

20
16

ANNUAL REPORT

SITE LOCATIONS

At Girls in the Game every girl finds her voice, discovers her strength and leads with confidence through fun and active sports, health and leadership programs.

● Leader to Leader Interviews

Akerman LLP
Capital One
Chicago Foundation for Women
Crowe Horwath, LLP
Denton High School
Fay Servicing
Fossil Group, Inc.
Gallup
Goby LLC
Green City Market
HBK Engineering
Johnson Controls, Inc.
KPMG Corporate Finance LLC
Mazda
Resolution Media
Sears Holdings Corp.
United Airlines
UnitedHealthcare
Wrigley
Zurich North America

Herzl School of Excellence
Horace Mann Elementary School
Jamieson Elementary School
John B. Drake Elementary School
John M. Palmer Elementary School
Langford Community Academy
Legacy Charter Elementary School
Leman Middle School
Mahalia Jackson Elementary School
Major Adams Community Center
Moore Park
Nathanael Greene Elementary School
Oliver S. Westcott Elementary School
Perspectives/IIT Math & Science Academy
Pioneer Elementary
Preservation of Affordable Housing
Randolph Elementary
Richard Edwards Elementary
Sawyer Elementary School

Crown Community Academy of Fine Arts Center
Daniel Boone Elementary School
Daniel R. Cameron Elementary School
Douglas Park
Eugene Park
Ferdinand Peck Elementary School
Francis W. Parker Community Academy
Harriet Beecher Stowe Elementary School
Hazelwood Elementary/Middle School
Herzl School of Excellence
Holabird Academy
Hope Institute Learning Academy
Horatio G. Bent Elementary School
Jacob Beidler Elementary School
Jamieson Elementary School
Jane A. Neil Elementary School
John B. Murphy Elementary School
John J. Pershing Magnet School for the Humanities
Kinzie Elementary
Langford Community Academy
Legacy Charter Elementary School
Lindblom Park
Mahalia Jackson Elementary School
McGuane Park
Medfield Heights Elementary School #249
Montebello Elementary/Middle School
Oakland Elementary School
Peterson Elementary School
Prescott Magnet Cluster School
Randolph Elementary

● Game Day

Alfred Nobel Elementary School
Apollo Elementary School
Burnham Math and Science Academy
Chase Park
Crown Community Academy of Fine Arts Center
Daniel R. Cameron Elementary School
De Diego Elementary Community Academy
Gary Elementary School
Harriet Beecher Stowe Elementary School
Helge A. Haugan Elementary School

● After School

Adlai E. Stevenson II Elementary School
Alfred Nobel Elementary School
Armour Elementary
Arthur A. Libby Elementary & Middle School
Benjamin E. Mays Elementary Academy
Brian Piccolo Specialty School
Carver Park
Charles Evans Hughes School
Chase Park
CICS Longwood
Clarendon Park Community Center

Rauner Family YMCA
Richard Edwards Elementary
Salmon P. Chase Elementary
School
Visitation Catholic School
Washington Elementary School
Westport Academy
Willa Cather Elementary
William H. Brown Elementary
School
YWCA Hershey Road

● Teen Workshop Sites
Arthur A. Libby Elementary and
Middle School

Brian Piccolo Specialty School
Charles Evans Hughes Elementary
School
Chase Park
Cook County Juvenile Temporary
Detention Center
Daniel R. Cameron Elementary
School
Denton High School
DeVry Institute of Technology
Douglas Park
Future World Learning
Henderson Elementary
Instituto Del Progreso Latino
John J. Pershing Magnet School

for the Humanities
Legacy Charter Elementary
School
Major Adams Community Center
McGuane Park
New Life Centers
New Life-Kedvale Park
Paul Robeson High School
Preservation of Affordable Housing
Union Park
Visitation Catholic School
Windy City Harvest

FROM THE BOARD CHAIR

The Year in Review

As I reflect on this past year, one number stands out in my mind: 40,000. 40,000 girls have participated in Girls in the Game since its founding in 1995. That means 40,000 girls are stronger, healthier and more confident. 40,000 girls know what it means to be a gamechanger. 40,000 girls are ready to empower other girls and women in their lives. 40,000. This number makes a difference not just in the lives of those individual girls, but in their families, in their neighborhoods and in their cities.

