.

\$500,000 - \$999,999

Allstate Foundation Citi Foundation Darden Foundation Fluor Corporation The Hershey Company Hunter PR L.L. Bean, Inc. Microsoft

National Retail Federation Foundation

New York Life Foundation

The Rite Aid Foundation

Unilever U.S. Corp. Giving Foundation

Walmart Foundation

Wells Fargo Bank, U.S. Corporate Banking

Yum! Brands, Inc.

<u>\$300,000 - \$499,999</u>

Albertson Companies Foundation

The J.M.Smucker Company

Kids Foot Locker

Maytag

Neiman Marcus

NFL Foundation

The PNC Financial Services Group

Thermo Fisher Scientific Inc.

Turner Sports

United Way of King County

Verizon Foundation

\$100,000 - \$299,999

Align Technology, Inc.

Altice USA

The AmerisourceBergen Foundation

BJC TOURING INC.

Jacqualyn F. Brown Trust⁺

The Capital Group, Inc.

CEC Entertainment

Chips Ahoy!

Colorado Health Foundation

The Community Foundation For Greater Atlanta, Inc.

Conrad N. Hilton Foundation

Costco, Inc.

Cox Communications | James M. Cox Foundation

Cricket Wireless

CVS Pharmacy

Daniels Fund

Dell Technologies, Inc.

Dove Masterbrand

Ernst & Young

First Responders Thank You

FIU Foundation, Inc.

General Mills, Inc. (Nature Valley)

Hallmark Greetings

The Hartford Financial Services Group, Inc.

Jack and Stephanie Stahl Foundation

The JM Foundation

Keurig Dr Pepper

Lockheed Martin Corporation

Mattel Children's Foundation

MetLife Foundation

Michael Phelps Foundation

Morgan Stanley & Company

Morton Salt, Inc.

National 4-H Council

National Basketball Association

National General Insurance

National Vision, Inc.

Northwest Area Foundation

NoVo Foundation

Oak Foundation

Perfect World

Pilot Company

Power Crunch (BNRG, Inc.)

Price is Right

PwC Foundation

Regal

Robert Half

Southface Energy Institute

SQ Medical

Starbucks Foundation

Synchrony

Tammis Day Foundation

The TJX Foundation, Inc.

True Value Company

USD Group, LLC

Walter and Karla **Goldschmidt Foundation**

Wayback Burgers

The ZAC Foundation for Children's Safety

\$50,000 - \$99,999

Amazon Smile

Archer Daniels Midland Company

Best Buy Co., Inc.

BNSF Railway Company

Boys Incorporated of Dallas

Cedar Fair, L.P.

Citi Corporate & **Investment Banking**

The Community Foundation of Middle Tennessee

Evercore Partners

Facebook

First Advantage (GA)

FOX Sports

Gap, Inc.

The General Automobile Insurance Services, Inc.

Illinois Tool Works Inc.

J.P. Morgan Asset Management

Kampeter Family Foundation

KPMG LLP

L Brands Foundation

Mars Wrigley

McDonald's Corporation

NIKE, Inc.

OnePlus

Oracle Corporation

RaceTrac Petroleum, Inc.

RBC Capital Markets

SAP America, Inc.

Silver Lake Partners

SoulCycle, Inc

Southern Company Charitable Foundation, Inc.

SurveyMonkey

Tech Data Corporation

Texas Instruments Incorporated

THINX

United Therapeutics Corp.

