

BETTER ATHLETES, BETTER PEOPLE

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 1,500+ free multimedia 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.

MHAT WE DD

PCA resources, which have reached more than 8.6 million youth, strive to transform high school and youth sports into a **Development Zone**TM 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.

The "way" and "we" of culture

Jim Thompson at the 2016 National Youth Sports Awards Sponsored by Deloitte

As a non-profit social entrepreneurship, Positive Coaching Alliance is in the culture change business. We partner with thousands of schools and youth sports organizations, helping them transform their cultures to better serve millions of youth. We want to replace the prevailing win-at-all-cost entertainment sports culture with the Development Zone culture and its laser focus on developing youth into Better Athletes, Better People.

PCA defines culture as "The way WE do things HERE." But almost all the emphasis is typically put on the "way" things get done at the expense of considering the "we" who do them. Leaders in sports and beyond can align the "we" – the collection of individual teammates – with the desired team culture. The key is to define the identity of the person that each team member can become within a positive, supportive culture.

Once teammates have an identity to which they aspire, they try to live up to what they think "a person like that" does in challenging situations. This often leads to a virtuous cycle of identity and culture.

PCA prepares youth coaches to assume the identity of a Double-Goal Coach, striving for wins and the more important goal of teaching life lessons through sports. We ask student-athletes to aspire to be a Triple-Impact Competitor, exerting impact by improving oneself, teammates, and their sport as a whole. Those coaches and athletes who most strongly identify are "Elevaters" (not elevators, which provide passive rides to passengers, but people who actively elevate every situation they face).

The demands of that identity require a supportive environment from coach, team, and the larger school or organization, as well as access to important role models. That is where organizational culture comes in. A youth or high school sports program whose culture honors the identity of a Triple-Impact Competitor provides much of the social support needed to encourage youth to become Elevaters.

Our mission of Better Athletes, Better People will then be fulfilled if athlete Elevaters grow up to become citizens who look to elevate our society. That is why PCA is so intent on helping our school and youth sports organization partners help the youth who are their "we" learn "how" to "do" things "here" on our planet.

Jim Thompson Founder & CEO

ONE WORKSHOP AT A TIME

The massive gathering shown above was just one of 2,500 live group workshops PCA held over the last year in partnership with roughly 1,000 schools and youth sports organizations. PCA Trainer Ray Lokar facilitated this workshop for 600 student-athletes at the Los Angeles area's La Canada High School.

All the student-athletes were equipped to become a Triple-Impact Competitor, impacting sport on three levels by working to improve themselves, teammates, and their sport as a whole. Also highlighting the last year for PCA-Los Angeles, one of 17 local

Chapters throughout the U.S., was a thriving partnership with LA84 Foundation that delivered resources reaching 20,000-plus children primarily in underserved communities.

Beyond delivering workshops, PCA also continuously improves and innovates every component of its partnerships, including print and electronic resources that reinforce the core training curriculum for youth and high school sports coaches, parents, student-athletes, and leaders. All resources comprise research-based sport and educational psychology, organizational

culture practices, and accumulated wisdom and experience from 100-plus top athletes, coaches, academicians, and leaders on the PCA National Advisory Board.

Among the greatest innovations within the last year was PCA's first release of Spanish-language materials (right) in the translation of PCA Founder Jim Thompson's book, *Positive Sports Parenting*.

BIG IMPACT, ONE CHILD AT A TIME

Not only does PCA innovate, but so do the schools and youth sports organizations that partner with PCA to provide workshops and other resources. For example, Wisconsin's Neenah Soccer Club helps the youth athletes they serve through an essay contest, in which players explain how their coaches embody the Double-Goal Coach® approach of striving for wins and the more important goal of teaching life lessons through sports. NSC President Marti Coan, Coach Andy Zeigert, and essay-writer/soccer player Ashley Zachar are all winners!

PCAIN THE MEDIA

Our touchdown play at the Super Bowl

PCA had a record year for media reach, starting a second year of FOX Sports Supports partnership during the Super Bowl with a 20-second public service announcement (PSA). FOX Sports Supports covered the cost of production and airtime, placing PCA in a sweet spot between the end of Lady Gaga's halftime show and the start of the second half. The Patriots broke records in that second half, but here are even more meaningful stats.

Up to 111 million
Super Bowl viewers
saw this image as part of the
PCA PSA.

One partnership commitment arriving via email during the game from a parks-and-rec department.

POSITIVECOACH.ORG

85,000+ views of the PSA on social media.

Unlimited opportunities are arising in the form of inquiries from other media outlets and potential donors and partners.

Do sports parents Dare to Chill?

The Daniels Fund, a long-time PCA supporter, underwrote PCA-Colorado's "Dare to Chill" video. Created in conjunction with Boulderbased social change agency Fearless Unlimited, the sports parenting satire drew 276,000 Facebook views in its first month. To view, visit positivecoach.org and search for Fearless.

Boston Store ad features PCA's work in Milwaukee Public Schools

Department store chain Boston Store melded its Green Bay Packers sponsorship with funding for 20 PCA workshops for MPS. Packers star Micah Hyde co-led a workshop at this Riverside University High School kick-off event, highlighted in Boston Store TV ads during Packers coverage. CBS EcoMedia brought Boston Store and PCA together. To view, visit positivecoach.org and search for EcoMedia.

Heard PCA on the radio?

A Twitter exchange and resulting phone call with @MichaelHaake in response to a FOX Sports Supports PSA featuring PCA National Advisory Board Member and FOX Sports soccer analyst Alexi Lalas prompted Michael to use his position at the Total Traffic and Weather Network to offer PCA free radio time! The radio PSAs have run nationwide since Summer 2016!

Extending reach through national and cor

The most important word in our organization's name is "alliance."

—PCA Founder Jim Thompson

CORPORATE PARTNER SUREID HELPS KEEP SPORTS SAFER

As a Corporate Partner, SureID supports PCA financially and supports our mission by providing high-assurance identity solutions that help make youth sports safer and more secure. PCA is introducing the SureID Certified Edge™ solution for identity-assurance needs to partner schools and youth sports organizations. Below, SureID representative "Rudy" Ruettiger − the inspiration for the film "Rudy" − announces the recipient of a SureID-sponsored scholarship at **PCA-Chicago**'s Triple-Impact Competitor Scholarship Awards Celebration.

PCA's reach to millions of youth each year depends heavily on partnerships with corporations and national sports organizations.

This year PCA made huge strides with SureID (box at left) in a program to protect children by keeping predators out of youth sports. PCA carefully aligns with companies that contribute to the greater good and actively support PCA's mission. That is most evident at PCA's National Youth Sports Awards Dinner and Benefit Sponsored by Deloitte, a partnership entering its second decade, due largely to our organizations' shared commitment to ethics.

PCA and the youth we serve also benefit from the depth and breadth of our partnerships with national sports organizations, including major advances in the past year with the NBA and Major League Baseball.

