

2018 Annual Report

2018 Annual Report

Letter from Board Chair.....	2
Letter from Alumna.....	3
The Need	5
Site Locations	6
After School	8
Teen Programs.....	10
Game Days	12
Residential Programs	13
Summer Programs	16
Workshops & Clinic.....	18
Demographics	20
Financials	22
Partners	24
Board	25
Donors	26
Individual Donors	27
Volunteers & Interns	28

Letter from the Board Chair

Dear Friends

At Girls in the Game, we want girls to know they are always a part of the Girls in the Game team, whether that is younger siblings joining in during Family Days, teens helping to mentor younger participants or even alumnae joining the staff. We believe our values pull us forward and keep girls involved in our program even beyond graduation.

Since our founding in 1995, we've strived to stay vital and respond to the needs of girls. This past year, we have grown our newest markets in North Texas and Baltimore, adapted our curriculum to emerging trends, revitalized our middle school programs and started programming in Mercy Home for Boys & Girls to reach even more girls who need us. And throughout this

process, our values have been a driving force behind each decision. This year, we structured our annual report, so you can see how we put our values into action.

Every page demonstrates the impact Girls in the Game has on a girl throughout her life. Throughout the report, you will see the progression girls take through our programming from seven to 18 years old, from learning the basics of sports to learning how to be on a team, to learning how to coach a team.

All of our dedicated volunteers, supporters, staff and board members believe in our values and mission, and it's because of you that more girls shed their fears, learn to lead and become a girl in the game.

Janette Outlaw
Chair
Board of Directors

Letter from an Alumna

Dear Girls in the Game Supporters

My name is Jocabed. I am currently the Citywide Initiatives Manager at Girls in the Game, but I am also a Teen Squad Alumna. It has been a pleasure and a blessing to be part of Girls in the Games for almost 10 years.

When someone asks me why I continue to be involved with Girls in the Game, I look back at the Fall of 2008. I was a shy freshman girl that was searching for a way to be active and have a space that would allow me to meet and make friends. Growing up I had the opportunity to learn various sports in gym class; however, the boys in my class were very competitive to the point of intimidating most girls --gym class became my least favorite.

When Girls in the Game was introduced at the beginning of my gym class, I was interested in the fact that the coaches were young women. That day, we learned basic tennis skills. I remember we were playing "popcorn" when a coach approached me. In my head, it was a battle of self-doubt. I kept thinking, "here it goes, I'm probably doing this wrong." Then she said, "GREAT JOB!". That great job was all it took for me to enroll in my first After School program in middle school.

After a year of participating in the After School program, I tried out for lacrosse, softball and joined Girls in the Game Teen Squad. Through my participation in Teen Squad, I began developing leadership skills which I began applying in my church, other after-school activities, and even in my Track and Cross-Country team. I graduated from Lane Tech High School feeling I

had taken advantage of their art programs, AP classes, after-school programs, and sports.

Even after I graduated high school, having the support of the Girls in the Game coaches made a great impact. I am the first one in my family to attend a university in the United States, so having the support of the Girls in the Game coaches made an impact when I started at the University of Illinois at Chicago. I heard about the opportunity to be an After School coach, and I immediately took it. I wanted to give the same encouragement that I had once received. I ended up being a part-time After School coach for most of my college career. After graduating with a Bachelor's in Psychology, I joined the team as an After School Coordinator and recently received the privilege of being the Citywide Initiatives Manager.

The 14-year-old me would have never dared to try out something new, let alone a sport. The 24-year-old me loves trying new food, new activities and is willing to do things that will challenge her to provoke growth. So why do I continue to be involved with Girls in the Game? Not only did Girls in the Game offer me a safe space for me to find my inner self, but it also gave me the support and resources to learn, grow and become the

young woman I am today. Girls in the Game provokes change in the lives of young girls.

Jocabed Leyva
Girls in the Game Citywide Initiatives Manager

"Even after graduating high school, having the support of Girls in the Game coaches made a great impact."

EQUITY

Operating under the belief that all girls deserve opportunities to reach their full potential regardless of background or circumstances, we prioritize girls and communities that need us most.

The Need:

Only **39%** of girls said that they were a leader according to a survey by the Girls Scouts.

Over half of girls lose confidence at puberty, and **50%** of girls feel paralyzed by fear of failure during puberty (Always)

By the age of 14, girls are dropping out of sports at **twice the rate** of boys (Women's Sports Foundation)

After School

66% increased their enjoyment of exercise or physical activities

77% increased their self-worth item after three season of After School programming

89% increased their leadership after one season of programming

Teen Squad

88% of Teen Squad members reported that they were a role model after one season of programming.

A majority (75%) of Teen Squad participants have been exposed to violence on a personal level. Over half (56%) of participants say that either a family member or someone else they know has been attacked or seriously hurt in the past. Almost half (49%) of participants have witnessed an attack.