Verizon Wireless	Atlanta Braves	Charles Schwab & Co., Inc.	CVC Capital Partners
VOYCEnow	Avaya	Charles Schwab Bank	The CW Network
Walmart Stores, Inc.	B&H Photo	Charlotte Motor Speedway	Deloitte (CA)
\$10,000 - \$49,999	Bank of the West	Choice Hotels	DeVry University
Accenture, Inc.	Bausch Health	International Inc.	DHL Supply Chain
Activision Blizzard	The Beck Group	Cisco Systems Inc.	Discovery Land Company Foundation
ADP TotalSource	Betterment	CIT	Domtar, Inc.
Ahold USA	Blackbaud	Citi Private Bank	The Dow Chemical
Alatus Aerosystems Foundation	BMO Capital Markets	CMGRP, Inc.	Company
Alice L. Walton	BMO Harris Bank	Coca-Cola Bottling Co. Consolidated	Eastdil Secured
Foundation	BNY Mellon	Cockrell Interest, LLC	ECOLAB
AMC Networks	BodyArmor	CohnReznick	Edward K. Straus Fund
American Chemistry Council	Boys & Girls Clubs of Metro Atlanta	Combined Federal	Emerson Charitable Trust
American Continental	Branding Iron Holdings	Campaign	ESPN
Group (ACG)	California Community	Comcast NBCUniversal	EY (Ernst & Young - CA)
Anixter International Inc.	Foundation	Constellation Brands	EY (Ernst & Young - HQ) - NY
The Annie E. Casey Foundation	Camden Living	CP Rail	Fidelity Investments
Antronix	Carter's, Inc.	CRY America, Inc.	First American
Armada	CBRE-TX	Curacao	First American Title
Associated Volume	Charitable Adults Rides & Services, Inc.	Cushman & Wakefield (NY)	Insurance Company
Buyers, Inc.	a ofivices, inc.		Fiserv

CVC Advisors (U.S.) Inc.

Flowserve Corporation	Jewish Federation of Metropolitan Chicago	Menasha Corporation Foundation	Ragnar Benson Piping & Equipment Co., Inc.
Fluor Enterprises, Inc.			
GATX Corporation	John W. Anderson Foundation	Million Air Dallas	Raikes Foundation
	roundation	Molex Incorporated	Railserve, Inc.
Gene and Jerry Jones	Kansas City Southern	Molex incorporated	Naliselve, Inc.
Family Charities	Industries	Margan Stanlay	Pourmand Jamas Clabal
Family Chantles	Industries	Morgan Stanley	Raymond James Global
			Account
Georgia Power Company	KeyBanc Capital Markets	National Hockey League	
		Foundation	Richard Nelson Ryan
goHenry Inc	KeyBank National		Foundation
	Association	National Recreation	
Greater Kansas City		Foundation	Roark Capital
Community Foundation	Kinley Construction Group,		
	Ltd.	Nationwide Marketing	ROTH Capital Partners
The Harris Poll		Group	·
	Koch Industries Inc.		Royal Bank of Canada
HDR, Inc.		New York Life Insurance	nojal Bann or Banada
HBR, me.	Korn Ferry International -	Company	Rush Distribution Services,
Hankal Canaumar Caada	-	Company	,
Henkel Consumer Goods	DC		Inc.
		Nissin Foods USA	
The Herbert Hoover	KPFF		Russell Marine LLC
Foundation, Inc.		Norton Rose Fulbright	
	Landry Family Foundation	US LLP	Rust Consulting
Hexagon PPM			
	LaserAway	Onapsis	Sedgwick Claims
Imagine Learning			Management Services, Inc.
Incorporated	Latham & Watkins	OPNAD	C ·
·			SEMA Construction Inc.
Independence Realty Trust	LBA Realty LLC	Outsell Corporation	
macpendence really made			Sewell Lexus
The Inspire Brands	Longo Toyota	Partner Engineering and	Sewell Lexus
	Longo Toyota		
Foundation (Arby's		Science, Inc	Seyfarth Shaw LLP
Foundation)	Lotito Foods, LLC		
		PayPal	The Shapiro Pogrebin
Interpublic Group	The Ludwig Family		Foundation
	Foundation, Inc.	Plastipak Packaging	
Invariant			Softgiving Inc.
	Medium Rare Live, LLC	Proskauer Rose LLP	
JELS Company LLC			Sonance Foundation
· •			