The NBA partnership entails PCA delivering live group workshops for coaches within Jr. NBA programs throughout the U.S., including recipients of the Jr. NBA Program of the Month award. PCA also gains a presence at NBA events throughout the season. For example, during the NBA All-Star Game Weekend, PCA National Director of Business Development Jason Sacks moderated a

MAJOR LEAGUE BASEBALL PARTNERSHIP IS A HOME RUN

Thanks to PCA's partnership with Major League Baseball, star outfielder and PCA National Advisory Board Member Curtis Granderson joins PCA National Director of Business Development Jason Sacks in addressing sports parents at an MLB Play Ball event before Game 4 of the World Series. Granderson, a Chicago-area native, upped the ante on supporting PCA even further, announcing from the stage at **PCA-Chicago**'s scholarship awards celebration that his Grand Kids Foundation would fund \$15,000 in PCA student-athlete scholarships.

panel on inclusiveness at the Jr. NBA Coaches Forum. Additionally, PCA assists with the Jr. NBA's Coach of the Year program and provides educational content for Jr. NBA coaching manuals, practice plans, websites, and social media channels.

PCA's NBA work also extends to local levels, such as the San Antonio Spurs' Silver and Black Give Back program (pictured above), a signature partner of **PCA-Central Texas**, one of our newest Chapters. Also for PCA-Central Texas, R .C. Buford – President of Sports Franchises for Spurs Sports and Entertainment, Silver & Black Give Back Board Member, and PCA National Advisory Board Member – recently led a chalk talk for Chapter supporters before an Austin Spurs D-League game.

Meanwhile, work with Major League Baseball includes joint event appearances (box at right) and an extensive series of workshops for MLB's Reviving Baseball in Inner Cities (RBI). Plans call for a combination of PCA, MLB, and the Major League Baseball Players Association to train and certify every RBI coach as a Double-Goal Coach over the next two-plus years.

For profiles on all of PCA's Corporate Partners, visit positivecoach.org/corporate-partners.

For profiles on all of PCA's National Partner sports organizations, visit positivecoach.org/national-partners.

A whirlwind tour of PCA Chapters reachi

PCA-Portland has partnered with the Portland Trail Blazers and their Rip City Academy, a community-driven program serving youth basketball programs throughout Oregon and Southwestern Washington by providing kids the opportunity to grow their love of the sport and have a positive early experience playing in organized leagues. PCA-Portland's unique partnership with the Trail Blazers has led to co-creation of a custom "Trail Blazers" version of PCA's Double-Goal Coach Workshop.

PCA-Tampa Bay's partnership with Hillsborough County Public Schools (HCPS) served 2,700 student-athletes nominated by coaches or ADs for PCA's Character and Leadership Development Program. The launch at C. Leon King High School brought together student-athletes, HCPS Superintendent Jeff Eakins, Triad Foundation Board Member Troy Fowler, Caspers Company/McDonald's CEO Blake Casper, mascots from the Rays and Lightning, and a camera crew from FOX Sports Sun/FOX Sports Florida.

ngyouth

PCA-Phoenix

participated in the Fiesta Bowl Charities Youth Football Clinic, a free, non-contact clinic for 9-to-14-year-olds led by PCA-trained coaches. The day's skills-and-drills sessions helped players learn and grow in the areas of confidence, work-ethic, and positive motivation.

PCA-New England's partnership with the Boston Celtics enabled Scott Markovich, a 2016 winner of PCA's Double-Goal Coach Award Presented by TeamSnap, to bring his players to the Garden for a special pre-game access event.

PCA-New York City partners with the Public Schools Athletic League (PSAL) to train all 2,500 coaches in the nation's largest school system. Funds from the New York Yankees Foundation enable workshops for PSAL coaches, ADs, and student-athletes. Spearheaded by Chapter Board Member Brian Smith – the Yankees' SVP, Corporate & Community Relations – this innovative partnership has impact on the playing fields, as well as the classrooms and hallways of New York City public schools.

The tour continues on pp. 14-15

2016 SNAPSHOT

50% GROWTH

IN VISITORS TO
PCA'S DEVELOPMENT ZONE
RESOURCE CENTER

1.5 MILLION TOTAL VISITS

1,500+
FREE MULTIMEDIA
RESOURCES

* CHAPTER GRON

REACHSIMPACT

3.2 YOUTH R LIVE, ONLINE THROUGHOL

3.2 MILLION

YOUTH REACHED THROUGH LIVE, ONLINE, AND PRINT RESOURCES THROUGHOUT THE U.S. AND BEYOND

KEEPING KIDS IN THE GAME

A study involving more than 4,300 coaches found that athletes coached by PCA-certified coaches are more likely to return to their sport the following season than those playing for non-PCA trained coaches.

Whirlwind tour of PCA Chapters continued...

PCA-North Texas Chapter Executive
Danielle Moorman injects immense energy into the
Dallas area. When she is not handing out TripleImpact Competitor Scholarship awards, she is
generating impact in other ways, such as overseeing a
Dallas Independent School District partnership that
in the last year trained nearly 900 middle-school and
high school coaches.

PCA-Minnesota said goodbye to its original Chapter Executive Director Deborah Edwards, promoted to director of field operations, and hello to her successor, Amy Sinclair. A Chapter highlight was the Impact Awards Celebration at US Bank Stadium during its inaugural season, honoring these Triple-Impact Competitor Scholarship winners.

PCA-Seattle is the organization's newest Chapter, launched in October 2016. Dan James, Chapter Executive Director, brings to his role coaching and sports management experience honed throughout his career at the United States Tennis Association, including a stint as National Manager of Wheelchair Tennis. The Chapter launched with seed funding from the Seahawks, Sounders, and Mariners, as well as several individuals.

PCA-Houston hosted its 8th Annual 7-on-7 Football Camp and Tournament, drawing 16 teams from the Houston area for a free competition among public, private, and charter schools. Student-athletes thrived on the unique opportunity to compete against teams they would generally never have the chance to interact with in their regular football seasons. The event also includes a Triple-Impact Competitor workshop for the student-athletes.

PCA-Sacramento's highlight from the last year was its Girls in the Game event, featuring Olympic Swimming Gold Medalist and PCA National Advisory Board Member Summer Sanders (near right) with Chapter Board Member Jen Enos – who spearheaded the event – and several of the young women the event inspired. In addition to meeting an Olympic hero, female student-athletes gained education and empowerment to be the voices and leaders of the future.

PCA-Hawaii was a beneficiary of The John Henry Mile, a run named for John Henry Felix, Chairman and CEO of Hawaii Medical Insurance Association and former Chief of Staff to the first Governor of the State of Hawaii. Chapter Executive Director Jeaney Garcia (near right) provided an inspirational opportunity for youth by coordinating activities between the run and a companion World Record Camp loaded with Olympians.

PCA-SF Bay Area honored the San Jose Jr. Sharks Youth Hockey Organization with the Humanitarian Award at the Chapter's Triple-Impact Competitor Scholarship and Awards Dinner. The 340 PCA supporters in attendance sat riveted by a video focusing on the Jr. Sharks' impact on the Nguyen family's joy in the sport as a respite from economic hardship.

PCA-Cleveland's Conversation with the Cavs event provided a precious father-son moment, the opportunity to pose with the Larry O'Brien Championship Trophy that the Cavaliers earned during their historic 2016 title run. The event also included a panel discussion among Cavs executives so that attendees could learn about the inner workings of an extraordinary team.