Girls in the Game did not start with 40,000 girls. Instead we began small, with a group of women in 1995 who believed in the power of a simple idea: sports have the power to change a girl's life. They saw the effect of sports in their own lives; through their own participation in sports as girls they gained the confidence and leadership skills they needed for successful careers and successful lives. These women wanted to give other girls in Chicago that same opportunity. So they started small, with one program, a summer camp for girls in Chicago to play and learn new sports, many of them for the first time.

At that first summer camp girls from across Chicago learned about basketball and soccer. They laughed, played and made friends from different parts of the city. So much has changed since that first summer in 1995, and yet that core idea, that sports have the power to change a girl's life, remains the same. This central idea has made a difference in the lives of the 40,000 girls who came through Girls in the Game's programs over the past 22 years. Today, Girls in the Game offers programs to girls year-round. We offer After School programs, Teen Squad, Spring Break Clinics, our Winter and Spring Olympics, and, of course, Summer Camp. We've expanded to Dallas, TX, Baltimore, MD and Bloomington, IL. And in Chicago, we're reaching the girls who need our programs most through initiatives like our new teen program at the Cook County Juvenile Temporary Detention Center and our flagship model of programming. We've integrated the health and leadership topics most important to girls' growth directly into our sports curriculum. Girls engage with issues like body image, confidence, conflict resolution and leadership both on and off the court through our programs.

All of this, 40,000 girls reached, through one idea.

As this year comes to a close and I reflect on those 40,000 girls, I am so excited to see how Girls in the Game is striving to serve 40,000 more over the coming years. Now more than ever is the time to strengthen and empower girls in our community to face the challenges ahead. After all, strong girls make for strong families, strong neighborhoods, strong cities and strong countries. And sports still have the power to change a girl's life.

Janette Outlaw
Board Chair

AFTER SCHOOL

Changing the Whole Girl

“Once you are part of a sports team, you realize that it teaches you more about life than the actual sport. Things such as discipline, team building and dedication.”
Milagros, Teen Squad Member

56
locations

The Girls in the Game After School program consists of 90 minutes of weekly programming that has a long-lasting impact on the girls who participate. After School is Girls in the Game’s largest program, reaching more than 1,400 girls this past year at 56 sites in schools, parks and other community facilities. At each site girls meet once a week with two dedicated coaches to cover two sports and a health and leadership topic. They build close bonds with their teammates, while learning about both traditional sports like soccer or basketball and non-traditional sports like lacrosse or yoga. Middle school girls participate in an additional Coaching Clinic where they learn the basics of being a leader for the elementary age participants.

1,488
girls served

Our leadership and health curriculum make Girls in the Game’s After School program truly unique. Activities designed to address the needs of the whole girl are integrated with our sports program so that as girls practice setting a volleyball they are also learning about the importance of confidence. Coaches pair games that demonstrate the importance of healthy relationships and body image, self-identity activities and discussions about the food pyramid with sports curriculum to make it truly a whole girl experience. Not only do girls come away from our After School programs more confident in their athletic abilities, but our research has shown that they are more sure of themselves and their abilities as the next generation of leaders.

After School Programs

Elementary Program
Girls Served - 1,345
Sites - 45

Middle School Program
Girls Served - 143
Sites - 11

Girls in the Game Olympics
Girls Served - 39
Sites - 1

Teen Summit
Girls Served - 29
Sites - 1

Girls in the Game
Maliyah
Bett

jr.nba

SPALDING
S

GAMES DAYS & CLINICS

3 Hours of Impact

"I really like Girls in the Game! I want to join again."
Margaret, Elementary School Game Day

29
game day locations

Many girls are introduced to Girls in the Game through one of our clinics or Game Day programs. Both programs are great avenues of introducing Girls in the Game to local communities, schools and families.

Game Days are an action-packed, one-time program where girls learn about two sports, a health topic, and a leadership topic within the span of three hours. Whew! Serving anywhere between 30-150 girls, each Game Day involves a traditional sport that girls may be familiar with like softball, basketball or football with a non-traditional sport such as dance, track & field or tennis. To round out the action-packed day, our coaches teach about both a health and leadership topic. Game Days are a great way to get volunteers involved as well as introduce Girls in the Game to new schools and families.

1,574
girls served
in game days

Girls in the Game strives to offer programming any time that school is not in session, as these tend to be times when girls can encounter higher rates of inactivity or even violence in their neighborhoods. This past year, Girls in the Game partnered with the LPGA*USGA Girls Golf and the Chicago Sky to bring an exciting week of golf and basketball to our girls during their spring break from school. Participants got an in-depth introduction to both sports, as well as inspiration from the strong, confident women representing each organization. Go team!