QUALCOMM Incorporated

Sony Electronics Inc.	TAK Communications Inc.	WarnerMedia	Wolverine World Wide, Inc.
Spark Energy	Tegna Foundation	Wells Fargo	World Wide Technologies, Inc.
Spin Master	Toy Industry Foundation	WestRock	YMCA of the USA
Starz Entertainment Group	Tyson Foods, Inc.	White & Case LLP	ZT Corporate
Sterling Computers Corporation	United Distributors, Inc.	William Blair & Company	
	Viacom International, Inc.	Wilson & Company	

THANK YOU TO THOSE WHO GAVE IN KIND IN 2020:

Aaron's	Gap Gap Foundation	Panda Cares Foundation	True Value
Apple	The Home Depot Foundation	Papa John's	Under Armour
Champion	Michaels Stores, Inc.	Payless	The UPS Foundation
The Coca-Cola Company	Microsoft	Procter & Gamble	UScellular
Comcast NBCUniversal		Company	The Walt Disney Company
Cox Communications	My168	Reading is Fundamental	
James M. Cox Foundation	Newell Brands	Thermo Fisher Scientific Inc.	
Dell Technologies Inc.	Old Navy		

THANK YOU TO THE DONOR-ADVISED FUNDS WHO WORKED WITH US:

American Endowment Foundation

The Ayco Charitable Foundation

Bank of America Charitable Gift Fund

Bank of America Private Bank Philanthropic Solutions

The Benevity Community Impact Fund

Charities Aid Foundation America

The Chicago Community Foundation

Communities Foundation of Texas

CyberGrants, LLC

Fidelity Charitable

FrontStream (Truist)

Goldman Sachs Gives

Goldman Sachs Philanthropy Fund J.P. Morgan Charitable Giving Fund

Jewish Communal Fund

Morgan Stanley Global Impact Funding Trust, Inc.

National Philanthropic Trust

Network For Good

New Venture Fund

Orange County Community Foundation Raymond James Charitable Endowment Fund

Schwab Charitable

U.S. Charitable Gift Trust

United Way of Greater Milwaukee

Vanguard Charitable

Your Cause LLC

Sustaining Our Financial Strength

Local Clubs were on the front lines of our COVID-19 response and recovery in 2020, and that is reflected in how we allocate our funds as well. BGCA is one of the top organizations in our sector for passing through dollars to local communities. From 2016 to 2020, 39 cents of every dollar shown in expenses for BGCA has been direct pass-through.

Our generous donors contributed \$29.9 million of pass-through directly related to COVID-19 support

Despite the global pandemic, in 2020, local Clubs received about \$80.1 million in total from BGCA in direct pass-through (\$150 million from BGCA and State Alliances combined). This was an all-time BGCA record that enabled Clubs to continue serving communities during their time of great need. Our generous donors contributed \$29.9 million of pass-through directly related to COVID-19 support. At the same time, BGCA and the State Alliances focused on prudent cost management and ensured the best use of our resources, increasing the percentage we spend on program services from 85.6% in 2019 to 88.5% in 2020.

CONSOLIDATED INCOME & EXPENSES

GIFT SUPPORT	INCOME	%
Individuals	55,595	17.0%
Corporations	102,997	31.5%
Foundations	15,200	4.7%
Special events	6,873	2.1%
Trust funds	1,583	0.5%
Public grants (govt. grants)*	96,491	29.5%
Total Gift Support	278,739	85.3%

OTHER REVENUE	INCOME	%
Dues from Clubs	11,565	3.5%
Investment return	33,674	10.3%
Miscellaneous	2,855	0.9%
Total Other Revenue	48,094	14.7%
Total Support and Revenue	326,833	100.0%

PROGRAM SERVICES FOR CLUBS	EXPENSES	%
On-site assistance to member Clubs	117,636	47.1%
Leadership training and development of youth programs	103,262	41.4%
Total Program Services	220,898	88.5%

SUPPORTING SERVICES	EXPENSES	%
Fundraising	14,567	5.8%
Management and general	14,115	5.7%
Total Supporting Services	28,682	11.5%
Total Expenses	249,580	100.0%

NET ASSETS	NET ASSETS	%
Without donor restrictions	157,158	36.6%
With donor restrictions	271,656	63.4%
Total Net Assets	428,814	100.0%

All numbers are in thousands.