You can find story updates from PCA-Los Angeles on p. 4, PCA-Colorado on p. 7, and PCA-Chicago and PCA-Central Texas on pp. 8-9.

Thanks to the individual donors and foundations listed here for the support necessary to fuel PCA's impact on youth over the past year. Our ability to impart information and inspiration on the power of positive to youth and high school sports coaches, parents, leaders, and athletes would not be possible without these generous gifts.

HALL OF FAMER

\$500,000 AND ABOVE

Daniels Fund
David Weekley Family
Foundation
Morgan Family Foundation
S.D. Bechtel, Jr. Foundation
and Stephen Bechtel Fund
The Tapeats Fund

\$200,000 AND ABOVE

Colin Corgan Hillsborough Education Foundation John Templeton Foundation SureID, Inc.

\$100,000 AND ABOV

Tom and Jodi Cassutt
Forever Strong/Matt
McWright
Cynthia King-Guffey and
Alan Guffey
Warren Lichtenstein
Mark Mertens
Omaze Inc.
Lisle and Roslyn Payne
Mindy and Jesse Rogers
Triad Foundation, Inc.

OLYMPIAN

\$75,000 AND ABOVE

The Chicago Parks Foundation

\$50,000 AND ABOVE

Boston Celtics Shamrock
Foundation
Kevin and Gayla Compton
Deloitte
Tamar and Patrick Pichette
RGK Foundation
Sagicor Life Insurance Co.
Steve Schiro
T.W. Lewis Foundation
TeamSnap
Larry and Robyn Varellas
Dan and Katharine Whalen
Elizabeth Wong

\$35,000 AND ABOVE

CBS EcoMedia Inc. DDR Football Northwest LLC d/b/a Seattle Seahawks Karen Francis DeGolia and Rick DeGolia Irv Grousbeck Glen Matsumoto Wendy and Tim McAdam Rays Baseball Foundation Steve Zuckerman and Debra Meyerson

ALL PRO

\$25,000 AND ABOVE

Beverly Hills Basketball League CFP Foundation Scott and Celeste Chapman Stanley Druckenmiller Linda Flanagan Doug and Suzy Galen Hawaii Community Foundation Franklin and Cathie Johnson LA Galaxy LA84 Foundation Dave and Shelley Malcolm Julie McCleery and Marc Brown New York Yankees Foundation Rick and Melinda Osterloh Player's Health Timothy Ranzetta Rocky Mountain Hospital for Children The Community Foundation for the National Capital Region The Spurlino Foundation Jim Thompson and Sandra Hietala Christopher Villa Jason and Robyn Wheeler

\$15,000 AND ABOVE

Lillian Bean
Murry and Polly Bowden
Cargill Incorporated
Cleveland Indians Baseball
Company
Aaron Finch
IBM
Insperity
Joe Jolson
Jon Jones
Brad and Lauren Koenig
Scott Leber
Los Angeles Dodgers
Foundation

McInerny Foundation
Minnesota Wild Foundation
Kevin Nagle
New York Knicks
Sacramento Children's
Home
Glenn and Lisa Solomon
The Learning Coalition
The SZ Foundation
Wells Fargo Foundation
Andrew and Emily Wright

MOST VALUABLE PLAYER

\$10,000 AND ABOVI

Adidas America Inc. APi Group Mark Newman Nike Employee Matching Gift Program Mary Pence Portland Timbers Portland Trail Blazers Leo and Nancy Redmond Mark Sakalosky John and Diana Salter San Jose Earthquakes Richard Scudellari Jeff Serota Silicon Valley Community Foundation Smikis Foundation **Greg Spiers** Sports Medicine Oregon Trey Starkey

Chipotle Mike Clouthier Jim Coffman Eli Cohen Don and Sandra Craighead Todd Crockett Cronin Family Foundation Brendan Cullen Greg Dalton and Lucia Choi-Dalton Edward Dardani Alison Davis Joe Donahue and Kat Alfond El Pomar Foundation Noel Fenton Fidelity Investments Larissa Fontaine and Peter Langenfeld Bill Frimel

Langenfeld
Bill Frimel
Fulcrum Property Corp.

Arizona Diamondbacks
Sullivan & Cromwell LLP

Arizona Diamondbacks Foundation Bank of the West Jeffrey and Jamie Barnett Aneel Bhusri Bob and Candice Bowlsby Peter and Devon Briger California Family Fitness Centene Management Company LLC Terry Clark Dennis and Gloria O'Brien Foundation John Donahoe Fenway Sports Management Football Northwest LLC d/b/a Seattle Seahawks Golden State Warriors Goodwin Procter Harrick Family Foundation Rick and Suzanne Herrero Hill Ward Henderson Hillsboro Hops Brian Hogan David Hull Hurlbut-Johnson Charitable Trust Phil Jackson

Trust
Phil Jackson
Avery Jessup
Jet Industries
Craig and Nikki Johnson
Billie Jean King and Ilana
Kloss
Thomas and Liz Laffont
Steve Larson
Kenneth Leikam
Ken and Jeanne Lombardi
Los Angeles Clippers

David Masse

Jonathan Meltzer

National Football League

TeamCo Advisers The Curtis L. Carlson Family Foundation The David Winton Bell Foundation The MST Foundation The Wade Smith Foundation The William V. Campbell Family Foundation Thiry-O'Leary Foundation TRIA Orthopaedic VCJ Family Foundation Washington Trust Bank Owen West Peter and Deb Wexler Windward Health Partners Inc.

ALL-STAR

\$5,000 AND ABOV

Eric and Jill Aafedt Amy Roloff Charity Foundation Tony Avila Avison Young (USA) Inc. Lon and Ellen Babby Jim and Lisa Bailey Bank of America Foundation Helena and Jim Barahal Tom and Deb Barnds Boston Bruins Foundation Tom Bradbury Robert Brown and Kirsten Hoefer Sandy and Bill Bryan Chris Bryant David and Kelly Burke Glenn Carlson

Champion Charities

Bryan Funkhouser Doug and Suzy Galen Shelly Goldberg and Ryan **McCauley** Goldman Sachs - SF Bay Goldman Sachs & Co. Goldman Sachs & Co., Matching Gift Program Goldman Sachs Philanthropy Fund Jeremy and Jean Gordon Gourmet Provisions LLC Peter Grauer Greater Houston Community Foundation Jamie and Marrijte Greene Scott and Deidre Gurney Harvard Group International Hawaii Bowl Foundation Hawaiian Electric Industries Charitable Foundation Paula Hendrickson Hildebrand Foundation Gary Hornbeek and Susan Miller Hornbeek Howell Electric, Inc. Carole Huntsman iHeartMedia Management Services, Inc. - Radio **IMC Financial Markets** Kurt and Sue Jaggers Lauren Johnson Albert Johnson III Steve Kaye Rich and Gina Kelley Carson Kipfer Kissick Family Foundation Kohlberg Kravis Roberts

and Co.