Site Locations

38

Elementary School Sites

35

Game Day Sites

10

Middle School Sites

10

Teen Club Sites

Elementary

A. Phillip Randolph Elementary School
 Adlai E. Stevenson II Elementary School
 Alfred Nobel Elementary School
 Arthur A. Libby Elementary & Middle School
 Budlong Elementary School
 Burnham (Anthony) Math and Science Academy
 CICS Longwood
 Crown Community Academy of Fine Arts Center ES
 Daniel R. Cameron Elementary School
 Eugene Park
 Ferdinand Peck Elementary School
 Grover Cleveland Elementary
 Harriet Beecher Stowe Elementary School
 Hazelwood Elementary/Middle School
 Herzl School of Excellence
 Holabird Academy
 Horace Mann Elementary School
 Horatio G. Bent Elementary School
 Jahn World Language School
 James R. Doolittle Jr. Elementary School
 Jamieson Elementary School
 John H. Kinzie Elementary
 John J. Pershing Magnet School for the Humanities
 Johnson School of Excellence
 Legacy Charter Elementary School
 Mahalia Jackson Elementary School
 Medfield Heights Elementary School
 Montebello Elementary/Middle School
 Murphy Elementary

Oakland Elementary School
 Oliver S Westcott Elementary School
 Richard Edwards Elementary School
 Sheridan Elementary School
 Visitation Catholic School
 Washington Elementary School
 Westport Academy
 William E B Dubois Elementary School
 Willye B. White Park

Middle School

A. Phillip Randolph Elementary School
 Alfred Nobel Elementary School
 Daniel R. Cameron Elementary School
 Grover Cleveland Elementary
 Harriet Beecher Stowe Elementary School
 Legacy Charter Elementary School
 Mahalia Jackson Elementary School
 Mary Gage Peterson Elementary School
 Richard Edwards Elementary School
 Robert J. Richardson Middle School

Game Day

A. Phillip Randolph Elementary School
 Albany Park Multicultural Academy
 Ariel Elementary Community Academy
 Bernhard Moos Elementary School
 Boys & Girls Clubs of Chicago - Logan Square Club
 Brian Piccolo Specialty School
 Chicago West Side Christian School
 Douglas Park
 Dr. Martin Luther King Jr. Academy of Social Justice

Eugene Field Elementary School
Eugene Park
Helge A Haugan Elementary School
Horace Mann Elementary School
Johnson School of Excellence
Kellman Corporate Community Elementary School
Kershaw School
King Elementary
Laura S Ward Elementary School
Lindblom Park
Lorca Elementary
Mahalia Jackson Elementary School
New Sullivan Elementary
Nicholson Specialty School
Oliver S Westcott Elementary School
Oscar DePriest Elementary School
Pasteur Elementary School
Perspectives Charter School - Calumet Campus
Richard Edwards Elementary School
Rowe Elementary School
Sherwood Elementary
St. Michael the Archangel School
Turner Drew Language Academy
Turner Drew Language Academy
Visitation Catholic School
West Park Elementary Academy

Site Based Teen Programs

City Neighbors High School
Collins Academy
Denton High School
Juvenile Temporary Detention Center
Mercy Home for Girls and Boys
North Lawndale College Prep
Rowe-Clark Math & Science Academy
Uplift Community Academy

Teen Lead Workshops

Architresures
Casa Central
Crown Community Academy of Fine Arts Center ES
Curie Park
Daniel R. Cameron Elementary School
Harpool Middle School

Harriet Beecher Stowe Elementary School
Hyde Park Neighborhood Club
Instituto Del Progreso Latino
John J. Pershing Magnet School for the Humanities
Johnson School of Excellence
Leith Walk Elementary/Middle School
Lindblom Park
McGuane Park
McMath Middle School
Nichols Park
North Lawndale YMCA
North Lawndale YMCA
Robert J. Richardson Middle School
Rowe Elementary School
Sheridan Park
Strickland Middle School
Union Park
University of North Texas
Washington Park
West Lawn Park
Westport Academy

Leader to Leader

Akin Gump Strauss Hauer & Feld
American Airlines
Amerigroup
AT&T
AXA Assistance USA
Capital One
Clark Construction Group LLC
Ernst & Young, LLP
Fossil
Gallup
HBK Engineering, LLC
Impact Physical Therapy
InterSport
Kirkland & Ellis LLP
KPMG Corporate Finance LLC
Lifeway Foods
Peoples Gas
PricewaterhouseCoopers
Private Vista
Under Armour
United Airlines
United Healthcare of Illinois

VITAL

We boldly embrace change, respond to the needs of girls and are passionately driven towards excellence in everything we do.

After School

“Girls in the Game has taught me more about respect, and just being able to hang out with other girls and talk about my feelings is nice.” — Maritza, age 11

Girls’ needs today are much different than what they used to be. With the prevalence of social media, girls face many challenges from healthy body image to having time to be active. Girls in the Game provides a safe all-girl environment where girls are free to be who they are, feel confident, run around and try new things.