2
clinic
locations

39
girls served
in clinics

TEEN SQUAD

Creating Role Models

Girls in the Game's innovative Teen Squad program offers real, hands-on leadership training for teens from across Chicago, as well as the opportunity to earn scholarships for college. At the beginning of each school year, teens train as coaches in the Girls in the Game curriculum before leading one-time workshops for younger girls at parks, community sites and Girls in the Game After School sites. Through Teen Squad, teens become role models for younger participants while growing into strong, confident leaders.

Participation in Teen Squad also prepares teens for college and future careers. Through Leader to Leader interviews, a teen-led panel style interview, teens interact with companies and industry leaders from across Chicago. Teen participants interview employees about various career and educational opportunities, receive advice on potential career paths and get insight into workplace culture. Not only do these interviews offer Girls in the Game participants an opportunity to consider life beyond high school, they give teens the chance to educate others about the struggles facing teen girls today. Talk about an opportunity for real teen leadership!

JTDC

Focusing on Communities of Need

Girls in the Game's newest Chicago-based program aims to reach some of the most vulnerable teens in Chicago through a new partnership with the Cook County Juvenile Temporary Detention Center (JTDC). Our programs at JTDC mix our standard sports curriculum with the more leadership-based curriculum of the Teen Squad to give these teens the social and self-care tools they will need once they leave JTDC. We are excited to continue to deepen our impact among girls in the Chicago, particularly for those that need our programming the most.

69

girls served
in teen squad

23

locations

Workshops (Younger Girls)

Girls Served - 308
Sites - 23

Leader to Leader Interviews

Girls Served - 38
Sites - 20

Juvenile Temporary Detention Center

Girls Served - 113
Sites - 1

SUMMER PROGRAMS

“Girls in the Game is a great program and my daughter loves it. We’re excited to come back to camp next year.”

Parent of Summer Camper

Staying Safe & Active

Summer can be a tough time for girls, especially for those living in urban areas. An increase in violence and a lack of safe facilities for play drives many girls inside for the summer months, where they are less active, less healthy and tend to lose academic ground. Girls in the Game fills this gap through a variety of summer programs, including our Sports and Leadership Summer Camp, our Summer Squad for teens and our Triathlon Team. We were fortunate to partner with After School Matters for another summer to provide funding for the teens who train to be Junior Counselors and those who serve on Summer Squad

This past summer, Girls in the Game **Sports and Leadership Summer Camp** provided an entire month of exciting new sports, girl empowerment and health! Our Summer Camp draws girls ages 7-13 from across Chicago, as well as teen counselors, adult guest coaches and volunteers. Girls in the Game provides bussing and lunch for our participants to make camp accessible for all girls. We had a blast during our first year of summer camp at Douglas Park. We celebrated all that the girls accomplished at camp at three days of overnight camp that gets girls out of the city, many of them for the first time.

Summer Squad is another fantastic opportunity for teens to engage with our leadership curriculum. Teens that join Summer Squad receive training on how to lead workshops with younger girls so that they can bring Girls in the Game’s mission to sites throughout the city and lead rotations in Summer Camp. They also participate in their own development activities, including attending Leader to Leader panel interviews with professional women and men in Chicago, college visits to universities in the Chicago area and field trips to try new activities like rock climbing. This year, Summer Squad joined with Summer Camp to celebrate a summer of learning and growth at overnight camp.

Girls looking for a unique way to challenge themselves during the summer months can join the **Triathlon Team**. This team of 10-20 girls train with their coaches to run, bike and swim in a mini youth-friendly triathlon at the end of the summer. For many girls, this may be the first time they receive formal swimming or biking instruction. It is always inspiring to watch friends, family and coaches cheering the girls on as they cross the finish line with proud smiles to receive their medals!

Summer Camps
Girls Served - 137
Sites - 1

Summer Squad (Teens)
Girls Served - 31
Sites - 1

Leader to Leader Interviews
Sites - 5

DEMOGRAPHICS

EXPANSION

Creating Leaders in Baltimore & Dallas

Outside of Illinois

Over the past two years, Girls in the Game has taken an exciting step forward in reaching more girls outside of Chicago. In 2015, we expanded to Baltimore through a partnership with Under Armour. For the last two years, we have been running our After School program at five schools throughout the city of Baltimore for elementary age girls. According to our evaluations these girls not only eat healthier and are more active, but they have demonstrated an increase in their enjoyment of in-school gym classes as well!