Mark Kristiansen Lisa Kunkle LA Lakers Foundation Brent Lang and Beth Van Schaack Bruce and Amy Langer Dorothy Lazier Patricia Leicher Joellen and Steven Leturno Gary and Julie Luckasen Keith and Julie Lundquist Medtronic Minnesota Vikings Children's Fund Minnesota Vikings Football, LLC Robert Minor Sanjay Morey Jeb and Kitsy Morrison Dale Morrison Corey and Jennifer Mulloy Michael Namba NYSE Group Oates Family Foundation Phil Oates

Omnova Solutions

Outback Bowl

Foundation The Roles Family Foundation The Walton Family Foundation, Inc. The WMN Foundation Toyota Financial Services Stephen Trauber Trollco Tudor, Pickering, Holt & Co., LLC University Hospitals Sports Medicine Jaco Van Delden and Jennifer Raams-Van Delden Chip and Courtney Wadsworth Jack and Sheila Weinberg Warren Woo and Carolyn Suda Gina and Brian Wood

TEAM CAPTAIN

\$2,500 AND ABOVE

A. Teichert & Sons, Inc. All Access Ortho LLC Apple Matching Gifts Program Jones Day - LA Colin Kaiser Kat Builders, Inc. Ron Katz and Libby Roth Marc Kennar Pat and Stephanie Kilkenny Patrick Kohl Andy Kohlberg Landmark Builders Leagueapps, Inc. Rick Lear Leo Burnett Company Charitable Foundation Mike Lesage Laura Liang Clint Magnussen Mammoth Mountain Ski Area, LLC Debra and Jim McLean Matt McWright and Anne Morrical Microsoft Matching Gifts Program Miller Nash Graham and Minnesota Timberwolves Basketball

Minnesota Twins

Jody and Darren Stowell Richard and Ginny Strock Summit Orthopedic Ed and Courtney Tauriac The Albertsons Companies Foundation The Cosmopolitan of Las Vegas The Golden 1 Credit Union The Raine Group LLC The Robert and Teri Crosby Restricted Family Fund of the Longview Foundation Tuxedos by Hale Niu, LLC United Health Foundation UnitedHealth Group **Employee Giving** Campaign University Sunrise Rotary Service Foundation Rod and Linda Verhulp Keith and Breana Wells Tobias Welo **Iill Winter** Hilary and William

Shannon and David

Separovich/Domich Real

Estate Development

Sidley Austin LLP

Skadden, Arps, Slate,

Meagher & Flom LLP

Stanford Department of

Erika Stein Rosenhagen and

Kerry Rosenhagen

David and Kim Sterling

Paul and Melissa Stewart

James and Kaye Slavet Square Two Financial

Seeberan

Athletics

Steel Sports

Michael Stanley

Ariel Investments Atlantic Trust Co. All D. C. H. Morrison Sund PLLC

Gary and Kitty Petersmeyer Bret Petkus Mike Poveda Kevin Rabbitt Raymond James and Associates Inc. Brian and Jennie Regan Rodger Rickard and Diane Talbert Jeff Robinson Andrew Rosen Sacramento Kings Community Foundation Salem Partners Terry Schallich Taylor and Koryne Smith Julie Smith Speramus Foundation Laura and Gregory Spivy Robert Stansky Linda Stern John and Ladawn Stone Brian and Yvonne Strom Donald and Erica Sweeney Lisa and Brandon Sweeney Anne and John Syer Gene Sykes Tad Taube The Adcom Group, Inc. The Chernin Family Foundation Inc. The Gage Family Foundation The Hanover Insurance Group Foundation, Inc.

The Olympic Club

Atlantic Trust Co. Ashlev Banfield Barracuda Networks Kim and Tom Beckett Buzz Oates Commercial Real Estate Services California Community Foundation Capital Christian Center Alison Carlson Case Western Reserve University Chicago Bears Chris and Linda Coleman Comerica Wealth and Institutional Management Elizabeth Conslik Cox, Castle & Nicholson LLP Deloitte - Portland Denny Grant Robert Devens **DPR** Construction EPIQ Partners, LLC Gloria Ferguson John and Laura Fisher Kevin Flynn Greg Flynn Chris and Julie George Laura and Brett Hazlett Patrick and Ronnie Hee Judy and Steve Holt Jake Flynn Memorial Scholarship Fund

Mark and Laurie Murphy NFL Networks Bill Nolan NOVO Construction, Inc. Simon Osborn Anthony Paduano Lisa Parker Wendy Petersmeyer and Dave Bagshaw Phoenix Suns Charities Mark and Laura Pitchford PolyOne Corporation Pricewaterhouse Coopers LLP PricewaterhouseCoopers LLP Providence Health & Services Kati Quigley Emily and Courtland Reichman Ellen Robbins Ropes & Gray LLP Karri Rozario Cynthia Safford and Scott Mulcahy Salesforce Matching Gifts San Francisco 49ers San Jose Sharks, LLC Sand Hill Foundation Schulte Charitable Foundation Ed and Chris Schweitzer

Andrew Zelter PLAY MAKER

Wynperle

\$1,000 AND ABOVE

Kenneth and Susan Abrams Daniel Abrams Rick Aguirre Akron RubberDucks Jordan Alajov American Solutions for Business Robert Anderson Atlanta Hawks Audi of America, LLC Babrown & Associates Dennis Baier Jeffery Bak Dusty and Melissa Baker **BAM Nutrition LLC** Doug and Leslie Barry Ellen and Chad Basilico James and Hong Bass Be Youth Sports Foundation Andy and Kim Beal Russell Becker

Family Fund Heather and Tim Bergeson Bruce Bilger Sr. and Carol Bilger Jose Blanco United Mechanical BNBT Builders, Inc. Sandra and Dick Boyce David A. Brandon Foundation Teresa Briggs John and Tamara Brown Bryan Cave LLP Scott Bryan **Buffalo Wild Wings** Cache Valley Electric Co. Phil and Mandy Capin John Carlson David and Julia Carver Chris Casalena Rich Casev Gregory Chabolla Brandi Chastain and Jerry Smith Norman Chen and Noriko Honda Chen Cirries Technologies, Inc. Clackamas Baseball Booster Association Carl and Joyce Clapp Brian Cloud ClubCorp Jerry and Joan Colangelo Colorado Rockies Communities Foundation of Texas Connie & Bob Lurie Foundation RoAnn Costin George Crawley Nancy Critchfield Nancy Cronin Gary and Sylvie Crum Mark Daschbach Roger and Marjorie Davisson Michael Dement Kathleen and Ken Diekroeger Phillip Dingle James Disch Jay Dobrutsky Karen Durkin **EDRS** Deborah and Kerry Edwards Jeff and Vicki Edwards Brad Ehikian Robert and Dianthe Eisendrath Elk Grove Dodge Chris Ellis Jennifer Enos Linda and Daniel Epner Nick Epstein Etzel Agency Bradford Evans Victor Fann

