

THE POWER OF POSITIVE

PCA has always been about the Power of Positive, from the very beginning.

As a young teacher aide working for Shirley Pearl and Don Challman - who were way ahead of their time - I saw how kids with few advantages in life blossomed when they were treated to relentless doses of positive reinforcement to fill their Emotional Tanks. As a youth coach, I saw how kids with every advantage did poorly when they received negative feedback. The result of those two experiences was Positive Coaching Alliance.

Mary Fry of the University of Kansas and PCA's National Advisory Board, summed it up, "Many coaches don't realize how much good they could do if they supported athletes, built them up, and believed in their incredible potential. It especially saddens me to see kids dealing with hardships in life (e.g., parents going through a divorce; having a sick sibling; families with financial difficulties), treated harshly by coaches who don't realize the damage they do by being too critical, too negative, and by dealing with athletes only in terms of their sport performance and not as people."

The single most harmful aspect to youth sports is rampant negativity. And the most crying need in youth sports is to make positive coaching the keystone of the youth sports culture. Consider:

THE RESEARCH IS CLEAR. As Alex Wolff wrote in "The Last Days of the Abusive Coach" - the Sports Illustrated article for which I was interviewed - "Study after study shows the benefits of a more positive approach."

Barbara Fredrickson, of the University of North Carolina and PCA's National Advisory Board, describes the problem and the solution: "... there's a perception that the best way to get what you want out of employees or players is by negativity or threats...But...negativity doesn't work as well as positivity."

Barbara coined a term I love, "Upward Spiral," which every coach and leader needs to understand. "Positive emotions are especially contagious and a leader's positive emotions are more contagious than anyone else's."

GREAT COACHES EXPLOIT THE POWER OF Positive. When we honored San Francisco Giants' Manager Bruce Bochy with our Ronald L. Jensen Award for Lifetime Achievement several years ago, he addressed the need for resilience in baseball's long season. "You are going to have slumps and the key to resilience is to remain positive." Bruce has used that positivity to win three World Series Championships in the last few years.

Phil Jackson, PCA's national spokesperson, attributed some of his amazing success to PCA: "I became a better, more positive coach because of my association with Jim and PCA..." He especially appreciated what Professor John Gottman calls the Magic Ratio. "About that time, Jim's book shows up and Positive Coaching becomes an influence in my life, the 5:1 ratio, five praises to one critique...and of course the rest we know is that these Bulls won three championships in a row."

The plus-minus ratio is such a powerful tool that we believe that the single most important action most coaches can take to become more effective is to up their own ratio to get closer to the Magic Ratio of five pieces of positive feedback for every criticism.

SPORT PSYCHOLOGY PRACTITIONERS AGREE. PCA benefits from the advice and involvement of some of the top sport psychology practitioners in the world such as Ken Ravizza and Charlie Maher of the Cleveland Indians (podcasts with both Ken and Charlie are within PCADevZone.org, and it is time well spent to listen to them!). Charlie has a great phrase, "mind in the moment," which is what athletes need in order to excel in their sports. And what does negativity do? It distracts! It takes your mind out of the moment!

Negativity distracts athletes from devoting their full attention to the task they are trying to accomplish. Ohio State's Ben Tepper, a member of PCA's National Advisory Board, says, "We all have a finite amount of energy. You're concerned with whether your coach will yell at you rather than doing your job, so it impairs your executive function."

THE KEY. So I am excited that PCA is making a renewed commitment to vigorously promote the Power of Positive as the key to making youth sports the valuable and impactful experience it can (and needs to) be. When youth athletes feel they are connected to their coach and teammates, they will commit to giving their best effort to the team. And the reverse is also true. Kids will not commit to a team until they feel connected to their coach and teammates. It is the relentless filling of Emotional Tanks that connects athletes and unlocks all the wonderful benefits that sports can convey to kids. You'll see how this works at a grassroots level in the adjacent Impact Snapshot.

Remember this phrase: The Power of Positive. You'll be hearing it a lot as PCA makes it a rallying cry in our mission to develop Better Athletes, Better People!

Tim Thomp

PCA FOUNDER AND CEO

Impact Snapshot

THANKS FOR A STATE CHAMPIONSHIP

That was the subject line of an e-mail sent to PCA Founder and CEO Jim Thompson. The rest of the message illustrating PCA's impact on a coach is excerpted below.

Jim.

Just want to say thank you for all that you do and how you have changed my coaching life. I religiously listen to your podcasts when traveling or on the road to hockey games all over California. I always look forward to getting back on the ice and using what I have learned with the kids at practice. Listening to several podcasts this past weekend made me want to share a story with PCA.

I coached a 10U travel hockey team in the East Bay Area last year. I have always taught the kids to respect the game, and sportsmanship is what we are about. There were times last year that I wondered when I would see the payoff for sticking to my ethics. There were several times where teams would board our kids, swear at them incessantly on the ice, hit them late after whistles and generally get away with things that I taught our kids not to do. I had to explain to the kids after those games that we are above that behavior and in many games admit it wasn't fair that we held a standard that our opponents didn't. It was very difficult at times, and I kept reassuring the kids that we were better people for it.

We also lost several tournament championship games during the season, including our own NorCal tournament. It was hard each time to go into the dressing room and explain how proud I was of the kids because of the effort and the tremendous amount of learning we gained from those losses. It seemed like we just couldn't get over the hump in big games.

Well, I was fortunate to have the ultimate payoff for our sportsmanship and tough losses during the season. We won the California State Squirt A Championship game over a team that won 95 percent of their games all year and had beat us the day before 8-1 in round-robin play.

We learned that sportsmanship pays off, and that losses - even tough ones - are great teachers. I am the luckiest coach around to have the opportunity to drive these points home in the biggest game of our year.

goals and held on for a 5-4 win against a "superior" team.

PCA drives my coaching, and it works. It seems so simple that if you commit to the process, the results follow. Unfortunately, there are many who don't realize this, and it's an uphill battle many times when you tell coaches, club administrators and parents that winning is way down on the priority list over true player development.

Thanks, Jim, for all that your organization does.

Erik Hove

Head Coach Peewee B, Tri-Valley Blue Devils

HAMMERING MESSAGES HOME

he preceding year was marked by quantum leaps in how and where PCA reaches and impacts youth and high school coaches, sports parents, administrators and student-athletes. The largest single advance came in the form

of FOX Sports selecting PCA as a beneficiary of its FOX Sports Supports program for 2016-2017, delivering the PCA Movement its greatest mass media exposure to date.

The program's widespread efforts will include FOX Sports producing and airing multiple PCA public service announcements across their national and regional networks. Other efforts to raise PCA's profile include the PCA logo appearing on-screen during portions of FOX Sports broadcasts of games, as well as drop-in mentions of PCA by FOX Sports announcers sporting PCA-branded lapel pins. FOX Sports' Joel Klatt and Molly McGrath are serving as co-Masters of Ceremonies for

PCA's 2016 National Youth Sports Awards Dinner and Auction sponsored by Deloitte.

"We couldn't be happier to have FOX Sports Supports as a partner," said PCA Chief Impact Officer Tina Syer. "The extra reach we gain from this relationship will make tens of millions more people aware of PCA and our efforts to develop Better Athletes, Better People. We are grateful to FOX's Chris Hannan for bringing PCA this opportunity."

PCADevZone.org Draws 1.2 Million+ Visits

Another huge advance in the way PCA communicates stems from the maturation of PCADevZone.org. Our website of more than 1,200 free audio-video and printable tips and tools drew more than 1.2 million visits in 2015. The wealth of educational and inspirational content there led many more people seeking youth sports solutions to discover PCA and investigate further.

Many of the videos featuring PCA National Advisory Board Members also find their way into PCA's live and online workshops, bringing even greater credibility

and liveliness to our dynamic PCA Trainers' presentations. Finally, some of the most-viewed resources, such as those featuring Doc Rivers and Erin Chastain (insets) turn into social media hits.

Impact Snapshot

The following came in e-mail reply to an edition of our PCA Development Zone^{\top} Newsletter:

I'm a person who coached youth sports from t-ball to college. I now own a baseball-softball Academy. The articles you are offering should be mandatory for all families. The damage done to young people is avoidable. I thank everyone involved with your publications. I recommend them to all of our participants.

We stress parental participation. We teach the family. The family develops realistic expectations and a passion for the sport. I sit with them during games. We preach age-appropriate and skill-appropriate development. Oh yeah, we have a lot of fun. Your info makes what we do easy.

Dale Herb, Owner, Herb Baseball Academy, Parkersburg, WV

Launch of Sports Parent Conversation STARTERS E-MAIL SERIES

The amassing of advice in PCADevZone.org over the last year also fed into a new e-mail series, Sports Parent Conversation Starters. The weekly e-mail series suggests topics for sports par-

ents to discuss with their youth athletes and provides links to related PCADevZone.org content.