Elementary

After School meets once a week for 90-minute sessions of sports and fitness, health and nutrition education and leadership development activities. We provide a safe all-girl environment where girls feel comfortable developing the skills they need to lead confident, healthy lives while engaging with the topics most important to them. With the guidance of their coaches, girls also gain grit and learn teamwork by getting out of their comfort zones and learning both traditional and non-traditional sports.

of girls in After School programs participated in more than one Girls in the Game program.

After School

Elementary

38 sites | 1,036 participants

Middle School

10 sites | 198 participants

Middle School

Girls in middle school face different challenges than in elementary school. Classes are getting harder, they deal with more “grown-up” challenges and they are starting to worry about their future. However, we see girls’ confidence drop significantly during these years making it difficult for middle school girls to succeed in these challenges.

This past year, Girls in the Game began to focus on revising the curriculum for Middle School programming to provide impactful programs that age with girls. Through focus groups and surveys from girls and parents, we developed the Middle School curriculum to be more leadership-based, more closely modelling our Teen Programs than our Elementary School curriculum. Because of that, girls in Middle School programming have the opportunity

to select the sports, health and leadership topics they will address for each season, providing them choice and allowing more buy-in to the activities. We use an updated version of the curriculum that reflects what girls have told us that they want to hear, including curriculum that is more discussion-based so that girls are able to work through leadership topics in conversation with their friends.

From anti-bullying lessons and positive body image exercises to role modeling healthy eating and exploring positive family relationships, our health and leadership curriculum aims to address the ever-changing needs of girls. Under the supervision of their coaches, they learn how to peer-lead and coach elementary school programs. They also begin to build networking skills and learn about their future as they participate in Leader-to-Leader interviews with leaders in their community or school.

Game Days

Game Days are free three-hour sessions of our all-girl programming that take place at a school, park or other location. Elementary or middle school girls participate in three hours of traditional and non-traditional sports and fitness activities as well as interactive workshops on health, leadership and life skills, with a heavier emphasis on leadership for older girls. We provide the coaching staff, the necessary equipment and a snack for the girls. Welcome to Girls in the Game!

POWER OF GIRLS

ne phrase
refer to
erson's abili
art some

control the
to (3)
e else.
(6)
where you slo

- body language
- tone
- Word choice
- facts
- Structure of argument

We believe in the power of girls. Our all-girl space creates an openness for girls to grow and discover their strength and leadership.

Teen Programming

As girls grow up with our programs, we give them more responsibilities and opportunities to be a leader. We have a variety of exciting, girl-driven programs available for high school teens during the school year, including Teen Squad, Teen Club and Saturday Series.

Teen Squad

Teen Squad participants train with Girls in the Game coaches on how to lead healthy-lifestyle workshops for younger

girls throughout the year. They also learn to navigate the professional world through Leader-to-Leader Interviews where they lead panel discussions with working professionals to learn more about their careers. Senior teens go to middle school After School programming and assist as coaches. Teens also attend field trips, plan an end-of-year Day of Play for younger participants and other fun activities. As an incentive, the teens earn college scholarship money for their participation.

124

Girls in Teen Squad

80

Teen Club participants

64

Saturday Series participants

“Growing up I had many issues with low self-esteem, like being shy, not wanting to try new things and feeling worthless and underestimated because of my gender. Joining this program, I met tons of girls who felt the exact way I did, I even saw signs of low self-esteem in some of the younger girls I met. This made me feel a little better just by knowing I wasn’t the only one experiencing this, but it also broke me to see that so many girls feel this way.” — *Toneshia, Teen Squad Member*

29

Workshops

407

younger girls served

Teen Club

Girls in the Game aims to provide girls with programming for any girl who needs it in spaces convenient to them. Teen Club is a site-based program for teen girls that takes place at high schools, community centers or other facilities during school hours. The teens learn to lead by coaching groups of younger girls, have a safe space to discuss health topics and invest in their future participating in Leader-to-Leader interviews with school staff and other professionals in their communities.

Saturday Series

From yoga classes with a certified instructor to learning about self-defense in a boxing class, the first Saturday of each month during the school year is filled with health, leadership and sport workshops for teens to attend. Girls from all over can come to one or all sessions, allowing girls from different programs to meet. To showcase the accomplishments teens have made through the sessions, they receive a certificate of completion.

We believe in the power of girls. Our all-girl space creates an openness for girls to grow and discover their strength and leadership.

Residential Programs

At Girls in the Game, we strive to bring our programs to the girls who need us most. Our trauma-informed approach ensures that no matter what background or experiences a teen has gone through before entering our space, she feels safe and respected. We create an open environment and listen to the teens each week and ask what types of activities or topics they want to explore.