Daniel Becker

Lee and Lelia Beckleman

FanTag Devcon Construction Scott Fink Fritz and Lynn Fischer Peter Fischer Chris and Margaret Forman George and Debbie Foster Ilan Frank Fredrikson and Byron p.A. Bill Frieder Paul Furlow Marc Gallagher Gardner Builders Terry Garnett Geico Philanthropic Foundation Genovese Burford & Brothers Wealth & Retirement Plan Management, LLC Joshua Gentine Global Brand Jordan Globe Life Seth Goldman and Julie Farkas Stuart Gordon Jack Graham EJ Grimmer Robert Grusky Hackett Family Foundation Theodore and Jill Halkias Fred Harman Meghann and Paul Hartley Hawaii Management Alliance Association Healthedge Investment Partners, LLC Tom and Bonnie Herman Nick Hess Hewlett Packard Enterprise George Hicker Lionel Hollins Anne Holloway Teena Hostovich Nancy Huang Scott and Barbara Hurst Hyundai of New Port Richev Teresa Iglesias-Solomon and Shelby Solomon Thomas Izzo Dr. Ross and Eve Jaffe John Jager Joe Januszewski Jenny and Jim Elkins Family Fund Jiffy Lube Marc Jones John Jorgenson and Sally Van Dyke DeGolia Kalakaua Foundation David Kaufman Jim Keene and Farah Champsi KeyBank Foundation Tim Keves Greg and Karen King Tom and Kate Klein Steve Knaebel

Dave Knapp Kohl's Department Stores, Corey and Shannon Koskie David Krauser La Bonita Kelly Leach Ginny and Dan Lee Michael and Catherine Lee Christopher Leines Claire Lessinger Steve Leube and Summer Verhoeven Lisa Levine John and Nancy Lindahl LinkedIn Brian Litvack Locations Foundation Los Angeles Rams Los Angeles Sparks Chris Lovrien Lucy and Bob Mitchell - The Longview Foundation Casey Lynch Lyons Orthodontics Inc.-El Dorado Hills Macayo Restaurants, LLC Carter Mack Christopher Mahowald William Maloney Lynda and John Marren James Mason Scott Mastro Joel Maturi David Maurer MaxPreps Jeffrey May Don Mcammack McCorriston Miller Mukai Mackinnon LLP Kevin McMullen Mark Melito Charles Mello Steve Merdinger Edith and Henry Meyer Dave and Pauline Middleton Midwest Orthopaedics at Rush, LLC Trygve Mikkelsen Mikko Enterprises Minnesota State High School League Bob and Toni Mitsch Shawn Moore Helen Morrison Harold Mottet Tim Motts Bernard and Elizabeth Muir Melvyn and Karen Mukai Christopher Nawn Andrew Neuharth Sheila Nielsen Josh Nisbet David and Janet Nolan Northwest Bank

Ostercraft Homes, Inc. Palmer Kazanjian Wohl Hodson LLP Ron Peluso Gregg and Julie Petersmeyer Pam Peterson Fronk Billy Pieper Kiha and Kalihau Pimental PlainsCapital Bank Polk Bros. Foundation Edward Pritchard Jeff Prouty Nick and Patty Rally Andrew Rayburn RBC Capital Markets, LLC Robin and Jake Reynolds Doc Rivers Doug Roberts and Ginelle Sakima Roberts Anne and Kyle Rockey Adrian Ross Mary Rotelli Steve and Mary Rudolph Sacramento Municipal **Utility District** Sacramento Region Community Foundation Sacramento Rivercats Sacred Heart Preparatory Safeway Foundation Justin Sawyer Jean and David Scheible Richard Schmidgall Greg Shannon David and Amy Shapiro Mark Shapiro Silicon Valley Mechanical Inc. Phillip Simon Ed Simpson Heana Simpson Skyline Construction Sandra Smith Stephen and Susan Solcher Joel Sorinsky St. John's School Dave St. Peter Star Floors Inc. Tony Stayner and Beth Cross Stewart Title of Sacramento Bill Stimpson J. Stephen Stoltz Shawn Sullivan Brenton Sullivan Sutter Medical Center Swinerton Builders Scott and Shelly Taylor Laura Taylor Jordan Taylor Texas Rangers Baseball

Foundation

Advised Fund

Foundation

Jorge Titinger

Michael Torres

The Fahey Family Donor

The Fat Tire Foundation

The Ludwick Family

The Village School

TOSA Foundation University of Portland Unlimited Fitness James Van Horne Venoco Jason Verdugo Peter and Dee Vesanovic Virginia Force Basketball Von Housen Automotive Group John and Allison Wallace Walter and Haverfield LLP Alexis and Jeffrey Weltman Chris Werle Mark Whiting Joseph Wickwire KC Wilder Marcellus Wiley Scott Wine Larry Wong Jimmy and Jeanne Yagi Richard and Pennie Young Justin Zavadil Nikki Zollar TRIPLE-IMPACT

COMPETITOR

\$500 AND ABOVE Coke Aafedt Acacia Property Corporation Access Data Supply, Inc. Daniel Alberti Alexander & Baldwin Paul Alexander Harvey Allen Stephen Ames Arizona Business Bank AXA Foundation Karlene Beck Bel-Air Country Club Joan Bennett Krishna and Alan Berkes Thomas Bethel Freeman Blade Eileen Bocci Steve and Sarah Bourdow Denvye Boyle Kelly and Samuel Bronfman Joel and Lorraine Brown James Brown Emma Bullock Mike Burbank John Burnham Krista Canfield James and Michelle Catalano Arthur Chase Stephanie and Brian Cipresse Peter and Lynda Clark Bill and Mary Ellen Coffey Comcast Sports Network Bay Area Constellation Kathleen Correia Marisa and Chris Cozort Terri and James Crocilla David Crosby

Christopher Culp

Dan J. Epstein Family Foundation Michael Davis Allan Davis Joseph Deery Dan Dematteo Abbie Dorosin Manish Doshi Jonathon Dues Shalvn Eason Eric Eisendrath Shirley Ely Dino Ewing Peter Fahey Thomas Faye Robert and Noreen Fisher Dave and Linda Flower John Fowler Brad and Robin Fox Jen Fraisl Rich and Jeaney Garcia Carl and Laura Giesler Martha Gilmore Edward Glassmeyer Peter Goddard Goddard School Lakeville Jessica Goff Gregg Goldfarb Kenneth Goldman Cathy and Marshall Goldman Richard Goldsmith Gregory Gordon Dick and Anne Gould Kylie Grenier Michael Grossman Wati and Michael Grossman **GU** Energy Labs Dr. John Gulon Half Moon Bay Golf Links William Halldin Scott Harkey Brett Harris Sarah Hartley Peter and Teresa Hartman Tamako Hayashi Tom Heimsoth Chad Henke Hillday Public Relations Steven Hilton David Hines David and Martha Ho Dan Holt Robert Horn David Hornik Beau Hurtig Ward Huseth IBM - Sacramento Intel Corporation Brian Iwashita Richard and Ann Jaffe Cindy Jamieson Richard Jenkins Christian Johnson Trennis Jones Tim Jorden Ed Kageyama