Sports Parent Conversation Starters are fashioned after PCA's popular weekly e-mail series Talking Points (for coaches), which itself received an update in design and content. Thanks to the in-kind technology work of SportUp, a PCA Trusted Resource, all adults who complete a PCA online course or who sign into a live workshop via text message now automatically receive a subscription to the appropriate e-newsletter series.

Excerpt from a Conversation Starter

"The team that makes the most mistakes will probably win...The doer makes mistakes, and I wanted doers on my team - players who made things happen."

John Wooden, 10-time NCAA Champion Basketball Coach at UCLA

Consider the following questions:

When a team makes a mistake, it often benefits the opponent. How could Coach Wooden think that making more mistakes would lead to more wins?

What would it feel like to play on a team where it was okay to make a mistake? How do you think that would affect the way you play? Why?

Impact Snapshot

As part of PCA's ongoing assessment of our impact, and with generous support from The John Templeton Foundation and the S.D. Bechtel, Jr. Foundation, PCA teams up on multiple research projects with Richard M. Lerner, a professor of child study and human development at Tufts University, currently occupying the Bergstrom Chair in Applied Developmental Science and directing the Institute for Applied Research in Youth Development. PCA uses the insights gained from these studies to continually improve our programs. Pictured from left are Tufts' Kaitlyn Ferris, Richard M. Lerner, Lily Konowitz, Andrea Vest Ettekal and Jun Wang, and PCA's Tina Syer, Beth Maloney, David Mahery, Leanne Trytko, and Eric Eisendrath.

FINANCIAL AND REACH DATA

saw extreme acceleration in the PCA Movement. We conducted more than 2,200 live group workshops, a single-year record by a long shot. Including our online course usage, and the addition of a full year of sharing information, inspiration, tips and tools through PCADevZone.org, PCA reached 3.2 million youth. Addition

Angeles and Portland, rapid maturation of the Tampa Bay Chapter added the year before, and steady progress in all Chapters fueled growth in both our reach and in the expansion of sources of funding. All that accrued to a balanced budget and continued progress toward a positive, character-building youth sports experience through-

CORPORATE PARTNERS, TRUSTED RESOURCES AND NATIONAL

CORPORATE PARTNERS

In a unique relationship, PCA teamed up with Dove Men+Care Deodorant and the College Football Hall of Fame on the Caring Coach Curriculum. The 10-page curriculum draws heavily from resources within PCADevZone.org and is available in its entirety at that site.

Deloitte.

Presenting Sponsor of both the National Youth Sports Awards Dinner and the Triple-Impact Competitor® Scholarship Program

Designating PCA as a FOX Sports Supports Partner for 2016-2017, the network produces and airs PCA public service announcements and other media exposure.

PCA's exclusive insurance partner, whose podcasts, videos and other content co-developed with PCA are at PCADevZone.org

Gives suite owners at pro sports events the option to donate suites to PCA for use in local fundraisers and recognition events

Provides background checks and identity-as-a-service solutions to keep everyone involved in youth sports safe

Online team sports management tool and sponsor of PCA's Double-Goal Coach® Awards Presented by TeamSnap

TRUSTED RESOURCES

PARTNERS SUPPORTING THE PCA MOVEMENT

NATIONAL PARTNERS

For the second straight year, PCA is partnering with Major League Baseball (MLB) in an expanded program to bring a positive, character-building experience to youth baseball programs across the country. PCA will conduct leadership and coach workshops for RBI (Reviving Baseball in Inner Cities) programs, as well as supporting PCA programming for other national youth baseball organizations, including USA Baseball.

NEW CHAPTERS ADDED THROUGHOUT THE U.S.

CA steadily continues its drive toward establishing enough local Chapters to ensure we reach 20 million youth in the year 2020. Since the last issue of *Momentum*, we launched the PCA-Hawaii, PCA-Los Angeles and PCA-Portland Chapters for which we had raised the seed funding by Spring 2015, and we launched PCA-New York City thanks to the seed funders recognized within these foldout feature pages.

Next our sights are set on Chapters in Atlanta, Central Texas and Seattle, with an eye toward starting three new Chapters per year until we reach at least 26 Chapters in 2020.

In recent years, Chapter seed funding and other forms of support often have come from pro sports teams in the metropolitan areas PCA enters, as seen below:

PCA resources have reached more than 8.6 million youth nationwide through partnerships with schools and youth sports organizations, comprising live workshops, online courses, books and e-communications containing tips and tools, such as the 1,000+ free resources within the Development Zone[™] Resource Center at PCADevZone.org.

In addition to a major partnership with Major League Baseball, PCA's allies in pro sports include:

National Advisory Board

Brad Ausmus - Detroit Tigers Dusty Baker - Washington Nationals Shane Battier (retired) Bruce Bochy - San Francisco Giants Herm Edwards (retired) Tony Granato - Detroit Red Wings Curtis Granderson - New York Mets AJ Hinch - Houston Astros Sam Hinkie - Philadelphia 76ers Allan Houston - New York Knicks Phil Jackson - New York Knicks Dave Kaval - San Jose Earthquakes Steve Kerr - Golden State Warriors Tony La Russa - Arizona Diamondbacks Ronnie Lott (retired) Jerry Manuel (retired)

Steve Young (retired) Visit our website for the full list of **National Advisory Board Members**

Boston Celtics Cleveland Cavaliers Cleveland Indians Los Angeles Clippers Los Angeles Galaxy Los Angeles Lakers Minnesota Twins New York City Football Club New York Knicks Portland Trail Blazers Portland Timbers Tampa Bay Lightning Tampa Bay Rays

New York Yankees (New Chapter Program Funding)

Chapter Board Members Ken Babby - Akron RubberDucks Lon Babby - Phoenix Suns Mike Golub - Portland Timbers & Thorns Derrick Hall - Arizona Diamondbacks Tim Harris - Los Angeles Lakers Joe Januszewski - Texas Rangers George Killebrew - Dallas Mavericks Chris Klein - Los Angeles Galaxy Kirk Lacob - Golden State Warriors Steve LaCroix - Minnesota Vikings Mark Lev - Boston Red Sox Chris McGowan - Portland Trail Blazers Jed Mettee - San Jose Earthquakes Steve Mills - New York Knicks Jared Muela - San Francisco 49ers

Wayne Petersen - Minnesota Wild Claudio Reyna - New York City FC John Rinehart - Sacramento Kings Matt Silverman - Tampa Bay Rays Christine Simmons - Los Angeles Sparks Brian Smith - New York Yankees Foundation

Jeff Munneke - Minnesota Timberwolves

Dave St. Peter - Minnesota Twins Shawn Sullivan - Boston Celtics Bob Sweeney - Boston Bruins Neil Weiss - Cleveland Indians

Nichol Whiteman - Los Angeles Dodgers

If you can help us meet individuals, foundations, companies or other influencers please contact PCA's National Director of Business Development, Jason Sacks at Jason_Sacks@positivecoach.org or 872-208-7608.

PCA-Portland – just months after launching with seed-funding from the Trail Blazers, Timbers, Thorns FC, SureID, and the King-Guffey Family Foundation – partnered with Portland Public Schools and the Portland Interscholastic League to train all of its roughly 1,000 coaches who coach 11,000-plus PPS-PIL student-athletes.

PCA-Sacramento partnered with the Rancho Cordova Athletic Assn. – representing every youth sports organization and school in town – to certify every youth coach in the city as a Double-Goal Coach by the end of 2016, per a measure for the City of Rancho Cordova to fund the partnership.

PCA-SF Bay Area, via a \$50,000 grant from the Golden State Warriors, added Oakland Unified School District (Oakland Athletic League) to an already strong roster of partners among public schools and underserved communities, including Blossom Valley Athletic League, City of San Jose, Monterey Bay League and San Francisco Unified School District. Here, Chapter Executive Director Brian Watson joins OAL officials Alphonso Powell and Dwayne Taylor.

Discover a World of Opportunity™

PCA-Colorado, with support from the Daniels Fund, is impacting Denver Public Schools-Middle School Athletics. Workshops for 25 of the schools' athletic directors created a "focus on what really matters, provided them with tools and resources to increase their skill set when coaching kids, and helped them understand more the impact they can make on kids' lives," said Ellen Grosso, DPS Middle School Athletic Director.

PCA-Los Angeles is launching a new partnership with the Los Angeles Unified School District, and The LA84 Foundation is underwriting 40 workshops throughout Los Angeles, Orange, Riverside, and San Bernardino counties, impacting such school-based programs as Beyond the Bell and LA's Best.

PCA-Hawaii – on the strength of primary funding from The Wallace, Elizabeth, and Isabella Wong Family Foundation - has reached 24,877 students delivering 58 workshops for 30 public schools, including the neighbor islands of Hawaii, Kauai, Lanai, Maui, and Molokai. Overall attendance comprises 1,927 athletes; 1,727 coaches; and 4,422 parents.