In 2016, Girls in the Game Teen Squad opened a new chapter in Dallas, TX in partnership with the Fossil Foundation. We trained a group of teens from Denton High School in our sports, health and leadership curriculum so they could go out and lead programming in their communities for middle and elementary school girls. Teens also participated in a Leader to Leader interview at Fossil's headquarters in Dallas, learning more about the fashion industry behind the scenes. Teen Squad Dallas ended the school year with a Teen Squad Summit to celebrate all that they accomplished!

Girls in the Game is excited to continue expanding our program options in Baltimore, MD and Dallas, TX. We aim to serve the whole girl not only in Chicago, but across the US.

FROM A COMMUNITY PARTNER

Girls Supporting Girls

At the Center for Community Arts Partnerships (CCAP), it is our mission to create engaging, enriching and valuable out-of-school time programming and experiences for students in underserved Chicago communities. We originally wanted to partner with Girls in the Game because their mission and values support our own organization's commitment to the school communities. We were drawn to their whole-child approach to out-of-school time education and focus on teamwork, cooperation and leadership. In our partnership at Crown Community Academy, an increase in peer collaboration and teamwork are among our primary goals. We were also encouraged by the reputation of Girls in the Game and their outstanding work in diverse communities. This reputation for quality programming has been reinforced throughout the duration of our partnership.

Girls in the Game has helped the participants at Crown Community Academy increase their self-confidence, identify themselves as potential leaders, increase mental and physical strength, but most importantly, this program has helped our girls become more cooperative and supportive of one another. One of the biggest struggles at Crown is negative peer interactions and issues with stress and anxiety self-management. The values taught in Girls in the Game helps our girls work together, lead by positive example and create a change toward positive school culture.

We would highly recommend Girls in the Game to other schools. In fact, we have partnered with Girls in the Game at many of our partner CPS schools because we have recognized the positive changes in our students due to their participation in the program. Girls in the Game has clear and impactful goals, and their coaches are highly qualified to carry out their mission. The Girls in the Game coaches have always gone the extra mile to make out-of-school time programming successful, including managing behavior issues, effectively communicating with parents and being open to working with other programs and events we have going on at the school.

Statistics from the 2015-2016 Girls in the Game After School and Teen Squad evaluations. Loyola University Chicago

3,827

girls served in 2016

of girls maintained or increased their enjoyment of gym class

of girls improved their body image

The response from parents regarding their girls participating in Girl in the Game has been overwhelmingly positive. One example comes from a student who was struggling to get along with her peers at the beginning of last school year. This student's mother noticed a significant change in her student's self-confidence over the course of the school year, and greatly attributed it to the positive experience her student was having in the Girls in the Game program. Her student had developed positive and supportive friendships through Girls in the Game and her social and emotional growth was significant. By the end of the year, her behavior issues had significantly declined and she was excelling, not only in her social interactions, but also in her academic achievement. Also, many parents feel that the focus on girls' athletics is extremely important, as many school athletic programs are still heavily male-focused and male-dominated.

One of the best aspects of Girls in the Game programming is their focus on building leadership skills. This prepares girls to become positive role models for their peers and in the community. Many teachers have commented that students who have participated in Girls and the Game are more likely and willing to participate in class. They are confident in their ability to be group leaders, and to voice their opinions. One of the greatest impacts I have witnessed from Girls in the Game participants is their ability to stand up for things they see as unjust, especially girl-to-girl bullying.

Our experience with Girls and the Game has been overwhelmingly positive, enriching and supportive. We are grateful for our partnership with Girls in the Game and hope to continue to foster and nurture this valuable partnership.