Julie Kahn

Philip Cussen

Timothy Nortstrem

Deborah Olson

Dennis and Gloria O'Brien

Open Door Foundation

Martin Kandes Robert Kant Stephen Kaufmann Dave and Maria Kaval Chop and Annette Keenan Michael Kelley Kendra Scott, LLC Jason Kerby David Kidd Teresa Kraemer Ashvin Kumar Randolph Lamb Terry Larsen Laura and Gary Lauder Law Offices of Ian W. Craig PC David Laxer Matthew Leatherwood Legends Furniture Michael Levangie Bob and Louise Levi David and Sandra Levison John and Marcie Lindvall Jim Lobdell and Colleen Anderson Thomas Lydon Dominic Mangone Grainger Marburg Mark Kahn James Matthews Alycen McAuley and Mary Rooney Patrick McDonald Harry and Christina McKinney Ronald McQuate Daniel Medina Bill Meehan Chuck Melendi Raymond Merala William Miller Scott Miller Maxx and Jay Mills David and Lisa Mitchell Beth and Marty Mordarski Rob Mullens Robert and Ethel Newell Ruben Nieves John and Paula O'Neil Caitlin ODonovan Paul and Debbie Olschwanger Owens Harkey & Associates Vinay and Aarthi Pai Kristi Patterson Reed Payne and Anne Kerwin-Payne Matthew Payne Alfred and Jonna Peguero Wayne Petersen Youli and Melissa Petkov Laurie and Wade Phillips Timothy, Alice and Timothy Pidgeon Geoff Podgorny Linda Pon David and Beth Popler Thomas Rash

Pamela Rattner and Patricia Kraegel Anne Rea Thomas and Mary Rees John and Beth Reimbold Darci Reimund William Reller Ari Richter Mary and John Ricksen John Rogers Laurie Rood Kevin Rose Michael and Amanda Ross Round Table Pizza Russell Investments Jack and Jodie Russi S D Flooring, Inc. Sacramento Republic FC Vince and Ellen Sakowski Samantha Salvia Parker Schenecker Mike Schonenberg Beverly and Ira Schulman Keoni Schwartz Ray Seals Scott and Tammy Secules Tina Sherman Lauren and Prairie Sims Karen Sipprell Danielle Slaton and John Albers Jennifer Smith Kit and Margie Smith Jeffrey and Elizabeth Spaulding Sportseddy LLC George Stein and Betty Kay Ronald Stinebaugh and Grace Kaye-Stinebaugh Stream Realty Partners The Streight Family Sun Angel Foundation Sara Syer and Tom Bodenheimer Tina Syer and Jen Babik Brister Thomas John Todd and Annette Shelby TopGolf Roseville Doug and Cristina Tudor Curtis VandenBerg Robin Varon Paul Violich Gwyn Wachtel John Wadsworth Mitchel and Chelsea Wald Samuel Wald Christopher and Aileen Wheeler Whitney Foundation Kris Wiig Dan Winter

Kevin Wong

Jeffrey Yocom

Youth Policy Institute

Jamie Zaninovich and Karen

Ward and Polly Wolff Korrine and Jan Young

Regina Basdavanos Pouria Bastani **TEAM PLAYER Jason Battle** Robert Baxter David Baxter Chase Beeler Adam Abramowitz Ace Charitable Foundation Joe Belanoff Darren Acheson Kathleen Aertker William Bell Bonnie Belshe

Leilani Agena Mark Agnew Geoff Akers Kelly Berman David Albrecht Jay Alexander George Berry Barbara Alhouse All Over Media All Pro Classics, Inc. Steve Bishop Benjamin Allen Aloha United Way Aloha Youth Lacrosse Dennis Block Association Inc. Ricardo Boggs Stephen Alpert Salem AlSudairy Lydia Borbin Judith and Israel Alter Megan Bowen Lisa Alumkal and Paul

Markovich AmazonSmile Foundation Bassem Ammouri Paul Amos I. Carter Andersen Carole Anderson Jason Anderson Amy Anderson John Anderson Marina Andreeva

Chin

Linda Abraham

Coleman Andrews Coral Andrews Katharine Andrews Dawn and Gary Angelo Susan Antrobius Dana Apana John and Kathy Apostol Chris Apostol Jamie Appel

Foundation Brian Archibald Thomas and Lisa Archie Janelle Argiros

Applied Materials

Arizona United Soccer Club

LLC Fred and Romana Arnold Iennifer Arnold

Dan Aronson Brian and Dana Ascher Jennifer Atkinson Lisa Austin

Matthew Avery Avi Resort & Casino Bridget Baird Albert Bandura Vincent Bantilan Michael Barbaro

James Bargon Doug Barker Barney's Meats Ieremy Barnicle Sandra Bartosh

Kathryn and Walter Begley

Belkin International, Inc.

John and Virginia Beman

Rich and Kathleen Berra

Kristin and Michael Bicocca Roger and Linda Bishop

Andrew Blachman Shelley Blanton-Stroud

Amy and Scott Bokker

John Bowen Paige Bowie Jason Boyer

Brian and Susan Bradley

Chris Bradley

David Brekke

Leslee and Patrick Brady Anne Breckenridge Amanda Breckenridge Brenda Bredemeier and David Shields

Michael Brennan Derek Brenner Daniel Bress John Brew Robert Britton Jr John and Theresa Brockelman

Michael Broderick and Maile Meyer

Mike Brody Nancy Brown Michael Brown Kristin Brown Daniel Brown Bert Brown III David Bruni Robert Bruno

Frank and Marijean Brush

Travis Bryan Robert Buccola Elizabeth Buchner Karen Buckenheimer Trevor Bukstein Ward Bullard Brad Buller Robert Buono Elisabeth Burch Kevin Burke Eric Burkhard Catherine Burr

Frank and Ruth Butler Tim and Jacqueline Butler

Paula Butts

Lisa Byington Thomas Cadden Nicole Cadwell Gary Caine and Lori

Feldman Sara Campbell Marjie and Bill Campbell

Tom Sawyer Camps Kari and Jon Canfield Annabelle Canzona Capitol Realty Group, Inc.

Will and Sharron Carleton Gretchen Carpenter

Michele Carr Craig and Lisa Cascio John Casey

Caroline Casino Lillian Cassutt Roger and Marlene Castle

Geoffrey Chait Victoria and David Chang

Johnny Chang Jayne Chapman Charles D. Gooden Consulting Pat Chavez

Tom and Leah Cheli Spencer and Sharyn Chen

Travis Childs Gary Chiles Kathy and Tom Chou William Christopher Nikki Chung Robert Clark

Gary Clayton Cleveland Cavaliers James and Linda Clever Rob Closs

William and Kathi Closs Carol Cloud

Ronald Cohen Phyllis Cohen Martin Cole Justyn Cole Shawn Collins Terence and Elizabeth

Collins Karen Collins Trip Conant

Catherine Conover Covert Michael Conte

Bruce Cooley

Tom and Diane Copeland

Katherine Cowan Ryan Craig Edward Craig Kevin Craig Blair Crawford Shirley Crawley

Crest Theater Sacramento, Inc.