Juvenile Temporary Detention Center

In 2016, we introduced programming to the Cook County Juvenile Temporary Detention Center (JTDC) on Chicago's Near West Side. Each week our coaches work with girls ages 13 to 17 at the center to teach them how to be leaders, be involved in their communities and give them the space to be active and

have fun. We look forward to continuing to deepen our impact and programs in the center, and we continue to work with these girls once they are released back into their communities.

Mercy Home's Walsh Girls Campus

New this year, Girls in the Game now offers 12-week Teen Club programming at the Mercy Home for Boys & Girls at their Walsh Girls Campus. Mercy Home is a residential program for youth in Chicago, where girls live full-time. Through our programs at Mercy Home, teens stay active through team and individual sports, learn about potential careers and have a safe space to discuss the issues most important to them with their coaches and peers.

Girls are the fastest growing segment in the juvenile justice system (Youth First, 2017), we have stepped in with the only fitness or sports-based program available to teen girls at the Cook County Juvenile Temporary Detention Center.

53

Number of JTDC girls

12

Number of Mercy Home Girls

"We find great value in ensuring that our court-involved youth are given the same opportunities as their peers in their communities. Our partnership with Girls in the Game ensures better opportunities for JTDC residents, and we believe court-involved girls would benefit from participating in Girls in the Game programs when they return to their communities."

— Anna Buckingham, Director of Gender Services, Cook County Juvenile Temporary Detention Center

WHOLE GIRL

We nurture the whole girl. Our programs encourage physical and emotional health and promote active minds, bodies and hearts.

Summer Programming

Girls in the Game summer programming provides a safe place to play and be active. Girls who are sedentary in the summer months lose more knowledge from the previous school year and come back at a disadvantage in the fall. Girls in the Game offers three summer programs to keep girls learning and active. Summer Camp, Summer Squad and the Youth Triathlon Team.

Sports & Leadership Summer Camp

For 23 years, we have offered our Sports & Leadership Summer Camp at one of Chicago's parks, providing free transportation to girls from all over Chicago. Summer Camp provides four weeks of fun for girls ages 7-13, with additional leadership programs for middle school girls. Girls make friends from all over the city, learn new sports with guest coaches, swim daily in the pool, go on field trips and learn about health and leadership. Girls also receive a free lunch and snack every day before they go home. We celebrate a successful camp season with three nights at Camp Shaw-Wa-Nas-See, with many girls leaving the city for the first time.

Summer Squad

For teens wanting to build their resume during the summer, our Summer Squad program creates an opportunity for teens to practice leading healthy-lifestyle workshops for younger girls, participate in college visits and Leader-to-Leader Interviews at businesses and learn about health topics over the course of the summer. From learning boxing to balancing a checkbook, we host guest coaches from local businesses and organizations to give Summer Squad unique experiences.

Youth Triathlon Team

The Girls in the Game Triathlon Team is a free program that brings in expert coaches and volunteers to help girls build the skills needed to run, bike and swim across the finish line of a youth triathlon. Some of our participants are learning these skills for the very first time; others have raced year after year with us. Go girls!

136

girls in Summer Camp

18

Triathlon participants

33

Teens in Summer Squad

WHOLE GIRL

We nurture the whole girl. Our programs encourage physical and emotional health and promote active minds, bodies and hearts.

Days of Play and Clinics

Participants of these one-time events get an idea of what Girls in the Game is all about—bringing girls together to get them excited about health, leadership and physical activity.

Days of Play

On days with no school, many girls are stuck inside or can't be active because their neighborhood is unsafe. We're addressing this problem by offering full-day healthy-lifestyle workshops open to all girls who participate in Girls in the Game programs. Coaches, including teen

coaches, lead girls through rotations of our sports, health and leadership lessons for a fun day where girls from all over Chicago come together to play and learn. We hold Days of Play twice a year in the winter and spring on non-school days.

Spring Break Clinic

Over Spring Break, Girls in the Game offers a week of sports, health and leadership activities for girls to do while they are not in school. Girls stay busy and active while meeting girls from all over the city and learn new activities from expert guest coaches.

277

Days of Play
Participants

21

Spring Break Clinic
Participants

“My favorite part was that there are no boys here, and we're learning how to work together.”

—Deanna, age 10

DIVERSITY

We are stronger as a whole team than we are as individuals, and we recognize the unique contributions of all.

Demographics

We celebrate diversity.

Our programming is available to girls around the ages of 7 to 18 of any background or race. Every girls deserves a platform to build her leadership skills.

QUALITY

We aim for quality.

Financials

We are thoughtful stewards, results-oriented and data-driven. Above all, we work with an ongoing awareness of the needs of girls and are tireless in our efforts to meet them.