* Of this, \$85,853 was passed through to certain affiliated local member Clubs

Leading the Way Forward

Guiding a national organization that supports more than 4,700 Boys & Girls Clubs across the country and on U.S. military installations worldwide during a global pandemic is no small task. Fortunately, some of America's most effective leaders across sectors and industries, many of whom were Club kids in their youth, serve as national Governors and Trustees. Their dedication, guidance and support helped ensure Clubs had the capacity to rise to the significant challenges that communities faced in 2020. Throughout the year, our Board of Governors were directly responsible for \$4.7 million raised toward our mission, and the engagement and personal contributions of BGCA Trustees resulted in \$4.2 million, breaking giving records.

LEADER SPOTLIGHT

Larry & Colette Young

In 2020, Larry and Colette Young were presented with the Herbert Hoover Humanitarian Award, the highest honor BGCA bestows on volunteers for their extensive and dedicated service to youth. Larry, the former CEO and president of Dr Pepper Snapple Group and a Club member in his youth, serves on BGCA's Board of Governors, and Colette, president of ExecuMate, serves as a BGCA Trustee for the Southwest region. Together, they've helped launch BGCA's Alumni & Friends Association, facilitate community partnerships with local Clubs throughout the Southwest and ardently support Southwest Youth of the Year. They are outspoken champions of BGCA, even publishing an article in 2020 encouraging neighbors and community members to invest in the mission-driven work that means so much to them.

Our Board of Governors were directly responsible for \$4.7 million raised toward our mission

THANK YOU TO OUR 2020 BOARD OF GOVERNORS

*Life Member, Board of Governors **Governor Emeritus ***New Governor, 2020

2019-20 Chair David Seaton Former Chairman and CEO Fluor Corporation

Chair Emeritus Myron Gray Retired President, U.S. Operations UPS

Vice Chair Thomas J. Falk Retired Chairman and CEO Kimberly-Clark Corporation

Vice Chair Peter C. Morse Partner Morse Partners Inc.

Vice Chair Dr. Condoleezza Rice Former U. S. Secretary of State Senior Hoover Fellow and Professor Hoover Institution Stanford University

Vice Chair Ronald L. Sargent Former Chairman and CEO Staples, Inc.

Treasurer Christopher S. Abele Former Milwaukee County Executive Secretary Valerie McNeely

Ethicist **Rev. Edward A. Malloy, C.S.C.** President Emeritus University of Notre Dame

National Capital Area Chair Nancy Zirkin Strategic Consulting

Midwest Region Chair **Martin Waters** CEO Victoria's Secret & Co.

Northeast Region Chair Eugene M. McQuade Retired Vice Chairman Citigroup

Pacific Region Chair Eric Shanks CEO and Executive Producer Fox Sports

Southeast Region Chair Troy A. Ellis Former EVP, Supply Chain Domino's Pizza

Southwest Region Chair Dan Borgen Chairman, President and CEO USD Group, LLC

Wayne Allen**

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

Russell C. Ball CEO Wind River Holdings, LP

Lisa Bisaccia EVP and Chief Human Resources Officer CVS Health

Gerald W. Blakeley Jr.* President Blakeley Investment Co.

Emil J. Brolick* Retired President and CEO The Wendy's Company

Gregory Cappelli CEO, Apollo Group Chairman, Apollo Global, Inc.

James L. Clark President and CEO Boys & Girls Clubs of America

Anthony Conza* Founder, Blimpie International Chairman, Conza Capital

Jean C. Crystal*

Don H. Davis Jr.** Chairman Emeritus Rockwell Automation Patrick J. Esser President and CEO Cox Communications, Inc.