Patricia Crone Michael Cronin

Monica Cullis and Howard

Shiroma George Curry Thomas Cusick Scott Dahl Jeff Dale

Jan Dale Howard and Kerry Dallmar William Damon and Anne Colby Dark Horse Golf Club Scott Davidson Elizabeth and Juan Davila Jeff Davis Robert Dealy Skye Delano Dustin Dellera Joan DePree Steven and Linda Desimone Zachary Dicken Bruce and Donna Dickinson Tyree Dillingham Lance Doalson Robert and Mary Dodge Cheryl and James Dodwell Christopher Doherty Matthew Dolan Mary Dolan Andy Dolich Brandon Doll Mark and Louise Donohue Iason Dowiak Kevin Driscoll Ben Dudley Bobby Dulle Cynthia Duncan Gary Dunn Michelle Durgin Brian Duval East Bay Community Foundation Len and Margaret Edwards Tim Ellis Wendy Emrich Daniel Endy III Joanne Engel and Ellen Haller George Englert III ePath Learning, Inc. Jeffrey and Mary Erdman Mark Erickson Jim Erickson James Evangelista Chris and Hedy Eyre Victor Fangio Maura Farden Driscoll David Farley Maria Fattal Leland Faust Ashley Fehrmann Rich Feller Tom and Randee Fenner Alex Ferreira Joseph Field Stephen Filios Eric Fischer Sharon Fish Jack Fiterman Taylor Flannery Mark Flessel Mark and Diane Flynn Ellen Foley and Ken MacLean Jacob Folks Laurie Foster

Doug Foster Joe and Cynthia Fowler Martin Fox **Justin Fox** Michael and Pam Franey Mark and Nancy Franich Joan Freeman Melissa and Blake Frei Jonathan Friebert Stephanie Fritz Mary Fry Gayle Gabrielski James and Susan Gaither Lori Gano-Overway Steven Gansfield Manuel and Pat Garcia Howard Gardner Kristen Garlinghouse Brian Garrett Alexis Garrett Leslie and Martin Gates Annamarie George Thomas George Camilla George Dawn Gerdt Gene and Kea Gillis Scott Glaser Louise Glenn Dan and Kristin Glunt Gofen & Glossberg LLC Charlie and Mary Gofen Eric and Aimee Goldberg Len Goldman and Jayme Gallagher Janet Goldman GolfTec Rona Gomel Ashe Deborah Goodman Andrew Goodrich Google Matching Gifts Program Sean Gothier Rob Gough Kristy Gourley William Grace Jason Grace Larry and Sharon Gray Jeff Greenfield and Marilyn Keller Mallory Griffin Kevin Grimes Danny Grossman and Linda Gerard Barry Gruttemeyer Katie Guay Kimberly Guichard Eric Gurna Ira Haber Patrick Hahn Steven and Susan Hailey Laura Halldorson Coren Halperin Azim Hameed Jane Hamilton

Peggy Harari David Harding Jeffrey Hardy Kathe Hardy Ken Harkenrider John Harman Oliver Harper Michael Harper Rocky Harris Michelle Harrolle Harry Oschip James Hartje Sheila Harvey Marc Hatch Virginia and Sherwood Hatch Brian and Teresa Hauswirth Graham Hearns John Heath Thomas and Susan Hebert Roger Heegaard and Cheryl Thomas James Heeger Michael and Braeda Heffernan Charles Hellings Deborah Hellman and Derek Brown Steve and Cindy Henderson Paula Hendrickson John Hennessy Vanessa Hernandez Dale Peter Hess Brian Hetherington Peter Hewitt Ralph Hietala Richard Higgins David Hirschman Craig and Noel Hirst Khoa Ho Brianne Hobbs David Hoffmann Mark and Holly Hogan Kellie and Marshall Hoiness Jeff Holland Diane Holt Seth Holverson Dana Hooper Sarah Horner Daniel Houle Diane Houle John and Sandy Howard Cindie Hubiak Todd Husak Christopher Hutnick Iolani School Ann Iparraguirre Terry Italia Patrick and Kimberly Jabal June Jackson Will Jackson Christine Jacobson George and Mary Lou Jacobson Celeste Janssen Jelly Belly Candy Company Brett Johnson Eric and Oksana Johnson

Sharisse Johnson Jenise Johnson Rebecca Johnson Denise Johnson Eric Johnson Angela Jolie Deborah Jones Lauren Jones Landon and Sarah Jones Christopher Jones Chuck Joswiak Mitch Junkins K. Hauch Enterprises, Inc. Kalele Foundation Jeff Kane Hilary Kao Jeff Karnes Paul Kaster Kawaileleohi'ilawe Lewis Keller Lisa Kellev Shirley Kelley Kempner Cougars Athletic Booster Club Edmund Kendrick David Kennedy Veera Khare-Asher Keith and Sherry Kilgore Shane Kim Richard and Mary Kimball James and Hazel King Ari and Nicole Klionsky Gregory Knox Daniel Konieczny Jeffrey Koseff Gil Koury Amelia and Nicholas Kramer Bill and Donna Krepick Greg Kurowski Rene and Joyce Lacerte Anthony Lafrano Tyler LaGrange and Catherine Bartolotta Luci Lagrimas and Suzi Sutton Vic Lamanuzzi and Anita Woods Steffen Land Peter Landes Simon Landon Whitney Lane Dr. Richard Lapchick Paul Larson Rick Larson Kenneth Lee James Lee Kevin Leja Gil Lemmon Lenny and Larry's James Lesher Levi Strauss & Co. Sue Levin Matthew Levine Tamsin Levy Alan Levy Stephen Lewin-Berlin Harold Lieberman

Shellie Liles

Martin Lillis Jonathan Lindsay LinkedIn Matching Gifts Links at Squaw Creek Christopher Lisowski Colleen and Gustaf Little Corey Lloyd Mark and Sharon Lockareff Tiffany Loewenberg Wallace Logie Steven Long Michael Longaker Kathleen Longo and Jay Pluimer Tamara Loomis Pete Lopez John Lopez Allen Lopez Lisa Lorenz Allen Lorenzi Los Angeles Lakers Ronnie Lott Steven Loucks Sharon Lovejoy LTS Chicago LLC Tony Lucia Pete Lukich Barbara Lumpkin Nathan Lunt Yvonne Lydon Jon MacDonald Robert and Odette Mace Craig MacLean John and Kathy Maddalon Eric Maguire Lucila Mahalchick Charlie Maher Cornelius Mahoney Nicholas Maiorano Scott Mairs Tom Malgesini Tom and Donna Mallon Michael Mallow Ramin Manshadi Lou Marchetti David and Valentina Mark Daniel Markham Alan Markman James Marocco Don and Elizabeth Maruska Alan Matsuda Gary Matsumura Eric Mattson Jim Maurer Elizabeth Maust Andy Mayts Joe McAleer Ryan McAlister Amanda McCann Paul McClure George and Karen McCown Brian McDonald Victoria McDonnell Mike McFadden Bob and Glenda McFarlane James McGillicuddy Steve Lieberman Constance McGonagle

Bruce McGonnigal

Jason Lilien

Chip Hammond

Nora Hannah

Andrew Hansen

Kenneth Hand, Jr.