Niki Grangruth, *Site Resource Coordinator at Crown Community Academy*
Center for Community Arts Partnerships (CCAP) at Columbia College Chicago

of girls demonstrated significant increases in GRIT (perseverance or determination)

of girls supported using non-violent strategies in a conflict

of girls improved their self-worth

FINANCIALS

FY2016 Audited Results	
Current Liabilities	
Total Current Liabilities	\$164,509
Net Assets	
Unrestricted	\$339,216
Temp Restricted	\$48,941
Permanent Restricted	\$125,00
Total Net Assets	\$513,157
Revenues	
Special Events	24%
Grants	16%
Corporate Giving	32%
Contractual Exchange for Rent/Utilities	9%
Individual Giving	7%
Program Fees	6%
Govt/Funding	1%
In Kind	3%
Revenue	\$1,325,456
Expenses	
Program	\$963,097
Fundraising	\$210,795
Administration	\$100,267
Total Expenses	\$1,274,159

- 75% ● Programs
- 16% ● Fundraising
- 9% ● Administration

- 32% ● Corporate Giving
- 24% ● Special Events
- 16% ● Grants
- 9% ● Contractual Exchange for Rent/Utilities
- 7% ● Individual Giving
- 6% ● Program Fees
- 3% ● In Kind
- 1% ● Govt/Funding

OUR PARTNERS

After School Matters
America SCORES
AVODAH: the Jewish Service Corps
Baltimore Public Schools
Bloomington Public Schools
Bottom Line
Coaching Corps
Chicago Area Runners Association
Chicago Bandits
Chicago Blackhawks
Chicago Bulls
Chicago Force
Chicago Healthy Schools Campaign
Chicago International Charter Schools
Chicago Park District
Chicago Public Schools
Chicago Public Schools Office of Student Health & Wellness
Chicago SCORES
Chicago Sky
Chicago Wolves
Chicago Youth Centers

Chicago's Home and Aid
Chicago Women's Rugby Football Club
CLOCC (Consortium to Lower Obesity in Chicago's Children)
Columbia College of Chicago
Communities in Schools Chicago
Constellation Energy
Department of Family and Support Services
DePaul University Athletics
Family Focus Englewood
The Family League of Baltimore
gyro: Chicago
Humboldt Park Heathy Corridors
Illinois After School Network
Illinois State University
Instituto Del Progreso Latino
Jesuit Volunteer Corps
Junior League of Chicago
Kids in the Kitchen
Lawndale Christian Development Corporation
Loyola University Chicago
LPGA

Lutheran Volunteer Corps
Mayor's Commission for a Safer Chicago
Mayor's Fitness Council
The Michaels Organization
Naomi Ruth Cohen Institute at the Chicago School
Near West Side Community Development Corporation
New Life Church
Northeastern Illinois University
Notre Dame Mission Volunteers
AmeriCorps
Playstreets
Playworks
Project Exploration
Super 7
Teamwork Englewood
Towson University
University of Chicago
Up2Us
World Chicago
Youth Guidance
YWCA Hershey Road

OUR VOLUNTEERS

Of course, none of this work would be possible without the generous support of 202 volunteers in the communities that we serve. From programming to events to in-office support, friends of Girls in the Game have gone above and beyond the call of duty by investing their time in the health and well-being of girls. So thank you, to all those that have made a difference; you help push Girls in the Game forward, to be a better organization each year.

OUR BOARDS

Board of Directors

Janette Outlaw

Board Chair
Interior Investments

Peggy Kusinski

Board Vice Chair
NBC5

Paul Hagy

Chair of Business Affairs
Aon

Amie Klujian

Chair of Board Relations
Dream Town Realty

Christina Fisher

Secretary
American Hospital Association

Jill Allread

Public Communications, Inc.

Alexis Bergman

True Partners Consulting

Abby Butkus

Johnson Controls, Inc.

Shannon Coomes

The Hill Group

Wanda Denton

Crowe Horwath LLP

Miranda Hauser

Lifeway Foods

Mike Hensley

gyro:

Ann Liston

AL Media

LaKeisha Marsh

Akerman LLP

Meghan Morgan

Girls in the Game

Marilynn Preston

Syndicated Columnist/TV Producer

Melissa Robbins

DeVry Education Group

Mike Romano

RCGF Media

Michelle Salomon

J.P. Morgan

Laura Warren

DePaul University

Board of Directors Emeritus

Jacqueline Loewe

Sheridan Park Consulting

Rhona Frazin

Chicago Public Library Foundation

M. Catherine Crowley Ryan

Bank of America Merrill Lynch

Kevin Krebs

Partners in Achievement

Amy Skeen-President Emeritus

Kathy Weber

Midwest Orthopaedics at Rush

Auxiliary Board

Jennifer Beach

Jenner & Block

Sara Buxton

Center for Behavioral Medicine

Claire Conaghan

DataSential

Jasmine Davis

Quarles & Brady

Erika Del Giudice

Crowe Horwath LLP

Jamie Dorfmann

Sarah Elliott

PepsiCo

Jenny Flowers

The Field Museum

Susan Fritz

Rosenthal Collins Group

Ashley Gerou

SmithBucklin

Jenn Gibbons

Recovery on Water

Holly Jenkins

*Department Foreign Affairs and
Trade, Australia*

Shannon Jorgensen

PepsiCo

Meghan Kilian

DePaul University

Jaci Lunsford

Target

Kim Majewski

American Lung Association

Ashley Martin

Sidley Austin LLP

Brittany Merritt

Peer Health Exchange

Maggie Morrissy

*The Rehabilitation Institute of
Chicago*

Ashley Nelson

Fossil Group, Inc.

Lauren Perzov

United Airlines

Katie Ramey

Ernst & Young

Allison Reijmer

AIM Specialty Health

Alli Rivera

Chicago Fire

Kristi Rubenstein

Gallup

Sharon Shepherd-Harvey

United Airlines

Sara Whaley

Michael Best & Friedrich LLP

Kathleen Williams

Green City Market

Jill Zeglis Tivin

OUR DONORS

Corporate Champions

PepsiCo

Season Ticket Holders

Aon
AthletiCo
Fossil Group, Inc.
UnitedHealthcare
United Airlines

Corporate and Foundation Donors

(\$250-\$999)

Bear Construction
Center for Behavioral Medicine and Sports Psychology
Chicago Real Estate Network
Chicago Women's Rugby Football Club
Children's Dental World
Donnelley Foundation
Grumman Butkus Associates
Industrial Pipe and Supply Co.
LaCrosse Electric Co.
Miller Canfield
Navigate
Noah's Arc Foundation
Northern Express Hockey PWAA
Protech Security Group
Resurrection College Prep High School
Rory Group
Teamsters Local Union No. 703
Telemundo
Thomas Coffee
Title Nine
UpField Group
Vistage Inc
Vongluekiat & Choi LLC
WISE
Yogaview

(\$1,000-\$2,499)

All Seasons Insulation
American Chartered Bank
AMS Mechanical Systems Inc.
Assurance Caring Together Foundation
CBRE Foundation, Inc.
Continental Electric Construction Co.
Cozen O'Connor
Cubby Bear
Cushman & Wakefield
Dental Innovations
DePaul University - Department of Athletics
Eileen Fisher, Inc.
Environmental Design International, Inc.
F.E. Moran
Fay Servicing
Fox Sprinkler Supply Co.
Franczek Radelet P.C.
Grace Power and Control
Gurtz Electric
Hatchell & Associates
Illinois Masonry
Leopardo Charitable Foundation
Michael Best & Friedrich, LLP
Midwest Orthopaedics at Rush
NBC Universal Media
Nike, Inc.
PricewaterhouseCoopers
Quaker Oats Company
Reliable Automatic Sprinkler Co., Inc.
Schuler Family Foundation
Schulze and Burch Biscuit Co.
Teamsters Joint Council No. 25
UnitedHealth Group
Universal Power & Control, Inc.
Walter E. Heller Foundation
WellCare
Zonatherm

(\$2,500-\$4,999)

Akerman LLP
Ariel Investments
Chicago Foundation for Women
Crowe Foundation
Fay Servicing
Hoellen Family Foundation
Katten Muchin Rosenman, LLP
M. Cooper Heinz Giving Fund
McMaster-Carr
Mechanical Equipment Company
Peoples Gas
Prime Time Timing
Rex Electric & Technologies LLC
Robert & Andrea Krier Charitable Fund
Sulzer Family Foundation
Telecom Pioneers Crossroads Chapter #135
Walsh Group
Wintrust Financial Corporation
Women's Fox Valley Tennis League

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

AIT Worldwide Logistics, Inc.
CME Group Community Foundation
DeVry Institute of Technology
Electri-Flex
ESPN, Inc.
HBK Engineering, LLC
Johnson Controls Inc.
Margaret Baker Foundation
Mia Hamm Foundation
Sara and Two C-Dogs Foundation
Turner Construction Company
Women's Sports Foundation

(\$10,000+)