Gary J. Fernandes** Chairman FLF Investments

William R. Goodell Former President and COO Partner Fund Management, LP

Peter Haynes* Retired President and CEO Consumers Water Company

Jeffrey O. Henley* Chairman Oracle Corporation

Daniel R. Hesse Former CEO Sprint Corporation

Mark H. Lazarus Chairman NBCUniversal Television and Streaming

Edward M. Liddy* Retired Chairman and CEO Allstate Insurance Company

Joseph Liotine President, North America Whirlpool Corporation

Gen. Darren W. McDew Retired General, USAF Commander U.S. Transportation Command United States Air Force Jeremiah Milbank III* Managing Director Silvercrest Asset Management Group

Clarence Otis Former Chairman and CEO Darden Restaurants

Tony Reagins Chief Baseball Development Officer Major League Baseball

Alfredo Rivera*** President Coca-Cola North America

Alex Rodriguez*** Retired Baseball Player Major League Baseball

William Rogers President and COO Truist Financial Corporation

Byron Roth*** Chairman and CEO ROTH Capital Partners

Andra M. Rush President and CEO The Rush Group

Wayne R. Sanders* Former Chairman Dr Pepper Snapple Group, Inc.

Angela Santone*** Senior EVP, Human Resources AT&T **Paul M. Schmidt** Chairman BakerHostetler

Carrie Schwab-Pomerantz President Charles Schwab Foundation

LTG Leslie Smith Inspector General of the Army Liaison for the BGCA Board of Governors

Jack L. Stahl

Viyas Sundaram Founder and CEO Sundaram Development

Sonia Syngal CEO Gap, Inc.

M. Anne Szostak* President and CEO Szostak Partners

Andrew Tennenbaum President Flashpoint Entertainment

Michael E. Tennenbaum* Senior Managing Partner Emeritus Tennenbaum Capital Partners, LLC

Allan R. Tessler, Esq.** Chairman Epoch Investment Partners

Heidi Ueberroth*** President Globicon **Glen Walter** EVP, North America Mondelēz International

Denzel Washington Actor/Screenwriter/Director/Film Producer Gary C. Wendt* Retired Chairman and CEO GE Capital

Larry Young Former President and CEO Dr Pepper Snapple Group

THANK YOU TO OUR 2020 NATIONAL TRUSTEES & AMBASSADORS

*Life Member, Trustee **Ambassador

NATIONAL CAPITAL AREA

Mona Abutaleb CEO Med Tech Solutions

Cory Alexander EVP, External Affairs UnitedHealth Group

Mark Brenner Leader CapaFinancial

Sarah Chamberlain President and CEO Republican Main Street Partnership

Michael Gallagher CEO Intrepidity LLC **Christian Genetski** Chief Legal Officer FanDuel Group Inc.

Emil Hill EVP Powell Tate Weber Shandwick

Coleman Lauterbach VP, Human Resources HMSHost

Alfred Liggins CEO Radio One

C. Glenn Mahone President and CEO Vision Consulting Inc.

Melissa Maxfield SVP Comcast Corporation

Majida Mourad SVP, Government Relations Tellurian Serge Matta President and CEO ICX Media

Kristin Sharp CEO Education Quality Outcomes Standards (EQOS)

John Short Partner, Global Public Sector Ernst & Young LLP

Nicole Venable Principal Invariant

MIDWEST REGION

Michael Bless President and CEO Century Aluminum Company

Cynthia Bowman Chief Diversity and Inclusion Officer Bank of America Mary Burke Founder & CEO Building Brave

Karen Carter Chief Human Resources Officer and Chief Inclusion Officer Dow Chemical Company

David Cichocki VP, U.S. Sales Whirlpool Corporation

Kevin Cole Central Region Accounts Managing Partner Ernst & Young LLP

Mandell Crawley Managing Director, Head of Private Wealth Management Morgan Stanley

Spero Droulias SVP and U.S. CFO McDonald's USA LLC

Adam Filkin Head of Consumer and Retail Investment Banking William Blair & Company

Chris Fortune Former President and CEO Saris

John Hartmann COO and President, buybuy BABY Bed Bath & Beyond **Tony Juozapavich** Executive Director, Branch Manager Morgan Stanley

Rebecca Kanninen Partner Lockridge Grindal Nauen P.L.L.P.