PCA ACROSS THE USA

PCA-Phoenix – thanks to a combined \$100,000 in grants from the Arizona Super Bowl Host Committee and Fiesta Bowl Charities, covering a total of 60-plus workshops for Phoenix Union High School District coaches, parents, athletes and administrators – has delivered 34 of the workshops, impacting more than 4,000 youth. "We are convinced that the PCA program and messaging will not only influence our athletes in the short time we have them, but will create an impact that can last a lifetime," said Dr. Zachary Munoz, Director of Athletics.

PCA-North Texas re-energized its partnership with Dallas Independent School District, fueled by this comment from District Director of Athletics, Gil Garza: "We look forward to continuing the partnership we have with PCA to provide our coaches with the tools they need to maximize the opportunity we have before us. We realize that winning and losing is secondary to helping our kids succeed academically and socially. The workshops they go through remind us of how important we are in a student's eyes."

PCA-Houston's long-standing partnership with Houston Independent School District (HISD) grows ever stronger and deeper, thanks to funding from Bob Graham and leadership from HISD Athletic Director Marmion Dambrino. In the last year, HISD held 21 workshops for coaches and 24 workshops for student-athletes, in a system of 9,419 youth.

PCA-New York City launched with seed funding from Warren Lichtenstein (Executive Chairman of Steel Partners Holdings LP and founder of Steel Sports), Mary and Ted Dardani, Head Family Foundation, Paul Huchro, and Glen Matsumoto. The New York Knicks and New York City FC also were seed funders, and their launch event representatives included PCA National Advisory Board Members Claudio Reyna and Phil Jackson (right with PCA's Jeff Dale and Heana Simpson).

PCA-New England reached 42,000 youth, among them student-athletes at long-standing partner Needham High School. In 2015, under the leadership of Athletic Director Micah Hauben (far left, with one of his athletes), Needham netted three state titles, three Coach of the Year Awards, The Boston Globe Ames Award for Overall Excellence in Athletics, two MIAA Sportsmanship Awards and recognition for community service activities, ranging from Breast Cancer Awareness to support for another PCA partner, the Boston Celtics Shamrock Foundation.

PCA-Minnesota launched workshops at seven low-income high schools within the Minneapolis Public School District, thanks to funding from the Carlson Family Foundation. That work reached 425 coaches and 50 high school sports team captains.

PCA-Cleveland takes special pride in working with the Cleveland Indians to provide Double-Goal Coach workshops to Cleveland Baseball Federation coaches and administrators, who serve more than 3,500 Cleveland youth in free baseball programs.

PCA-Chicago is reaching youth – many in underserved communities – via 20 workshops for Chicago Public Schools, plus an impact study on the workshops' effectiveness, all funded by IMC Financial Markets, and another 27 workshops, plus access to online courses for the Chicago Park District funded by The Pritzker Traubert Family Foundation.

PCA-Tampa Bay expanded its partnership with Hillsborough County Public Schools (HCPS), to serve 635 student-athletes nominated by athletic directors and coaches for PCA's Character and Leadership Development Program. "As leaders amongst their peers, participating student-athletes take the skills they learn in the program back into their schools, and the ripple effect of positive culture creation moves beyond playing fields into classrooms, hallways and the broader community," said HCPS Superintendent Jeff Eakins.

Individuals, Corporations & Foundations THAT HELP PCA IMPACT YOUTH

Greg Spiers

Foundation

Co., LLC

The Tapeats Fund

VF Services, LLC

Wadsworth

Chip and Courtney

Windward Health

William Wynperle

\$5,000 and above

Eric and Jill Aafedt

Foundation

Ardean and Colleen Aafedt

Avison Young (USA) Inc.

Jeffrey and Jamie Barnett

Lon and Ellen Babby

Tom and Deb Barnds

Doug and Leslie Barry

Tracey and Ed Benford

Foundation

Robert Brown and

Kirsten Hoefer

Bryan Cave LLP

Chris Bryant

Terry Clark

Mike Clouthier

Coldwell Banker

Elizabeth Conlisk

Brendan Cullen

Greg Dalton and

Edward Dardani

Kathleen and Ken

Diekroeger

John Donahoe

Lucia Choi-Dalton

Fenway Sports Management

Fox Sports Net North LLC

Laurel and James Fredlake

John and Laura Fisher

Colorado State University

Jim Coffman

Eli Cohen

Sandy and Bill Bryan

Cargill Incorporated

Bill and Susan Oberndorf

Barcode Properties

ALL-STAR

Peter and Deb Wexler

Andrew and Emily Wright

Sullivan & Cromwell LLP

The Wade Smith Foundation

Tudor, Pickering, Holt &

The David Winton Bell

s the PCA Movement continues its growth, we are astounded at the generosity of our donors and sponsors - both our newer friends and longtime supporters. Clearly, our mission to develop Better Athletes, Better People through youth and high

school sports resonates nationwide. Millions recognize the potential for youth sports to produce the future leaders our society needs. PCA extends its deepest gratitude to the corporations, foundations and individuals listed here.

MOST VALUABLE PLAYER

\$10,000 and above

Bank of America Foundation Partners Inc **BMC Software** Boston Bruins Foundation Bob and Candice Bowlsby Peter and Devon Briger Centene Management Company LLC

Don and Sandra Craighead Nancy Cronin

Fenton Family Foundation

Brock and Carolyn Hudson

David Hull

Matt McWright and

Ionathan Meltzer

New York City

Mark Newman

Greg Nortman

Orthopaedic & Spine Center of the Rockies

Peter Grauer

Portland Trail Blazers

Richard Scudellari

Jeff Serota

Scott and Pamela Shimamoto

Bryan Funkhouser Doug and Suzy Galen Brian Garrett Eric Gill Shelly Goldberg and Ryan McCauley Golden State Warriors Stephanie Harman Rick and Suzanne Herrero Carole Huntsman IMUA Orthopedics, Sports & Health Kurt Jaggers Jones Day Jones Lang LaSalle

Americas, Inc. Andrew Karamouzis

Rich and Gina Kelley Pat and Stephanie Kilkenny

Kohl's Department Stores, Inc.

Mark Kristiansen Dorothy Lazier

Ginny and Dan Lee Mike Lesage

Joellen and Steven Leturno Jonathan Levy

Mark Linton and Susan Ellis

Los Angeles Lakers Gary and Julie Luckasen

Paul Martin

Trygve Mikkelsen

Minnesota Wild Foundation

Karen Mukai Dean Munro

Park Nicollet Health Services

Wendy Petersmeyer and Dave Bagshaw

William Price III

Chris and Michele Ray

Pam Rogers and Mark Dickey Karri Rozario

Cynthia Safford and Scott Mulcahy

San Jose Sharks, LLC

Sand Hill Foundation

Don Sanders Terry Schallich

David Seeberan

George Seward Simon Osborn

Skadden, Arps, Slate, Meagher & Flom LLP

Taylor and Koryne Smith Glenn and Lisa Solomon

HALL OF FAMER

\$500,000 and above

Daniels Fund S.D. Bechtel, Jr. Foundation and Stephen Bechtel Fund

\$200,000 and above

David Weekley Family Foundation Robert Graham John Templeton Foundation

\$100,000 and above

Deloitte

The Wallace, Elizabeth, and Isabella Wong Family Foundation Triad Foundation, Inc.

OLYMPIAN

\$75,000 and above SureID

\$50,000 and above

Arizona Super Bowl Committee Kevin and Gayla Compton Fiesta Bowl Charities Golden State Warriors Franklin and Catherine Johnson Family Foundation New York Knicks Cynthia King-Guffey and Alan Guffey Warren Lichtenstein New York Yankees Foundation Mindy and Jesse Rogers

Family Foundation \$35,000 and above

T.W. Lewis Foundation

The William V. Campbell

San Francisco 49ers

CFP Foundation Cleveland Cavaliers DDR Corp. IMC Financial Markets Lisle and Roslyn Payne Rays Baseball Foundation **RGK** Foundation Tampa Bay Lightning TeamSnap Dan and Katharine Whalen

All-Pro

\$25,000 and above

Anschutz Foundation Blue Cross Blue Shield Tom and Jodi Cassutt Dennis and Gloria O'Brien Foundation Wendy and Tim McAdam Tamar and Patrick Pichette Rodger Rickard and Diane Talbert Mark Sakalosky The Spurlino Foundation The SZ Foundation Jason and Robyn Wheeler

\$15,000 and above

Beverly Hills Basketball League Murry Bowden Davisco Foods International, Inc.