Current Liabilities

Total Current Liabilities **\$93,124**

Net Assets

Unrestricted	\$355,255
Temp restricted	\$196,500
Permanent Restricted	\$125,000
Total Net Assets	\$676,755

Expenses

Program	\$1,171,197
Fundraising	\$210,035
Administration	\$108,684
Total Expenses	\$1,489,916

Revenues

Grants	18%
Special Events	26%
Corporate Giving	20%
Individual Giving	9%
Contractual Exchange for Rent/Utilities	8%
In Kind	10%
Program Fees	9%
Other, Investment Income, Government	1%
Revenue	\$1,504,770

Interns provide a valuable service to the organization which would otherwise need to be purchased. These services, however, do not meet the definition of specialized services and, accordingly, are not reported as revenue. For the year ended June 30, 2018 the interns contributed 5,313 hours of service at a value of \$79,695.

COURAGE

We strive for courage. Recognizing the value in taking risks, we are gritty, brave and resourceful, resulting in better outcomes and successes.

Board Members

Janette Outlaw

Board Chair

Interior Investments

Melissa Robbins

Board Vice Chair

Adtalem Global Education

Michelle Salomon

Treasurer

J.P. Morgan

LaKeisha Marsh

Secretary

Akerman LLP

Abby Butkus

Member at Large

Johnson Controls, Inc.

Alexis Bergman

True Partners Consulting

Bianca Camarena

People's Gas

Shannon Coomes

The Hill Group

Erin Cullen

Turner Construction

Don Dunbar

gyro:

Christina Fisher

American Hospital Association

Gina Hardy

PepsiCo

Amie Klujian

Dream Town Realty

Peggy Kusinski

NBC5

Alison Miller

Arbor Investments Private Equity

Meghan Morgan

Girls in the Game

Stephanie Nallen

JLT Holdings

Marilynn Preston

*Syndicated Columnist/
TV Producer*

Nichole Roman-Bhatty

Marquette Associates

Joe Tassone

People's Gas

Laura Warren

DePaul University

Emeritus

Jacqueline Loewe

Sheridan Park

Consulting

Rhona Frazin

*Chicago Public Library
Foundation*

M. Catherine Crowley

*Ryan
Bank of America Merrill
Lynch*

Kevin Krebs

Partners for Achievement

Amy Skeen

President Emeritus

Katherine Weber, M.D.

*Midwest Orthopaedics
at Rush*

**Chicago
Auxiliary Board**

Ashley Abboushi

*Factor/Chosen and
Stewart Talent*

Jennifer Beach

Jenner & Block

Myah Blazar

WTTW

Casey Bright

Coyote Logistics

Kathy Bryja

Heron Agency

Sara Buxton

*Center for Behavioral
Medicine*

Claire Conaghan

DataSential

Jasmine Davis

Quarles & Brady

Erika Del Giudice

Crowe

Sarah Elliott

PepsiCo

Jenny Flowers

The Field Museum

Susan Fritz

Rosenthal Collins Group

Ashley Gerou

Freelance Creative

Consultant

Megan Humes

KPMG

Holly Jenkins

*Australian Trade and
Investment Commission*

Jennifer Junk

Recovery on Water

Caitlin Kremer

*Revolution Physical
Therapy and Weight Loss*

Francesca LoVerde

Aon

Ashley Martin

Sidley Austin LLP

Brittany Merritt

Umoja

Vanessa Mizel

Bridgepoint Education

Ashley Nelson

Fossil Group, Inc.

Katie Ramey

Ernst & Young

Jackie Randall

*Township High School
District 24*

Allison Reijmer

AIM Specialty Health

Amanda Rhodes

KPMG

Kristi Rubenstein

Gallup

Maureen Scully

KPMG

Sara Whaley

*Michael Best & Friedrich
LLP*

**Baltimore
Auxiliary Board**

Kristin Backstrom, PhD

Auxiliary Board Board

Chair

*Smart Performance
Strategies*

Cara Martin

Auxiliary Board Vice Chair

Optimized Thermal

Systems, Inc.

Alicia Boccia

Under Armour

Mary Margaret Dineen

Catholic Relief Services

Tochi L. Iheagwara

Boeing

Emily Mintman

Johns Hopkins University

Lynne Pullford

Sandy Spring Bank

Ajay Sridharan

Under Armour

Jennifer Stojanov

Johnson Controls

Tracy Welsh

Patriot Group, LLC.

**Dallas Auxiliary
Board**

Robin Bradley

*Dallas Harlequins Rugby
Football Club*

Meghan Holy

Texas de Brazil

Vonisha Jackson

UnitedHealth Group

Lu Mailei

*Dallas Harlequins Rugby
Football Club*

Ashley Miller

Dallas Wings Basketball

Dhanya Yalamanchi

Info Vision, Inc.

Tammy Walls

AT&T

Talisha Williams

*University of Texas
Southwestern Medical
Center*

Jessica Wood

Gartner

Donors

Thanks to our donors, we can we are able to build a safe environment where all girls can take risks and become brave.