Bill Knightly CEO, Global Occupier Services Cushman Wakefield

Jim Logothetis

Roland Martel* Retired EVP Illinois Tool Works (ITW)

Orlando McGee COO Colony Hardware

Mike Miskin VP, Global Engineering Molex

Mary Mitchell SVP, Victoria's Secret International L Brands

Michael Mohan President and COO Best Buy

Troy Noard Managing Director PSP Capital Partners LLC

Craig Omtvedt* Retired SVP and CFO Beam, Inc. Mark R. Pierce Managing Director Korn Ferry International

Dr. Leroy Sims SVP, Medical Affairs National Basketball Association

Joe Taets SVP and President Global Business Readiness Archer Daniels Midland

Bruce Taylor Principal and Managing Partner Taylor Investment Partners LLC

Paul Tonnesen CEO Blount International, Inc. (Oregon Tool, Inc.)

Holli Turner Program Manager, Supplier Diversity and Sustainability Humana Inc.

Jim Weinberg Chief Merchandising Officer DSW Inc.

NORTHEAST REGION

Stephanie Browne VP, Talent Acquisition Diversity and Inclusion Blue Cross Blue Shield of Massachusetts

Raymond Chambers* Chairman MCJ Amelior Foundation **Karen Cohn** Founder The ZAC Foundation

Julia Corelli Partner Troutman Pepper

Steven Elbaum CEO The Alpine Group, Inc.

James Ferguson Managing Director Citi

Michael Ferik EVP Guardian Life Insurance

George Fischer SVP, 5G Ecosystems and Alliances Verizon Business Group

Richard Gianacakos Partner, U.S. East Region Markets and Business Development Ernst & Young LLC

William Glenn

John Griswold*

Julie Hobbs Managing Director and General Counsel Morgan Stanley

Lisa Kabnick Senior Advisor Troutman Pepper **Peter Kiriacoulacos** EVP and Chief Procurement Officer Comcast Cable and NBCUniversal

Jarrett Kling* Principal and Managing Director CBRE Clarion Securities

Karen Kurrasch SVP, Wealth Management, Senior Portfolio Manager, Wealth Advisor

Tracy Benard Landau National Managing Partner, Advisory KPMG, LLP

Jonathan Leach Global Head of Investment and Client Solutions Citi Investment Management

Jill Lohrfink

Michael Lyons EVP, Head of Corporate and Institutional Banking PNC Financial Services Group

Ron Phillips

Kevin Perra Partner Proskauer

Scott Schaeffer CEO IRT

Dennison Young Jr. Managing Partner Giuliani Partners LLC

PACIFIC REGION

Tracy Alford Philanthropist

Timothy Armour Chairman and CEO Capital Group

Larry Baer President and CEO San Francisco Giants

Ginnie Carlier Partner Ernst & Young LLP

Lori Contorer Chairman/Founder and CEO Thriving Blue Dot

Mike Fasulo President and COO Sony

Mark Glasky EVP, Head of Commercial Banking Coverage Bank of The West

A.C. Green Founder and President A.C. Green Youth Foundation

Mike Groff Principal/CEO Harborview Consulting LLC

Irwin Gross Founding Partner Mountain Wood Capital **Connie Heldman** President/Broker Datanation Services Corp

Skip Keesal* Founding Partner Keesal, Young & Logan

Steve Layton Principal and Co-Founder LBA Reality

Rich Mendelson Partner Seyfarth Shaw LLP

Al Multari CEO Barnana

Sam Newman Partner Sidley Austin LLP

Jon Roskill CEO Acumatica

Byron Roth Chairman and CEO ROTH Capital Partners

Wim Selders*

Matt Verrochi Managing Director Securities Division Goldman Sachs & Company

George Young

George Zimmer Founder and CEO Generation Tux

SOUTHEAST REGION

Tara August SVP, Talent Services and Special Projects Turner Sports

Pedro Cherry President and CEO, Atlanta Gas Light and Chattanooga Gas Georgia Power Company

Sal Diaz-Verson Chairman and President Diaz-Verson Capital Investments

Thomas Fazio President and Owner Fazio Golf Course Designers, Inc.