Jacob Green Charitable Foundation

Lance Killian Los Angeles Galaxy

Gary and Kitty Petersmeyer Mark and Laura Pitchford Leo and Nancy Redmond Sacramento Children's Home

Sagicor Life Insurance Co. San Jose Earthquakes Laura and Gregory Spivy

Brian and Yvonne Strom

The Community Foundation for the National Capital Region

The MST Foundation Jim Thompson and Sandra Hietala U.S. Trust, Bank of America Wells Fargo - SF Bay Area

Mark and Michelle Edmunds Arizona Diamondbacks

Aaron Finch

FOX Sports Goldman Sachs & Co. Goodwin Procter

Jack Graham Steve Harrick and Jennifer Min

Hill Ward Henderson

Brian Hogan Paul Huchro

Kenneth Leikam

Jeff Lucier

Anne Morrical

Minnesota Vikings Children's Fund

Football Club

Portland Timber

Ellen Robbins

Smikis Foundation

SquareTwo Stanford Department of Athletics Michael Stanley Linda Stern John and Ladawn Stone Sweenev Charitable Foundation Anne and John Sver Jordan Taylor The Roles Family Foundation The WMN Foundation Larry and Robyn Varellas Veera Khare-Asher Vinson & Elkins L.L.P. Meg and Dick Weekley Jack and Sheila Weinberg Steve Westly Warren Woo and Carolyn Suda Gina and Brian Wood John Woodward

TEAM CAPTAIN

\$2,500 and above Anonymous Michael and Christy Akatiff Dave Ament Athletico Tony and Jackie Avila Jim and Lisa Bailey Bald Eagle Sports Camps Kim and Tom Beckett Benesch, Friedlander, Coplan & Aronoff LLP Michael Berk Big 10 Network Ion Biotti Michael and Tamsen Brown California Family Fitness Matthew Cole Comerica Bank Marc and Jody Compton Tony and Wendy Crabb E. and Julie Cuenod

Robert Devens Robert Dove Brad Ehikian Paul Furlow GameStop Corp. Globe Life Stuart Gordon Greentree Fund Harvard Group International Mark Thompson Hawaii Bowl Foundation Hawaii Pacific Health Laura and Brett Hazlett Hill Advocacy, LLC

Krista Howard

Teresa Iglesias-Solomon

Craig and Nikki Johnson Jones Day Norman Jorgensen Frederick Lear Pat Leicher Sue Levin John and Nancy Lindahl

Josephine and Daniel Lisowski Clint Magnussen MassMutual Financial Group Holly McKinney Ronald McQuate

Medical Mutual Mark Melito Steve Merdinger Shawn Moore Helen Morrison Jeb and Kitsy Morrison

Michael and Marci Moses Netsuite Inc. Omnova Solutions

Periscope John Phillips Billy Pieper

Pinecrest Capital Partners Polk Bros. Foundation PolvOne Corp

PricewaterhouseCoopers LLP Bob Sparre Guide Services Punahou School

Kenny and Sonia Randle John Rinehart

Robertson, Griege & Thoele Walter and Maryjane Scherr

Ryan Schlunz

Colleen Snyder Affeldt and Eric Affeldt

Social Venture Partners of Sacramento

Speramus Foundation STACK Media, Inc.

Steel Sports

Paul and Melissa Stewart Darren Stowell

Lisa and Ron Sturzenegger Summit Orthopedic

Mark and Maria Evelina Taber

Texas Rangers Baseball Foundation

The Adcom Group, Inc. The Brian Henninger

Foundation Brister Thomas TPG Capital, L.P.

Mark Tricolli Trinity Technology Group

Brian and Lisa Tuite Winston & Strawn LLP Laura Yamamoto Rich Young

PLAY MAKER

\$1,000 and above

Daniel Abrams Kenneth and Susan Abrams

Acacia Property Corporation

Rick Aguirre Akron RubberDucks Daniel Alberti

Paul Alexander Glen Andresen

Dawn and Gary Angelo Anonymous Donor

Arp Family Foundation Brian and Kalyn Baer

Banks-Baldwin Foundation

Harris Barton

Ellen and Chad Basilico Be Youth Sports Foundation

Andy Beal Lee and Leila

Beckelman

Peter Bell

Ben E. Keith Company

Kathy Benning

Heather and Tim Bergeson

David Bicknell Bruce Bilger Sr. and Carol Bilger

Eileen Bocci

Boston Celtics Shamrock Foundation

Scott Bradley

Bill and Laurie Brennan

Teresa Briggs Travis Bryan

Burke, Warren, MacKay & Serritella, P.C.

Matthew Cary Chris Casalena

CBS Interactive

Ieffrey Chambers and Andrea Okamura

Michael Chang Robert Chapman

Brandi Chastain and Jerry Smith

Chicago Sky Carol Cloud

George Cogan and Fannie Allen

Chris and Linda Coleman

Jeff and Catherine Colin Colorado Rockies

Bret Comolli Nancy Critchfield

Robert Crosby

Rick and Margie Crump Eric Curry

Alison Davis Allan Davis

Roger and Marjorie Davisson

Michael Dement John Denniston

James Disch

DNA Communications LLC

Dustin Embrey Nick Epstein Ernst & Young Robert Eustace Chris and Hedy Eyre Farmers Insurance

Robert and Noreen Fisher

Diane Flynn

John Finegan

William and Carolyn Forney

Julie Foudy

Fredrikson and Byron P.A.

Frost Bank Frys.com

Patricia and Richard Gibbs Carl and Laura Giesler

Seth Goldman and Julie Farkas

Jason Gonella Hunter Greene

Eric Hamilton

Patrick and Ronnie Hee Robert Hellman

Tom and Bonnie Herman Jeffrey Heyman and Jane

McConnell George Hicker

Hilton Waikiki Beach Urs Hoelzle

Honolulu Marathon

Gary Hornbeek and Susan Miller Hornbeek

Teena Hostovich Melissa Houser Nancy Huang

Idea Formativa Escalante Y Asociados SA de CV

Richard and Ann Jaffe

Mike Jamali

Karen Johnson Albert Johnson III JT Law Firm PLLC

Ron Katz and Libby Roth

Steve Knaebel Dave Kostecki and Elizabeth Ignacio Mike Krulfeld

Joe Kubic Lisa Kunkle LA Lakers Foundation

Blair LaCorte Lanier Family Fund

Ken and Lydia Larson Michael and Catherine Lee

Laura Liang Pete Lopez

Los Angeles Clippers Adrienne and Chris Ludwick Keith and Julie Lundquist

Connie and Robert Lurie Doug and Shawn Mackenzie Jeff and Anne Maggioncalda

Margaret Mahery Dave and Shelley Malcolm

William Maloney Lynda and John Marren

Maxx and Jay Mills Jeffrey May

McGuire Woods LLP Marc Messina

Edith and Henry Meyer

Midwest Orthopedics at Rush, LLC

Scott Miller Robert Milward

Minnesota Timberwolves Basketball

Minnesota Twins Minnesota Youth Athletic Services

Morrison Sund PLLC Harold Mottet

Michael Namba Andrew Neuharth

Lawrence and Kathleen Nibbi

Sheila Nielsen

David and Janet Nolan Nordby Signature

Homes, Inc. Northside Basketball League

Michael O'Connell Paul and Debbie Olschwanger

Kevin Oneill and Roberta Oneil Open Door Foundation

Pacific Coast

Companies, Inc. Stephane Panier

Gregg and Julie Petersmeyer Steve Pidgeon

Alie and Dave Pruner Steven Ranev

Thomas Rash

RGT Capital Management Doug Roberts and

Ginelle Sakima Roberts **Ieff Robinson**

Steve Rochlin Rocklin Youth Baseball Inc. Russell Reynolds Associates

Sacramento Kings Community Foundation

Sacramento Rivercats Sandwich Isles Communications SBL Charitable Trust Richard Schmidgall

Ed and Chris Schweitzer Ion and Deb Secrest Charles Seivers Greg Shannon David and Amy Shapiro Mark Shapiro Heana Simpson Wade Smith Elizabeth Snell Byron Spruell St. John's School Erika Stein Rosenhagen and Kerry Rosenhagen Richard and Ginny Strock Donald and Erica Sweeney Hal Tearse The Gift Foundation of Hawaii The Ludwick Family Foundation

Iaco Van Delden and Jennifer Raams-Van Delden Iames Van Horne Robin Varon Wanda Watumull Sandra Williams Smith Wolverine Execution Services Peter Fischer

The Streight Family

The Walton Family

Foundation, Inc.