Corporate Champion

PepsiCo

Season Ticket Holders

AON
Fossil Group
Johnson Controls
The Hill Group
United Airlines
Unitedhealthcare

\$250-\$999

Capstone Event Group
Chicago Red Stars
Continental Painting & Decorating, Inc.
Cortland Capital Market Services
Crowe Foundation
Fishpaws Marketplace
Grumman Butkus Associates
Houghton Mifflin
India Hicks
Industrial Pipe and Supply Co.
Navy Pier
Phoenix Fire Systems Inc.
Rory Group
S Mechanical
Studio 31a
Tampico
The American Gift Fund
United Way of Greater Atlanta
Valliance Bank
Wasserman
Women in Sports and Events
Zurich North America

\$1,000-2,499

All Seasons Insulation
BP Foundation Inc
Brunch X Burn
Bulley & Andrews
C&W Services
Cozen O'Connor
Crowe Horwath, LLP
Cubby Bear
Dental Innovations
DePaul University - Department of Athletics
Environmental Design International, Inc.
Ernst & Young, LLP
ESPN Chicago
Ferguson Fire & Fabrication
First Ascent Climbing
Grace Power and Control
Gurtz Electric
Hamilton Partners
Hatchell & Associates
Heard Capital
Husch Blackwell
Illinois Masonry
Interior Investments
Intren
J.A. Watts, Inc.
Jesse Owens Foundation
M. Cooper Heinz Giving Fund
Michael Best & Friedrich, LLP
NBC Sports Chicago
NFL
NPL Construction
Patrick Lives On Foundation
PPK Leasing
Private Vista
Quaker Oats Company
Reliable Automatic

Sprinkler Co., Inc.
Robert & Andrea Krier Charitable Fund
Schafer Condon Carter
Siteline Interior Carpentry Inc.
Skender Foundation
Snap Inc.
Stalworth Underground
Syska Hennessy Group Inc.
Taylor Electric Company, Inc.
Thorne Associates
Treluxe LLC
Turner Sports
Universal Power & Control, Inc.
Vongluekiat & Choi LLC
Wilson Sporting Goods
Wintrust Financial Corporation

\$2,500-4,999

A and N Mortgage Services, Inc.
Akerman LLP
ARCO/Murray
Clark Construction Group LLC
Elks National Foundation
F3 Events, LLC
F4 Financial
Fox Sprinkler Supply Co.
Gallup
Geneva Lutheran Church
Goldman, Sachs & Co
Boy Scout Troop #37
Joseph & Harvey
Meyerhoff Family Charitable Funds
Kemper Educational & Charitable Fund
Lettuce Entertain You

Enterprises
McMaster-Carr
Mechanical Equipment Company
Mechanical Incorporated
Northern Express Hockey PWAA
PGA of America
Quality Health Foundation
Sulzer Family Foundation
The Foundation for Global Sports Development
Turner Construction Company
Walsh Group
WGN-TV and WGN Radio

\$5,000-\$9,999

Adtalem Global Education
Anthem Foundation
Capital One
Capraro Family Foundation
Chicago Community Trust
CME Group, Inc
Dr. Scholl Foundation
Electri-Flex
Forefront
Foundation To Be Named Later
HBK Engineering, LLC
Katten Muchin
Rosenman, LLP
KPMG Corpotate
Finance LLC
Meade
Merchandise Mart Properties, Inc.
Mia Hamm Foundation

Orange Crush, LLC
Service Club of Chicago
The John Buck Company
Turner Construction Company Foundation
Whaley Equipment
Women's Sports Foundation

\$10,000+

Advocate Health Care
Agape Foundation
Albert Pick Jr. Fund
Charles Crane Family Foundation
Chicago Blackhawks Charities
Chicago Bulls
Community Assist Fund
Chicago Community Foundation
Chicago Wolves
Crown Family
Philanthropies
Cubs Care a McCormick Foundation Fund
Cubs Charities
Fossil Foundation
LPGA
Nike, Inc.
Paul M. Angell Family Foundation
Peoples Gas
Polk Bros. Foundation
Prince Charitable Trusts
Pritzker Pucker Family Foundation
Riley Family Foundation Fund
Sara and Two C-Dogs Foundation

TEAMWORK

Through partnerships and relationships, we will create stronger, healthier communities and a positive, cooperative environment.

Individual Donors

Thank you to our individual donors who are such a valuable part of the Girls in the Game team. Due to our dedicated donors, we can we are able to build a safe environment where all girls can grow up to be leaders.