Jeff Felton

David George

Lonnie Johnson President and Founder Johnson Research and Development Co., Inc.

Ronald Johnson Professor, Industrial and Systems Engineering Georgia Tech

Tom Long Founding Partner Bridger Growth Partners Valerie Mondelli EVP of Healthcare and Chief Commercial Officer RevSpring, Inc.

Monique Mosley Founder Always Believing Foundation

James Newland Board Member and Volunteer Boys & Girls Clubs of Athens

Tom O'Boyle CEO Family Dollar

Juan Perez Chief Information and Engineering Officer UPS

David Pipes CFO Inspire Brands, Inc.

Norman Prestage Partner Ernst & Young LLP

Joe Quaglia

Mark Rahiya Chief Supply Chain Technical and Innovation Officer The Coca-Cola Company

John Robinson CEO Aaron's Inc. **Jill Robinson** EVP and CFO Atlanta Braves

Chad Shultz Partner Gordon Rees LLP

Tina Simmons SVP, Human Resources Comcast, Central Division

Paul Spengler EVP Pebble Beach Company

Scott Staples CEO First Advantage

Troy Taylor

Clay Tippins EVP Capgemini

Joe Venezia EVP and COO, Stores Michaels

Theresa Wenzel

Bernard Wedge Partner, Financial Services Advisory/Technology Risk Ernst & Young LLP

James Williams* Retired Chairman SunTrust Banks, Inc.

Samuel Wornom*

Tom Yarboro

SOUTHWEST REGION

Taseer Badar Chairman and CEO ZT Corporate

Tad Brown CEO Houston Rockets and Toyota Center

Andrew Clyde President and CEO Murphy USA

Tom Codd U.S. Managing Partner, Fit for Growth PwC

David Dunning** VP, Corporate Development and Market Strategy USD Group LLC

Hunt Harper** VP, Wealth Management Private Wealth Manager Merrill Private Wealth Management

Karen Ideno Group VP, Private Label, Sales, Product and Marketing Toyota

Charlotte Jones EVP and Chief Brand Officer Dallas Cowboys Football Club

Nathan Kroeker

Clint Murchison III CEO Tecon Corporation

Rick Nagel Managing Partner Acorn Growth Companies

Kyle Pittenger SVP of Talent Solutions Pinnacle Group, Inc.

Angela Santone Senior EVP, Human Resources AT&T

Nina Vaca CEO and Chairman Pinnacle Group, Inc.

Michelle Vopni Dallas Managing Partner Ernst & Young LLP

Mike Wheeler SVP of Supply Chain and Chief Procurement Officer Fluor Corporation

Thomas Williams Group VP, Consumer Products BNSF Railway Company

Colette Young President ExecuMate

Get Involved

GET CONNECTED

Explore News & Stories:

BGCA.org/news-stories

Dive into the latest and greatest stories, blogs and videos about kids changing the world and Clubs helping youth succeed. Gain advice from experts and many more valuable resources for you and your family, too.

Join Alumni & Friends:

BGCA.org/get-involved/join-alumni-friends

Were you a Club kid? Welcome home! We're the same safe, fun place where you learned to lead, serve your community and always do your best. Like you, we've changed a great deal through the years. Discover what today's Club is all about, connect with fellow alumni and support today's Clubs and kids when you join Alumni & Friends!

BE AN ADVOCATE

 Join the Catalyst for Change Network: BGCA.org/get-involved/advocacy

If you believe every child deserves equal opportunity to develop skills and experiences to prepare them for life after graduation, make your voice heard. Join the Catalyst for Change Network and engage your elected officials on issues impacting our country's young people.

Donate:

BGCA.org/ways-to-give

With your support, Boys & Girls Clubs can continue to reach the hundreds of thousands of youth we serve every day in diverse communities throughout the United States. We are humbled to accept your generous donation of any size and offer a variety of ways to donate, from a one-time personal gift to a multi-year sponsorship from your organization and everything in between.

National Headquarters

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