Donna Yamagishi Nikki Zollar

TRIPLE-IMPACT Competitor

\$500 and above

Anonymous Alexander & Baldwin Barbara Alhouse Jeff Arce Kristine and James Argentine Astros in Action Foundation Eunice Azzani

Robert Bach Charles Ballard Helena Barahal Alex Bard Barney's Meats

Mark and Sharon Basham Cathy Benko

Paul Billings Michael Borislow David Brekke

Kelly and Samuel Bronfman

John Brown Vaughn Bryant Elizabeth Buchner Steve and Heather Buddie Rich Casey Jeffrey Cate Carol Cherrington Logue William Christopher

Circle of Service Foundation June Jackson Coddingtown Valero & Subway Colorado High School Activities Association

Mark and Jen Conley Kathleen Correia CourseCo Inc. David Crosby

David and Linda Crum Mike Danilack Gillian Darlow and Christopher Jones Mark Daschbach

David A. Brandon Foundation Shelly Decorte and Frank Elliott Peggy Dent

Christina Dickerson Erik Didrikson Kent Dinkel and Vicki Moore

Disneyland Foundation

Ann Doherty

Deborah and Kerry Edwards

Stephen Ehikian Eric Eisendrath Shirley Ely **Bradford Evans** Robert Ferer Fritz Fischer

David Fleming

Chris and Margaret Forman

Craig Frabotta James Freedman Bill Frieder **Iessica Goff** Cathy and Marshall Goldman

GolfTec Dick and Anne Gould Kirsten and Eldridge Gray

Monty Greek Green Bay Packers Gordon Hammond Mark Hartig

Tim Hasler Blake Hastings Lucy and Jeff Heegaard Michael and Braeda

Heffernan Tom Heimsoth Rodney Herenton Glen Higa and

Edie Nakashima Alan Hirsch Anne Holloway

Sarah Horner Jeffrey Huber Erin Hubert Stacey Huff Bill Hussey Invision LLC Brian Iwashita

Marisa Jacoby Joe Januszewski **Iason Kidd Foundation**

Chip Johnson Martin Kandes Stephen Kaufmann Marcus Kaya

Chop and Annette Keenan

Ioe Kelly

Greg and Karen King Luke Kleckner Dan Klinkhammer Bruce and Amy Langer Laura and Gary Lauder Law Offices of Geary, Shea, O'Donnell, Grattan &

Mitchell, P.C. Robert Lecky Kenneth Lee

Michael Lee LinkedIn Matching Gifts Jim Lobdell and

Colleen Anderson Anne Loo and Brad Nyberg

Jamie Lowe Brad and Twinkie Lyman

Molly Lynch Richard Magnuson Glen Matsumoto

Margo Mayes Alycen McAuley

George and Karen McCown Charles McCoy

Doug McGregor Mark McLaughlin Debra McLean Alan McMillen Kevin McMullen

Eric Mein Chuck Melendi Raymond Merala Michael Metz

Mico Mechanical Corporation

Bernard and Elizabeth Muir Rob Myatt

Mike Nealy Ruben Nieves Nordby Construction Company

Janeen Olds Matt Payne Jon Petersmeyer Gary Pinkus

Portland General Electric

Iulie Quinn Mike Ralston Rangers Baseball William Reller Laurie Rood Ben Rose Adrian Ross Michael Ryan

Sacramento Republic FC

Sacred Hearts Academy San Francisco Giants

Katie Sarau Mike Schonenberg

Schwab Charitable Fund Keoni Schwartz Ed Simpson

Simpson Sheet Metal Inc.

Margie and Kit Smith Trent Smith Sonoma Mountain Landscape Inc. Jeffrey Springer Dave St. Peter

Peter Stecy

George Stein and Betty Kay Margaret Stender

David and Kim Sterling Brenton Sullivan

Summit Technology Group, Inc.

Swan Plumbing, Inc SwizzleSticks Lacrosse, LLC

Tina Syer and Jen Babik Sara Syer and Tom

Bodenheimer Kevin and Ann Szozda

The Brian And Katie McGrane Charitable Fund

The Prouty Project The Village School Ralph Tillitt William Toler

Touchpoint Media Jeffrey and Kimberly Van

Gundy Vicki and Bob Plutchok

Paul Violich Gwyn Wachtel

John and Allison Wallace

Wells Fargo Bank Minnesota N.A. Brandon Wier

Jeffrey Yocom Elisabeth Yoder

Steve Young Jamie Zaninovich and Karen Chin

TEAM PLAYER

\$100 and above

Anonymous Able Maintenance Inc. Adam Abramowitz Accelerate Sports LLC Darren Acheson Katherine Aitken Geoff Akers All Pro Classics, Inc.

Harvey Allen Allen Landscaping, Inc.

Stephen Alpert Judith and Israel Alter Tal Alter

Lisa Alumkal and Paul Markovich Dipak Amin Brett Anderson Ed and Beth Anderson Scott Anderson Matt and Teri Andresen

Chris Andrew Coleman Andrews Andy's Produce Market, Inc

Mark Angelucci Anonymous Donor

Bj Antes

Thomas and Lisa Archie Tony Stayner and Beth Cross Christopher Arena

Andrew Arentowicz Ashley Armstrong Stephanie Arnold Dan Aronson

Martha and David Arscott

James Austin Matthew Avery Ken Babby Nadine Babu Joe Bagliere Kara Bailey

Dusty and Melissa Baker

Iim Balassone Brad Bame Albert Bandura Rob Banes Stephen Bardo Katherine Basso Lorraine Baxter Robert Baxter Jennifer Bayse-Sander Daniel Becker

Kathryn and Walter Begley Matt and Vanessa Belair

Ioe Belanoff William Bell William Bell Sean Beloud

John and Virginia Beman

Joan Bennett Cynthia Benzon Alan Berkes Howard Berkes Daniel Bernstein Rich and Kathleen Berra Troy and Christie Bienemann

Bruce Bilger Jr. and Jennifer Bilger Kirsten Biondi Roger and Linda Bishop

Michael Blechman BluerThanIndigo.com Deborah Bocci

Amy and Scott Bokker Brett Bonthron Lydia Borbin

Peter and Sarah Boskovich John Bowen

JeanJean Bower Paige Bowie

Steven and Lori Bowles Chris Bradley David Bragg Michael Brennan Dana Brink Kevin Brody Beth Brown Carl and Adria Brown Daniel Brown Devin Brown Kristin Brown Nancy Brown Frank and Marijean Brush Iim Bucci Paul Buckle Ward Bullard Elizabeth Burch Frank and Ruth Butler Marcella Butler Sheana and Lewis Butler Tim and Jacqueline Butler **Julianne** Bye Ien Cafferty Marjorie Calvert and Jean Baird William Campbell Kari and Ion Canfield Alison Carlson Carol and Douglas Carlson David and Julia Carver Katie Casey Lillian Cassutt Roger and Marlene Castle James and Michelle Catalano Jonathon Dues Jerome Caulk Victoria and David Chang David Charnot Tom and Leah Cheli Kadmiel Christmas Chuck Peterson Architects Nikki Chung Scott and Elyse Clair John Clark Peter and Lynda Clark James and Linda Clever William and Kathi Closs Barbara Clouthier Coastal Soccer Peter Cochran Coleman Company Deena Collier **Donald Collins** Jeff Collins Rogg Collins Communities Foundation of Texas Community Foundation of Tampa Bay Albert Conlisk Susan Corbin Katherine Cowan Kevin Craig Collette and Kim Cranston Crema Enterprises Michael Cronin

Michael Cross Lee Crouch III Clayton Crum David Cupar Andrew Cupps Ieff Dale Howard and Kerry Dallmar Dark Horse Golf Club Scott Davidson Elizabeth and Juan Davila **Jeff Davis** Robert Dealy Michael Deegan Robert Deidrick Curtis Denton Steven and Linda Desimone Deutsche Bank Securities Inc. Mario Diaz Dick's Sporting Goods Robert Parks and Karen Dillon Ale Dinglasan Lance Doalson Jay Dobrutsky Robert and Mary Dodge Cheryl and James Dodwell Michael Doktorczyk Mary Dolan Paul and Shannon Donlon Manish Doshi Joe Drape Kevin Driscoll David DuBois Harriet and Lawrence Dunbar Cynthia Duncan Lauren Dunnigan and Scott Petersmeyer Mark Dvoroznak Douglas Earle Ken Ebersole Mark and Diane Edwards **Jacob Ehrenberg** Patty Einarson Robert and Dianthe Eisen-ElGuindy, Meyer and Koegel, LLP Peter Ellis and Kelsey Wiegmann Ellis Gail Emery Daniel Endy III Joanne Engel and Ellen Haller Sue Enquist Eden Epner Linda and Daniel Epner Robin Erickson David Esquer Zach Eustis James Evangelista Ceida Evans

Dino Ewing

Urijah Faber

Francesco Fagnini

Fairview Sports Association Inc. Kathleen Falk Brian and Sally Farr Maria Fattal Amy Faucher Leland Faust Thomas Faye Rich Feller Tom and Randee Fenner Hazel Fernando Andrea Field Stephen Filios Jimmy Fioretti James Fitzpatrick Stephen Flesner Dave and Linda Flower Kathleen Foley Ellen Foley and Ken MacLean Gerry Fornwald John Fowler Brad and Robin Fox Karen Francis DeGolia and Rick DeGolia Michael and Pam Franey Mark and Nancy Franich Joel Franks Todd Frediani Grace Fredlake Joan Freeman Greg French John Freshwater Dr. Larry Frieder Catherine Friedman Eli Friedman Mark Froehling Terry Fung Gayle Gabrielski Shuwei Gao and Xiaoyan Chang Howard Gardner Sam Garvin Sean Gavin Crissy Gayagas Ken Geest Steven Gilliland Matthew Gilmer Martha Gilmore Gabriela Gleason Jonathan Glenn Lawrence Glenn Glenn Taylor 28 Matt Glickman and Susie Hwang John Glogowsky Charlie and Mary Gofen Len Goldman and Jayme Gallagher Leela Goldstein Golfsmith Deborah Goodman Andrew Goodrich Matthew Gorski