AMC Cares
Aon Foundation
AthletiCo Rehabilitation Fitness

& Performance
 Chicago White Sox
 Community Fund,
 a McCormick
 Foundation Fund
 Chicago Wolves
 Crain-Maling Foundation
 Cubs Care, a McCormick
 Foundation Fund
 Fossil Foundation
 General Mills
 Mazda Foundation
 Morgan Stanley Foundation
 Osa Foundation
 Paul M. Angell Family
 Foundation
 PepsiCo Chicago
 Prince Charitable Trusts
 Pritzker Pucker Family
 Foundation
 Pritzker Traubert Family
 Foundation
 Spruance Family
 Foundation
 The Hill Group
 The John Buck Company
 United Airlines
 UnitedHealthcare

Individual Donors

(\$250-499)

Mary Banker
 Charles Campbell
 Megan Clark
 Amber Cruth
 Lauren D'Auria
 Kelly Emery
 Paul Fairchild
 Jerry Gilio
 Meredith Kaminski
 Michele Maeder
 Mark Ragan
 Johanna Raimond
 Eleanor Revelle
 Mimi Sarne
 Alex Smith
 Amy Walsh

(\$500-\$999)

Ellen Bromagen
 Angela Conover

Norah Guequierre
 Miranda Hauser
 Joseph and Melissa
 Hennessy
 Margaret Holt
 Blue Kelly
 Mary Beth Kilrea
 George Lampros
 Dominique Leonardi
 Krisa Linn
 James Maude
 Demetra Merikas
 Steve Outlaw
 Jill Pearson
 Patti Prince
 Laura Zinanni

(\$1,000+)

Jill Allread and Family
 Jacqueline Benjamin
 Abby Butkus
 Rahul Chaudhary
 Bradley Cohn
 Shannon Coomes
 Ann Covode
 Wanda Denton
 Kelly Emery
 Steven Engle
 Ed Fay
 Elizabeth Fiden
 Christina Fisher
 Dave Gassman
 Kate Gebo
 Paul Hagy
 Amie Klujjian
 Jason Kinander and
 Peggy Kusinski
 Ann Liston
 Lici and Rick Lytle
 Lynn Marinelli
 Dana Mikstay
 Chuck Hornewer and
 Ashley Nelson
 Janette Outlaw
 Marilynn Preston
 Melissa Robbins
 Barbara Rose
 Burt and Shelly Rosenberg
 Mark Burns and Michelle
 Salomon
 Kathleen Selck

Linda Usher
 Kathy Weber
 Patricia Boyle Wheeler

Volunteers and Interns

Alexa Agne
 Brandon Agneberg
 Omoniyi Agoro
 Tracy Aiello
 Casey Allen
 Shelly Andersen
 Mike Apps
 Sandra Armas
 Maggie Arthur
 Ayatt Askar
 Brenda Bahena
 Stacy Baim
 Sarey Barragan
 Erin Barry
 Aly Bartolomei
 Mark Basa
 Kathryn Battle
 Neil Bergeron
 Mark Blum
 Bill Borders
 Janine Bradshaw
 Liz Brady
 Krystal Brandy
 Maggie Browdy
 Brad Bunting
 Jeff Burger
 Nancy Burton
 Will Busch III
 Abby Butkus
 Margie Byrne
 Stacey Callaghan
 Rie Callery
 Pat Canning
 Simone Castaneda
 Osbelia Castillo
 Norma Castrejan
 Olivia Cattou
 Rebekah Childers
 Ashley Christensen
 Lizz Chung
 Joe Cissell
 Ida Claude
 Suzanne Clayson
 Sharon Colvin
 Claire Conaghan

Alison Cook
 Shannon Coomes
 Fawn Cooney
 Lauren Cooper
 Megan Cooper
 Melanie Credo
 Wanda Crowsley
 Bianca Cruz
 Carolyn Cruz
 Stephanie Curulewski
 Jessica Dawson
 Mary De Groot
 Sarah DeRuntz
 Jason Dockery
 Kelly Drulle
 Lena Duda
 Kasey Dunlap
 Whitney DuPree
 Jennifer Elgin
 Tasha Ellis
 Mike Engeldahl
 Erin Ennes
 Joanna Estrella
 Slavka Fager
 Scott Farabee
 Emily Faulkner
 Shirley Fay
 Alyena Fedorchenko
 Jasmine Fein
 Jonathan Feldman
 Shana Felman
 Teresa Fic
 Gayle Fields
 Anthony Frank
 Enriqueta Frost
 William Frye
 Jennifer Galicia
 Thomas Gallanis
 Michelle Gansle
 Chanel Gant
 Tyler Garbutt
 William Garbutt
 Danny Garibay
 Victoria Gaspar
 Ally Gawrys
 Michelle Gillispie
 Merrill Gonzalez
 Katie Gourley
 Sarah Grams
 Sharon Grant
 Monique Gray