\$250-\$499

Anuja Antony
Lindsay Bago
Bruce Cox
Paul Fairchild
Jerry Gilio
Norah Guequierre and Benjamin Vonfischer
Ellen Spicuzza Gull
Jacqui Hawwa
Mary Kesinger
Lizveth Mendez
Dana Mikstay
Tamara Missick
Tom and Brooke Nelson
Elena Occhipinti
Claire O'Connor
Christine Peterson
James and Cassandra Quick
Johanna Raimond
Mike Renda
Eleanor and William Revelle
Brian Shevitz
Christen Summers

Richard and Nadine Woldenberg

\$500-\$999

Teresa Boone
Ellen & Alex Butkus
Ann and Russ Covode
Lauren D'Auria
Gina Hardy
Amy Klein
George Lampros
Demetra Merikas
Greg Nilles
Courtney O'Connor
Patrick O'Connor
Noel and Darci Outlaw
Stuart Palmer
Steve Perlman
Kyle and Andrea Pilz
John Russell
Nicole Schneiderman
Jo Ann Seager
Margi Shaw
Carl Stern and Holly Hayes
Kim Wirsing

\$1000+

Jill Allread and Family
Tommy Antonson
Orrin and Dorothy Benjamin
Alexis Bergman
Abby Butkus
Bradley Cohn
Erin and Jamie Cullen
Kyle Davis
Kelly Emery
Kathy Finn
Christina Fisher
David Fisher
Bob Gallo
Dave Gassman
Anna Haghgooie and Eoin Cullen
Paul and Kerri Hagy
Jim Hill
Margaret Holt
Marc and Christine Horner
Blue and Tim Kelly
Holly King
Amie Klujian

Peggy Kusinski and Jason Kinander
Jean Lenti and Joe Ponsetto
Mark and Linda Lozier
Lici and Rick Lytle
Eric Maddux
Lynn and Ed Marinelli
LaKeisha Marsh
Myron Maurer
Linda McCann and Michelle Kellen
Dan and Wendy McCarthy
Alison Miller
Ashley Nelson and Chuck Hornewer
Shari Olshansky
Janette Outlaw
Neil Peck
Marilynn Preston and Barbara Bonfigli
Patti Prince
Grace Rappe
Laura and Brooke Ricketts

Melissa Robbins
Michael and Benita Romano
Sheli and Burt Rosenberg
Herschel Rush
Michelle Salomon and Mark Burns
Linda Usher and Malcolm Lambe
Laura Warren and Steve Vongluekiat
Kathy Weber

Through partnerships and relationships, we will create stronger, healthier communities and a positive, cooperative environment.

Volunteers and Interns:

Thank you to our volunteers and interns whose passion for our cause helped us succeed this year. From playing jump rope with the girls to helping in the office, we are proud to have you as a part of the Girls in the Game team.

"The young ladies have so much energy, and they had me smiling the entire time. Their energy was contagious!"

VOLUNTEERS:

Ellen Abbott
Julie Adams
Tracy Aiello
Cheyanna Alabi
Ricardo Alvarado
Catherine Andrews
Charlotte Anekwe
Julia Aponte
Salvador Arana
Sandra Arredondo
David Atut
Heidi Baker
Radha Balwani
Mike Bang
Lauren Barnett
Morgan Bartelstein
Matt Barwise
Mary Bean
Nicole Becker
Colleen Bentley
Lakisha Bertke
Erica Biddinger
Stephanie Bird
Maria Black
Amanda Bohrer
Kate Boonstra
Rachel Bowen
Ashley Brantman
Jeff Breslin

Casey Bright
Danielle Brown
Ashley Brown
Christie Browne
Kirby Bumpus
Brooke Burley
Abby Butkus
Danielle Butler
Ashley Butterly
Marta Cadavid
Stephanie Calhoun
Bianca Camarena
Julie Chapman
Ashlee Chick
Scott Cholewinski
Heejong Chun
Shayne Cleary
Hilary Cody
Deanna Collins
Michelle Conforti
Michael Conlee
MJ Contino
Shalena Cooper-Booze
Allie Corson
Melanie Credo
Shirley Criddle
Maribel Cruz
Stephanie Cunilewski
Mary Cunningham
Maria Cutrone

Jenny Davis
Jennifer Davis
John Deamude
Angelia DeAnda-Gregg
Laura DeAngelis
Claire DeGrazia
Mary Dewel-Foster
Luciano DiFilippo
Erin Dircks
Jalisa Dixon
Devynica Dkhar
Francine Dower
Jennifer Drdak
Lena Duda
Robin Dungee
Whitney DuPree
Caroline Dusenberry
Erin Ennes
Mark Erspamer
Hue Esser
Josh Evans
Liz Farina Markel
Lillian Flores
Lori Flores Rolfson
Joshua Fox
Taylor Frederick
Jamila French
Lauren Furlan
Tracey Gabrish
Ken Galo

Kim Galvin
Sapna Gandell
Kendra Gantt
Vicky Garcia
Omayra Garcia
Kathy Garza
Meghan Geary
Ashley Gerou
Lauren Gierman
Bill Glynn
Troy Griffin
Connie Griggs
Cristina Grijalva
Smita Gruwell
Marcela Gutierrez
Diego Guzman
Vanessa Hall
Elizabeth Hammer
Jackie Hanson
Devonna Hardy
Faiza Hassan
Erica Herrbach
Laura Herrera Scott
Amanda Heuser
Tatiana Hewitt
Kirsten Higgins
Jasmine Hill
Marcie Hughes
Kira Hunter
Jenn Irwin

"I love that my job allows me to participate with great organizations like Girls in the Game."