Teresa and Ron Gould

Gordon Gravelle Larry and Sharon Gray Jeff Greenfield and Marilyn Keller Mary Grieb Kevin Grimes Khira Griscavage Gerard Barry Gruttemeyer Gualco Law Kassen and Christopher Gunderman Jill Gunn Phil Gurin Sheila Guzik Karen Hadley Steven and Susan Hailey Azim Hameed Cindy Hamilton Kenneth Hand John and Sondra Hanley Jacqueline Hansen David Harding Jeffrey Hardy Kathe Hardy Lauren Harris Scott Harrison Myra Hart Bill and Helen Hartfiel Eric Hartley Jason Harvey Virginia and Sherwood Hatch Scott Hauncher Thomas Hebert Roger Heegaard and Cheryl Thomas James Heeger Wesley Hein Williams Heinzerling Charles Hellings Deborah Hellman and Derek Brown Paula Hendrickson Gloria Hernandez Vanessa Hernandez Dale Julie Hershberger and Neil Herschberger Judith Hershenhorn William Hickeg Ralph Hietala Richard Higgins Michael Hirsh Jeff Holland Rory Holland Diane Holt Dana Hooper Clay Hoster Virnette House-Browning George Huang

Abby Hughes

Wende Hutton Ryan Ikeda Phillip Ingram International Commodity Consultants Tom Isaak Will Jackson Danny Grossman and Linda James Fisher & Son Inc. Cindy Jamieson Charlotte Janura Roger Jasek Pamela Jefferis Richard Jenkins David Jensen Tom Jentz Gail Jesnig Cheryl Johnson Eric and Oksana Johnson Half Moon Bay Golf Links Janice Johnson Josh Johnson Roger and Tina Johnson Steffond Johnson Lisa Jones Allen Jorjorian Bonnie Juaire Juan Luongo Ed Kageyama Kai Hawaii, Inc. Kalele Foundation Emily Kasavana Russell Katz Lewis Keller Joseph Kennedy Coralie Kenton Rebecca Kenyon Jason Kerby David Kidd Jason Kim Richard and Mary Kimball Brittany Kirk Gary Kirkham Ron Klinger Rustam Kocher Al Kovaleff Pamela Rattner and Steve and Cindy Henderson Patricia Kraegel Joel Kramer Bill and Donna Krepick Kronke Sports and Entertainment Laura LaCursia Janna and Michael LaFountaine Luci Lagrimas and Suzi Sutton David Lam Vic Lamanuzzi and Anita Woods Anna Landau Peter Landes Gerald and Keiko Horkan Larissa Fontaine and Peter Langenfeld Dr. Richard Lapchick Las Palmalitas Ranch Cindie Hubiak Pete and Nancy Lavorato

John Lawrence Tim Lay Bill Leavell Al and Linda Leck Alan Ledford Dan Leibforth Anne Leicher Laura Leonard Florence Lesar Josh Lesnik Mathew Levine David and Sandra Levison Howard and Riva Levy Steve Lieberman Shellie Liles Mitch Lilien John and Marcie Lindvall Links at Squaw Creek Tiffany Loewenberg Philip Lombardo Michael Longaker Robert Lorkowski Chris Lovrien LTS Chicago LLC Christopher Lucas Steven Lytle David and Janet MacDonald Craig MacLean Madison Electric Inc. Charles Maguire Fred Maguire Lucila Mahalchick Joanne Maher David Mahery Tom and Donna Mallon Nicole Mann Maple Creek Soccer Club David and Valentina Mark Lakeisha Marsh Axel Martinez Don and Elizabeth Maruska Mike Masajlo Gary Matsumura **James Matthews** Carol Mayer Marshall and Robert Williams J.D. and Suzanne Mayo Joe McAleer Owen McAleer Daphne and Eric McCabe Matt and Jennifer McCormack Shaun McCullough Matt McDonald Tammy McGregor Cara McGuire McIntosh Stables USA, Inc. Brady McIntyre Chris McIntyre John McKee Teri McKelvv Patrick and Lauren McKeough Victor and Sofia McKnight

Chris and Beth McLachlin Edward and Patricia McLaughlin William McLennan Jr. Gino Medina and Brenda Villa Megan Woods Jan Merryweather Christina Metzler Geoff Meyer Jonathan Meyer Microsoft Giving Campaign Mid Pacific Institute Elizabeth Mihas Mike Brown Electric Co Debbie Miller Dennis Miller Tyler Mincemoyer David and Lisa Mitchell Matthew Mitchell Robert and Lucy Mitchell Lily Moledina **Dudley Molina** Richard Molinsky Emily and John Monley Danielle Moorman David Moosman Marty Mordarski Tim Motts Tim and Tami Mulcahy John and Kathryn Muller Mike Murray Monica Murray Tyler Needman Peter Neels Michael Neitzel Lynn and Don Nelson Nancy Nemecek Garrett Nichols Darryl Nirenberg Ron Nocetti David and Wendy Nockolds James and Jacquelyn Nolan John and Joyce Nolan Thomas Nordling Linda North Vince Nowell O'Brien Construction, Inc. John O'Connor Oakland A's Caitlin ODonovan Tim Oev Ohio Youth Soccer Assn. North Inc. Cory Olcott Michael Mowatt and Susan Old Eric and Mira Olson Joseph Opack Fane Opperman Adam Oxman Kathleen and James Paet Pam's Path to Travel

Pasadena Independent School District Michael Pasqua Tim and Ruth Patterson Alvin and Aidee Pearman James Pederson Jr. Samir Pendse Alicia Pentland Amy Perko Maureen Perou Alice Perry Thomas and Barbara Petersmeyer Johann Peterson Creed Pettit Jeff Phillips Phillips Seabrook Associates Helen and Joe Pickering Tim Pidgeon Lizanna Pierre Andrew and Sally Pillsbury Charles Pillsbury Kiha and Kalihau Pimental Delaney Pittari Stuart and Linda Pollack William Pollack Steve Pollock **Brad Prescott** Thomas Price Jeff Prouty William Quinn Mira-Lorelei Radu Danielle Ramo-Larios Eric and Vanessa Randecker Devin Rankin Kate Rau Razoo Foundation Michael Reeves Geoffrey Rehnert John and Beth Reimbold Kristin Reinke Charles Resor Edmund Resor Louise Resor Barry Reynolds Richard Duncan Photography Matt Richtel and Meredith Barad Tia Riebling **Emily Risberg** Charlie Ritt Mark Ritt Stephen Robe David Robinson Edita Robinson Jeffrey Robinson Steve Rodolfich Thomas Rogers Wendy Rose Susan Rosenstock Linda Roth Allen and Cynthia Ruby Tom and Jann Rudkin

Chris Rudnick

Larry Russell Kari Rust Douglas Ryder **Justin Sabet-Peyman** Jonah Sachs David and Loretta Sacks Sacramento Soccer Alliance Elliot Sainer Paula Lee and Christina Saladin Amy Saltzman Clint and Jessica Sanchez Jean Sanderson Alison Sandman Erica Santarelli Clint and Jamie Sauls Jeff Savage Susan Savage Mary Ellen Schaefer Jean Scheible Joe Schieffer Heidi Schley Scott Schnuck Susan and Glen Schofield Daniel Schorr Chuck Schumacher Brad and Vicki Schwartz David Scott Michael Scrutchin Ray Seals Scott and Tammy Secules Steve and Wende Seely Service by Medallion Jonathan Shapiro Michael and Sharon Shapiro Sharon Ann Shaw Kyle and Betsy Shealer Kimberly Shephard Clay and Sandra Sigg Iason Sikorski Scott Silveira Alan Silverstone Barry Simon Jeff Skaggs Lexi and Alex Slavet Rich and Sally Slavin Gary Smith Jay Smith Miles Smith Sam Smith Scott Smith Dan Smoot David and Sharon Smullin Jon Snider Darren Snyder Kevin Snyder Bas Solleveld Mark and Valerie Soltau Paul Sommerstad Jamil Soriano Greg Soukup Tim Souza David Sparks Tod Spieker