Carrington M. Gregory	Kelli McDonald	Rebecca Rich	Sarah Thune
Brittany Griffin	Ashley McGuire	Amanda Richardson	Antonio Torres
Emma Griffiths	Amy McKerns	BreAnne Richter	Steve Tsangos
Cordelia Grimes	Chris McMillin	Amanda Rigby	Keisha Turner
Simta Gupta	Shauntina Melaurin	Victoria Robinson	Madalyn Turner
Alicia Hall	Rachel Mendoza	John Rodi	Kelsey Ullrich
Elizabeth Hammer	Debra Meschewski	Stephen Rohmann	Mark Allen Uy
Phylicia Hammonds	Erin Meyer	Nicholas Royce	Avery Van
Aaron Hauri	Emily Meyer	Marina Ruiz	LaTenya Vaughan
Zach Henning	Dallas Mildfelt	Emily Saban	Lari Veldhouse
Erin Henzi	Adam Mildfelt	Mic Saeed	Marnie Verbruggen
Niloo Hessami	Marie Misasi	Jennifer Salgado	Kimberly Vertucci
Leslie Hill	Asha Misra	Norma Sanchez-Sosa	Katie Waller
Suzanne Hill	Rebecca Mitrea	Kim Sanks	Amy Walsh
Megan Hoffman	Saeed Mohammad	Ann Sargautis	Alison Walsh
Linda Imanti	Mark Moore	Valerie Scheinpflug	Cortney Warren
Wendi Jackson	Andrea Moore	Mike Schmidt	Briana Weems
Janet Jaimes	William Moore	Chuck Schmidt	Courtney Wells
Melanie Jarosz	Michael Morris	Neil Schneider	Danielle Wilberschied
Mckenna Judge	Molly Murphy	Mary Kate Schroeder	Jalisa Wilkins
Kyle Kaczmarek	Dina Mutawi	Vanessa Scott	Kathleen Williams
Taryn Kelly	Gazzel Nabulsi	Maureen Scully	Michelle Winters
Maddie Kennedy	Lyudmila Napoe	Jo Ann Seager	Geoffrey Wolszon
Justine Kessler	Leslie Naua	Estela Segura	Anni Womack
Meghan Kilian	Ellie Nicol	Andrea Senior	Angelina Wrass
Charlotte Klein	Valerie Nowak	Caroline Sherman	Dan Yates
Lenese Knox	Delana Oats	Monica Siggelkov	Maurice Young
Shelby Koch	Mary O'Brien	Laurell Sims	Kelly Zachary
Lynn Kosloskus	Colin Ochs	Meg Six	Madelyn Zeek
Donna Koste	Marci Oglesby	Jennifer Sloma	Jeff Zilinsky
Dawn Kostenski	Sophia Olazaba	Kim Smigiel	
Ellen Krueger	Michelle Orth	Rick Smith	
Kris Kryzak	Giovanny Otero	Colleen Smith	
David LaCognata	Joanne Ousley	Sheldon Smith	
Clara Lagattuta	Jessie Owens	Christopher Soo	
Africa Latimer	Chris Pachorek	Bianca Spano	
Lexi Leneau	Bernardo Panlagua	Sara Stepanovich	
Helee Lev	Constancia Pappas	Suzanne Stephan	
Paula Litterine-Melendez	Dhruti Patel	Samantha Stiede	
Haley Little	Anreet Pazel	Taiesha Stroud	
Molly Livermore	Shauntavia Peace	Elisabeth Stump	
Jaci Lunsford	Sonja Pearson	Breanna Stumpf	
Marley Lustig	Katie Perry	Miriam Summers	
Callie Mabry	Josip Petrusic	Meera Tavathia	
Melissa Manning	Joan Piatt	Mona Tavathia	
Paige Marshall	Jean Polous	ShirlondaTaylor	
Eli Marshall	Ethan Portes	Debra Taylor	
Stephanie Martino	Patti Prince	Charles Taylor III	
Meghan Martyn	Hannah Pripps	McKenna Teboda	
Carrie McCann	Candace Ramsey	Clare Teeling	
Emily McCoy	Anni Rayas	Daunelle Thompson	

www.girlsinthegame.org

Follow us @getgirlsinthegame