Melissa Itoku
Theresa Ivy
Christine Izuakor
Michelle Jackson
Isabella Jacobs
Gwane Jacobson
Virginia Jansky
Alberto Jara
Gomathi Jermakowicz
Jessica Jew
Lindsay Jungers
Alexis Kaminski
Petros Karahelios
Meghan Kilian
Sandy Korhorn
Virginia Kosenkova
Miriam Koshaba
Lynn Kosloskus
Lauren Kotarski
Sarah Kozak
Amy Krempel
Courtney Kresach
Mohan Krishna
Sandra Lagunas Markey
Jill Larsen
Nicole Lee
David Leiter
Ruth Lihota
Janice Lin
Lauren Lindell
Jamie Litoff
Alisa Lollino
Jonathon Lorson
Alexandra Lundstedt
Ofelia Macedo-Shuttz
Ranti Mafolasire
Mike Malkowich
Tracy Markey
Kelly Martin
Debbie Martin
Lee Masiel
Kerrie McDonald
Jennifer McGinnis
Amy McKerns
Jeff McLaren
Mary Beth McLean
Rocio Mendoza
Biju Menon
Alexis Meyer
Pooneh Mianabi
Derek Miller
Nadia Minghettino

Angela Mitchell
Patricia Moeller
Nicole Morino
Lisa Mulhearn
Gabriela Munoz
Lauren Murphy
Andrew Myers
Stephanie Nanney
Ashley Nelson
Penni Nelson
Babatunde Oletubo
Melissa Omet
Susie Othman
Mary Ouimet
Lindsey Overby
Brad Palma
Sam Pambah
Noam Paoletti
Justin Parker
Joelle Parks
Savannah Parson
Erica Partner
Alok Patel
Kim Penich
Marlene Perez
Kelsey Peterson
April Pickett
Delaney Pittari
Orrin Prater
Julie Pratt
Melissa Preston
Patti Prince
Michael Queroz
Katie Ramey
Haley Reckling
Jennifer Reilly
Gina Reynolds
Michelle Rindt
Sharon Robinson
Olivia Rodriguez
Nicole Romito
Dianna Rosborough
Emily Rowe
Kristi Rubenstein
Kathy Ruda
Ajia Ruffin
Victoria Russell
Andrea Ruud
Ann Sargautis
Rachael Scaccia
Corbin Scheidler
Keelan Schmidley

Jessica Schmidt
Neil Schneider
Alex Schoening
Leslie Scott
Maureen Scully
Kelsey Seabolt
Jo Ann Seager
April Senas
Jacqueline Serteszen
Sima Shah
Molly Shanks
Sandra Sievert
Monica Siggelkov
Anna Simon
Allison Simpson
Kate Slaasted
Nick Slavtcheff
Michelle Smiley
Richard Smith
Dominque Smith
Erin Smith
Allegis Snider
Irene Sofil Czajkowski
Ajay Sridharan
Linda Steck
Suzanne Stephan
Allison Steuber
Christiana Stewart
Brandilyn Stigler
Catherine Strunge
Erin Sweeney
Natalie Terchek
Lisa Thomas
Alina Tirrito
Elsa Tlapecho
Antonio Torres
Kenya Truman
Amanda Valerio
Colleen Van Ham
Anthony Velazquez
Lari Veldhouse
Vera Verbel
Kimberly Vertucci
Kenneth Vesely
Michael Vielehr
Vincent Vo
Tricia Walker
Marissa Warren
Tracy Welsh
Todd West
Antionette Wheat
Isys White

Adrienne White
Molly Whitman
India Williams
Brandi Williams
Trina Williams-Carter
Michelle Wojnarowski
Courtney Wyatt
Elizabeth Yerly
Chase Ying Huang
Mallory Zapata
Lauren Zembower

INTERNS:

Jacqueline Alexander
Gabriela Ashenafi
Mary Kate Curley
Xylina Del Real
Monique Griffin
Ebi Hailu
Ester Hicks
Masiah Leander-Wess
Emily Long
Elizabeth Luna

Jasmine Lungue
Jennifer McGinnis
Jessalynn Medina
Cynthia Mirelas
Maureen Moore
Kayla Moore
Nicole Morino
Gabriela Munoz
Brenda Najera
Babatude Oletubo
Anne Ortiz
Bria Phillips
Madison Pollard
Linnea Reeder
Tytiana Redmond
Ashley Rivera
Grace Sefton
Becca Sobieszyk
Catherine Stunge
Sara Szynal
Charles Valdez
Tiara Walker
Austin Yapora

Girls in the Game

Chicago

Douglas Park
1401 S. Sacramento Dr.
Chicago, IL 60623
312.633.4263

Baltimore

PO Box 6166
Baltimore, MD 21231
234.575.2170

North Texas

PO Box 150674
Dallas, TX 75315
234.575.2170

girlsinthegame.org