Spire Federal Credit Union Spring Branch Independent School District Steve Stanford Peter Stanley Stanley Steinberg John and Clara Steinhart Joe Stephens Scott Stephens Margaret Stineman Lisa Stone Chas Straface Frank Stranzl **Joe Straton** Streamline Painting & Decorating, Inc. Cathryn and Michael Streight Benjamin Strock Brent Stromgren Andrew Stroud Jonathan Sturgis Anne Suh Susan Sullivan Steven Susko Warren Sweetser IV David Swirsky Dan and Jocelyn Swisher Ian Sylvan Elisa Tanaka Charles Tasch Barry and Libby Taylor Kenzie and Tara Tesik Andrew Thielen John and Karin Thompson Steven Thompson Gabriel Thompson and Daniella Ponet Toya Thompson-Thomas Allan Thygesen Geoff Tickner and Meagan Wilson Tiger E – Scrip Mary Beth and David Todd John Todd and Annette Shelby Steven Toll Stephanie Tolleson and Peter Jonson Anthony Tolliver Christine Tomomatsu Sarah Totman Mike Town Stacy Tredennick Casey Triggs Paul Tripodi Jim Troppmann Darron Tucker Terrance Tumey Callie Turk Anthony Turner Nina and John Tuttle Jennifer Tuttle Arnold Paul Twenge Peter Umhofer

Rob Pardini

Danielle Parks

United Airlines - Colorado University of Hawaii Athletics Kvle Utsumi Keith Van Horn Douglas Van Order Robert Vandenberg Kelly and Mike Vanneman Jason Verdugo Thomas Vetscher Jill Vialet and Elizabeth Cushing Bill Villa Paul Vinopal Tom Vogel Scott and Julianne Wagner Scott Wagner Mitchel and Chelsea Wald Penelope Wald Donn and Tracy Walklet Rebecca Wallace Michael Warner Celia Waters Brian and Kaela Watson Karen and Bruce Watson Cedric Weatherspoon Jason Weilert Anne Wenzel Cathie Whalen Chris Wheeler and Aileen Aponte Allen White Tom Whitenight David Whitney Dave Wicker Will's Northwoods Inn, Inc. James Wilson and Lorrie Peeters William Winchell Susan Winsor Tedd Winter Julie Wirth John Wise Robert Withers Rich Wohlstadter Ward and Polly Wolff Art and Janet Wong

Richard and Karen Wolfen Jack Wong Mona Wood-Sword Stephanie Woodworth Peter Wright

Ierod Wurm David Wurzer JT Wyman Larry and Vickie Yamaoka Jarrett Yehlen

Meg Young Charles Zarzecki Bob and Cheryl Zider

Dan Ziony

Zukerkorn Foundation

TEAM MEMBER

Up to \$99

Anonymous 270 Strategies Ben Abadian Douglas Abrams Barbara Allen Iason Allen

Jennifer and Terence Allen Anta Anderson Elizabeth Anderson Eric Anderson **Jason Anderson** Priscilla Anderson Raphael Anderson Scott Anderson Anonymous Donor Elaine Anton-Lotruglio

Bernard Arfin **Emily Armantrout** Terry Atkins Lisa Austin Bill Ayoob Dave Bach George Baldwin Joel Bard Brent Barker

Susan Antrobius

Scott Barnum Katie and Doug Baudler Kyle Beckemeyer Paul Berg Thomas Berlin

John Best John Bezmalinovic Mark Biery **Bob Billings** Steve Bitker Michelle Blakely Devin Blom Folke Boman Brandi Bonkowski and

Brady Smith Alvssa Boule

Jack and Jessica Bowen Thomas Bower

Sheridan Bowman

Kristyn Bowser and Cameron Ballard

Mason Boyd Rachel Boyer

Brian and Susan Bradley

George Bragan Del and Amy Britton Jeremy Brodovsky Jeff Brown Russell Brown

Douglas and Mary Beth Bryant Anthony Burke Lauren Byrne

Jacquie Callahan Brian Campbell Nick Campion Shawn Carolan John Carr

Phil and Mary Carragher Michelle Caruso-Decoufle Kaylyn Castillo

Joe and Joyce Catalano Joseph Cavanaugh CDB Productions LLC

Chaffin Luhana LLP Telly Chang Stanley Ching Robert Chodosh

Don Cerullo

Samuel Chotiner-Gardner

Nick Cipkus Richard Cistone Bruce Clark Julie Clark Mannix Clark Hollie and George Clay Clear Creek ISD Brian Cloud

Paul Cochrun Robert Cohen Catherine Coleman Karl Costello

William and Lynn Costello Catherine Conover Covert

Jeff Crane Kim Cristofoli David Cronin George Curry Scott Dahl Suzanne Damm Brian Danishevsky Elizabeth Davies Richard Day Meredith Dedolph Sarah Denn

Denver Art Museum Charles Detmar III Jon Deveaux Mike Dewane Daniel Diekroeger Katie Diiro Renee Dolan Scott Dondershine David Donlin

Craig Denney

David and Melanie Downey

Stan Drake Tai Duncan Philip Dureza Leonard Edwards Suzanne and Norman

Edwards Mathew Ellis Kyle Emina

Jennifer Enos ePath Learning, Inc. Carol Erickson Stan Evanko Frank Fairbanks Mike Farley Doug Ferguson Patrick Fisher Meegan Fleming Shawna Fleming Paul Flores Douglas Flynn Stephen Foley Marian Fong Foreland Parts, Inc. Cherrie Fosco

Alison Fraga

Michael and Kathleen Franek

Natasha Freimark Laura Frendling Scott Frus Carli Gallagher Tim Gallagher Marc Galletti Bruce Genderson

Blake Geoffrion Beau Gibbs James Gielen James Gilliam Kea Gillis

Tara Ginsberg Dan and Kristin Glunt

Angela Goies Mitch Gold Sharon Gonsky Aldene Gordon

Hannah Gorecki Joseph Gouveia Heather Gowdy Keir Graff David Greenfeld Deborah Greer

Cecilia Griffin Mallory Griffin Kathryn Haagenson Karen Hackett Patrick Hahn Chris Hall

Mark Hamann Stephen Hamano Eileen Hamel Scott and Iulie Hammer

Victoria Hammond Sam and Janet Harding Jane and Stephen Hardy Matthew Harley Albert Harris

Lindsay Hartleben William Haskell Amy Hatch

Marc Hatch Matt Hayden Lisa Havnes Yiyi He

Karyn Hedderman Eric Heegaard David Hegan Kari helton Robert Henner Nicole Henry Angela Hernandez Claudia Herrera Gonzalez and Samuel Gonzalez

Judith Hershenhorn Nick Hess

Roth Herrlinger

Bruce and Valerie Hironaka Craig and Noel Hirst

Janet Holden McCormack

Paula Holt Monica Horton Leslie Howard Kelly Huffman Lillie Hypolite Chuck Iliff Curt Illikainen Crystal Jackson Tito Jackson Sigrid Jacobsen David Jacobson and Valerie Liberty Daniel Jansen JDW Family LLP

Ross Jenner Beatrice and Michael Jirasek

Brian Johnson

Donald and Yvonne Johnson

Jessica Johnson Jimmy Johnson Kenneth Johnson Regina Johnson Tyler Johnson Pam Johnston Ken Jolly Mike Jolly Cassie Jones Ivan Jones Kamilah Jones Matt Jones Maurice Iones Micah Jordan Michael Jurkash

Nancy Justis

Kimo Kai Ward and Leann Kanowsky Anna Karefa-Johnson Adam Kaufman Pamela Kawai Shirley Kelley William Kelly Edmund Kendrick

Brian Kennedy John and Carla Kia Kid Charlemagne Inc. Barrett Kingsriter Michael Kintzer Diane Kirueshkin-Stepanoff Robbie Klein Lindsay Knight George and Peggy Kohl Krista Kohout Emily Kolbe Casey Kolkman Mark Konz Kenneth Kornick Iennifer Kosoff Barb Kuntz Chris Lacher Kristen Lahey Brent Lahr Amy Lally

Jeffrey Lamb Byron Lamm Robert Latham Beth Susan Lauer Jessica Lawson Diane Lee Eric Legg Kevin Leja Eric Lembke Joanna Lignelli Frankie Linsky Marie Lister Anne Loustau Anna Lovely

Flora Luther

Michael Lynch

Ronald Lynch Thomas and Kyra Lyons Dane Macdonell Kashi Madhani Catherine Mahowald Luis Maimoni Joe Mairu Eduardo Maisonet Vince Marchese Gabe Martinez Tod Mattox Flo and Mike McBride Sean McCaffrey

James McCallum Doug McDowell Frank McGrath and Donna Subocz Bridget McGuire Bianca McKinnon Alexander McLanahan David McNally Jeff Meacham David Meggyesy

Suzanne Meier Amv Melin Bryce Melvin Kevin Merkle Barbara Merriman Donna Messer Bill Metzger Chad Meyer Rick and Chris Meyer Tony Michalek Dustin Michel Casey Miller

John Miller

Robin Miller

Bill Mills Alexandra Minicozzi Ted Mivasaki Brandon Moersch William Monsen Vanessa Montalban Nathaniel Montour Carlton Moore Gary Moore Lori Moore Robert Moore Bob Morikuni Walter Morita Karl Mosgofian Vinay Mullick Constantine Mulligan

James Murphy Megan Myers Jon Nachtigal Sam Nalle Steven Narel Jenny Narvaez Randy Nathan Christopher Neuharth Randall Neuharth Thomas and Christine

J Mumbleau

Nickels Sue and Scott Nittler Mike Noelke Michael Nolan Steve Novak Jackie Nystrom Parker

Tim O'Connell John O'Donnell

Jack and Helene O'Malley Shelley Oates-Wilding Ryan Oliveira Karl Olson Carol Orchison Chris Orechia Andrew Oser Heather Owen and Maggie Lukic

Christie Paich

Andrew Paine John Palcisko Chris Palmer Martha Parish **Dmitry Parker** James Parker Joan Patton Sean Patton Meghan Paulas Laurette Payette Andrew Payne Shirley Pearl Troy Pearson Derek Pecson

Rita Pepe

Ronald Peterson

Charles and Ruth Pettler Patricia Pike John Pillsbury Katharine Pillsbury

Leah Pillsbury Lydia Pillsbury DeRonnie Pitts

Courtney and Saul Pollack

Amy Potter Meredith Prior Davia Procida Timothy Prout Rich Pruszynski Jess Quaid

Jack and Lin Rafferty Kimberly Ramirez Megan Readler Kellie Redmond Bart Reed Jennalee Reiff Scott Renkes Kashif Reyes Laz Rice Gerry Ring Marion Rorich Thomas Ross Scott Roth Eric Rountree Kelly Roysland Michelle Ryder Brock Safe Jill Samuelson Alex Sandeno **Justin Sandy** Steven Sathre

Ionathan Sauer Steven Sawamura Katie Saylor Naomi Schatz Konrad Scheiner Rebecca Scherr Victoria Schilb

Samuel Schlechter Robin Schlosser Karen Schneider Robert Schoene Samantha Schoenfeld and

Douglas Stuart Josh Schoenfelder Scott Schraut David and Kimberly Schroeder Erik Schroeder

Ronald and Mary Schultz

David Scouler Amy Seidel Craig Seidel

Secily and Sarah Seljeskog

Joe Selvaggio Bradley Seymour Gary Shillet

Christopher Shinkman

Stuart Shwiff Marcia Sidney-Reed **Charles Simmons** Eugene and A. Simon

Ralph Simone Oliver Sims Victor Sims Daniel Slain Mary Slider Eric Smith Joseph Smith Matthew Smith

Max Smith

Ryan Smith Steven Smith

Reuben Smith III and Nelda Smith

Mark Spring

St. Louis Park Lacrosse Association John Stamos

Benjamin Stark Samantha Steiner Alicia Steinhilber

David Stephens Kari Sternitzky Cheryl Stevens Jeremiah Stevens Owen Stewart Kelly Stewart and John Love

Chad Strader Marissa Strassel Erin Stutelberg Andrew Sugg and Lisa Barnes Michael Sullivan Ryan Sullivan

Jeanette Suzuki

Donald Sweet

Patricia Tedesco Kristin Tekippe Scott Tessler Texas Roadhouse Loren Thacker Patricia Theriault Jennifer Thompson Sarah Tilkens-Rogstad Dana and Nancy Tom Brian Trelstad Jillian Tribbett Nicole Trimboli Heather Trotta Irene Tsobanakis

Michael Swift

T3 Performance LLC

Nadja Turek Terje Turner Twin Cities Pop Warner League Betsy Underhill **Janice Unstad** Sarah Van Hout Suzanne Vargas Marisol Vazquez Raymond Vincent Jermaine Wade Margaret Wade Lono Waiwaiole George Walker Tom Walker

Anne Watson Cameron Drake Watten

Colin Weaver Jaylyn Welch Josey Wells Robert Westfall Ann Whittemore Renee Willette Joshua Williams Ben Wilson Bernard Wilson Steve and Mary Wilson

Peter Wolff Daniel Wolter Joyce Wong Kim Wong Larry Wong Bradley Worm Jennifer Yee

Stephen and Anne Young

When you consider PCA reaching 8.6 million youth, it's easy to lose sight of how we impact an individual studentathlete. But Linda Epner reminded us when she took the podium at PCA-Houston's Dugout Dialogue fundraiser – featuring PCA National Advisory Board Member and Houston Astros Manager AJ Hinch – to explain her daughter Eden's PCA experience.

"When Eden turned three, she was too shy to say her name and age when it was her turn to wear the glittery birthday crown. I had rushed to record this moment with my huge, Sony camcorder and my heart sank. Fast forward to Eden as a high school senior, when she addressed a crowd of 500 in Palo Alto at PCA's National Youth Sports Award Banquet.

PCA's Ben Rose and Tina Syer with Linda Epner, center

"I was not present. What was the key to this transformation from shy toddler to confident teen? The answer is definitely NOT her sports-challenged mom! The answer is in fact: Sports and Positive Coaching!

"Eden at a very young age was exposed to every imaginable sport by her Stanford alum and sports-fanatic dad, Danny. Danny played with her, coached her and told her 'Just play hard, have fun, and don't worry about the scoreboard!'

"When she arrived at St. John's School, Coach Angie Kensinger did the same. Eden played multiple varsity sports for "the love of the game." Angie introduced her to PCA.

"PCA is an incredible organization. It doesn't just 'talk the talk', 'it walks the walk.' Tina Syer, Ben Rose, and PCA believed in Eden, listened to her ideas, and gave her the opportunity to work to make them happen. Eden served on PCA's National Student-Athlete Advisory Board during high school. The experience was transformative.

"Sports and PCA taught Eden life's most important lessons, giving her the confidence and leadership skills to succeed. Perhaps, then, it is no surprise that Eden is now at Johns Hopkins, a Dean's List Division 1 Student-Athlete, playing lacrosse for the winningest coach in Hopkins history, Head Coach Janine Tucker. Coach Tucker truly embodies PCA's coaching tenets; so much so that she herself has joined PCA's National Advisory Board this year!

"The neat thing about PCA is Eden's story is hardly unusual. It is the story of millions of youth impacted by PCA. PCA invests in the very best our country has to offer: Our Kids! The short- and long-term returns on this investment, I submit, are priceless. I hope you will join me in supporting PCA."

MORE TV AIRPLAY FOR PCA

Recently, PCA has gained great resources from supporters who want to ensure the PCA Movement spreads as far and wide and fast as possible.

For example, PCA-Colorado's recent \$350,000 grant from the Daniels Fund earmarked \$150,000 for production of public service announcements for TV, radio and social media, targeting youth sports parents to create additional awareness of PCA, adoption of PCA sportsparenting tools and demand for more schools and youth sports organizations to partner with PCA.

Separately, PCA-Minnesota recently created a 30-second TV spot (right) that ran on School Sports Media's streaming coverage of the Minnesota State High School Girls'

Basketball Tournament and will soon be seen throughout the region on TV. Scott Dahl - PCA-Minnesota Board Member and VP/Creative Director for ad agency Periscope - was instrumental in the initiative. Best of all, the spot is adaptable for creative tweaks to make it suitable for running anywhere in the U.S.

Positive Coaching Alliance 1001 N. Rengstorff Ave., Suite 100 Mountain View, CA 94043

www.PositiveCoach.org

NON-PROFIT ORGANIZATION U.S. Postage **PAID** Santa Clara, CA Permit #895

ABOUT POSITIVE COACHING ALLIANCE

Positive Coaching Alliance (PCA) develops BETTER ATHLETES, BETTER PEOPLE through resources for youth and high school sports coaches, parents, administrators and student-athletes. In addition to 1,000+ free audio-video and printable tips and tools at www.PCADevZone.org, PCA has partnered with roughly 3,500 schools and youth sports organizations nationwide to deliver live group workshops, online courses and books by PCA Founder Jim Thompson that help those involved in youth and high school sports create a positive, character-building youth sports culture.

PCA resources, which have reached more than 8.6 million youth, strive to transform high school and youth sports into a Development Zone™ culture, where the goal is to develop Better Athletes, Better People and the following become the prevailing models in youth and high school sports:

- The Double-Goal Coach®, who strives to win while also pursuing the more important goal of teaching life lessons through sports
- The Second-Goal Parent[®], who concentrates on life lessons, while letting coaches and athletes focus on competing
- The Triple-Impact Competitor®, who strives to impact sport on three levels by improving oneself, teammates and the game as a whole.

PCA gains support from a National Advisory Board, including National Spokesperson and 11-time NBA Champion Coach Phil Jackson, and many other top coaches, athletes, organization leaders and academics who share PCA's mission.

www.PositiveCoach.org