John and Sondra Hanley

Cheryl Johnson

Justin and Erynn McKay John McKee Teri McKelvy Chris and Beth McLachlin Edward and Patricia McLaughlin David McNellis Joe Mendoza Kevin Merkle Marcus Merner Ian Merryweather Michael Metz Jonathan Meyer Chad Meyer Mike Mezrah Daniel Mickelson Mico Mechanical Corporation Fred Miller and Karla Wenzel Dennis Miller

Fred Miller and Karla
Wenzel
Dennis Miller
Debbie Miller
Don Miller
Steven Mills
Gina Minzenmeyer
Miracle Springs Resort and
Spa

Jamie Miranda Andrew Misk Matthew Miskovich Jeff Mitchell David and Lynn Mitchell

Andy Mittler Meghan and Matthew

Moake

Dr. Joel and Mary Moake

John Moberly
Matthew Mochel
Tyler Moening
Eric Moffitt
Lily Moledina
Richard Molinski
Leslie Mongelluzzi
Steve Moniaci
Emily and John Monley

Emily and John Monley William Monsen

Lenny Monsour Danielle Moorman David Moosman Judith Mordarski Bob Morikuni Adam Morris

Kelly Morrison and John Willoughby

Cynthia Morrison Steve Morse Dean Munro Lisa and Matt Murphy John Muse Megan Myers

Megan Myers Lila Nastro Tyler Needman Lisa and Scott Nelson Maria Nevarez Mai Nguyen

Thomas and Christine Nickels Darryl Nirenberg Zachary Nixon John and Joyce Nolan Thomas Nordling Judd Norris Mistene Nugent Dana Nunn Bill O'Brien Brien O'Connor Beth O'Neill Maloney Eugene O'Sullivan Shelley Oates-Wilding Christine Ochsner

Janeen Olds

Fane Opperman

Dionicia Ortega

Leslie Osborne and Ricky Lewis Andrew Oser Justin Oviatt Gary Pacarro Louise Packard William Page Justin Palfreyman Pam Palmieri Palo Alto Networks Andrew Panos Tiago Pappas Jeff Parell

Martha Parish Ellen Parker Michael Pasqua Tim and Ruth Patterson Robert Patton Alvin and Aidee Pearman

Robert Pearse James Pelham Burn Lara Alice Pender Samir Pendse David Peregrine Anthony Perez Alice Perry

Jenny and Scott Perry

Jan Person Christie Pesce Susan Petersmeyer Thomas and Barbara Petersmeyer

Kevin Pidduck Andrew and Sally Pillsbury Charles Pillsbury

Sarah Pillsbury William Pimental Gary Pinkus Kevin Platt Vicki and Bob Plu

Vicki and Bob Plutchok Christopher Poda

Francis Pokigo, Jr.
Courtney and Saul Pollack
Stuart and Linda Pollack

William Pollack Arthur Popp

Portland General Electric

Scott Powell
Thomas Price
Scott Price
Nancy Prior
Erin Procko
Erica Prosser
Jennifer Pruski
Punahou School

Ray and Terrie Purpur William Quinn Mira-Lorelei Radu Rob Rafeh

George and Melinda Rally John Rally

Tami and Dean Rally Danielle Ramo-Larios Kevin Ramos

Rick Rankin John Rasmussen Mary Redmond Daniel Redmond Melissa Reilly Edmund Resor

Sally Randall

Jamie and Catherine Resor

Louise Resor Charles Resor Thomas Resor Bob and Cheryl Rhein Richard Duncan Photography Laura Richards

Matt Richtel and Meredith

Barad
Scott Rile
Gerry Ring
Brian Rini
Emily Risberg
Dee Ann Rivera
Stephen Robe
Edita Robinson
Peter Rocca
Jill Roger-Voss
Christine Rogers
Jennifer Rogers
Kenneth Rohlf
Wendy Rose
Ben Rose

Ronald and Amy Rossi Chris and Lucy Rotelli Kyleah Rozario Macy Rozier

Allen and Cynthia Ruby Tom and Jann Rudkin

Larry Russell

Kari Rust
Ryan Rutzick
Brent Rychener
Michelle Ryder
Eddie Rymer
Tom Rysavy
Justin Sabet-Peyman
David Sabgir

David and Loretta Sacks

Jason Sacks Marc Sacra Elliot Sainer Jody Sakaba

Clint and Jessica Sanchez Drew and Sara Sanders

Jean Sanderson Pulin and Anuradha Sanghvi

Jody Sarchett
Jonathan Scharlau
Joe Schaumburg
Cynthia Scherr
Douglas Schira

Samuel Schlechter Heidi Schley Ryan Schlunz Vaughn Schlunz Terri and Michael S

Terri and Michael Schmier R. Douglas and Elaine Schneider

Josh Schoenfelder Susan and Glen Schofield Scott Schraut Scott Schriefer Chuck Schumacher Brad and Vicki Schwartz

Hugh Scott

Jon and Deb Secrest Amber See Craig Seidel Mark Setterstrom Blair and Rick Shane Michael and Sharon Shapiro

Elizabeth Shaver Gillian Shaw Shawn Jagodzinski Martin Shell Kimberly Shephard

Theresa Sherry

Robert Shields Robert Sicker Marcia Sidney-Reed Ronald Siemens

Clay and Sandra Sigg Steve Silton Silver Creek Dental Marissa Silver Lani Silversides Alan Silverstone

Bret and Pam Simon John and Olinda Simon Michael Simon Ralph Simone

Duncan and Jessie Simpson

LaGoy Amy Sinclair Jeff Skaggs Robert Skinner Mark and Chris

Mark and Christine Skreden

Scott Slaby Rich and Sally Slavin Eleanor Smith Maxwell Smith Kyle Smith

David and Sharon Smullin Soccer Centers of Excellence,

Inc.

Mark and Valerie Soltau
Paul Sommerstad
Rich Sondhi
Greg Soukup
David Sparks
Marc Spencer
Steven Spitznagel
Susan Springer
John Stamos
Steve Stanford
Steven Stanford

State Street Foundation, Inc. Hugo Steemers Scott Stein

Ellen Stein

John and Clara Steinhart Ken Steinman Susanne Steinmann Jeremiah Stevens Cheryl Stevens Skyler Stevenson Robert and Jeanie Stienstra

Mary Jo Stocco
Lisa Stone

Elizabeth Stopperan Matthew Stortz Francis Stowell Christopher Stowell John Strackhouse Tamra Strano Joe Straton Steven Stratos Peter Straus

Cathryn and Michael Streight

John Strickler Megan Subocz-Quinn

Pat Sullivan Jon Sundal

Denise Swanson Lutschaunig

John Sweeney Eileen Sweeney Warren Sweetser IV Angela Sy Dave Tamura Elisa Tanaka David Tarrant

Hal Tearse
The Boston Consulting

Group Inc.

The Church of Jesus Christ of Latter-Day Saints
The Magic Castle
The San Francisco
Foundation
The Space, LLC
Andrew Thielen
Bethany Thomas

Matthew Thomas
Gabriel Thompson and
Daniella Ponet
Julius Thompson
Darrell Thompson
Toya Thompson-Thomas
Geoff Tickner and Meagan

Wilson Ralph Tillitt Jeffrey Todd Steven Toll Wendy Tomita Jason Topp Mike Town Jerald Traversie Casey Triggs Karen Trilevsky Brian Triptow Jim Troppmann Christopher Truhan Darron Tucker Paul Turbow Matthew Tures Callie Turk Jason Tyler

Michael Unger

Peter Varellas Varian Partners in Giving Employee Engagement Fund

Paul Veith Joanne Venditto Andrea Vest-Ettekal Mary and Dave Vollmer

Jenna Wachtel Kathleen Waddell Stephen Wadsworth Jake Wald

Tommy Walker Donn and Tracy Walklet Rebecca Wallace (Kaiser) Leslie Walstrom Lori Walton

David Wardleworth Karen Warner

Michael and Hollie Vona

Warner Amy Warr Celia Waters

Allison and Cameron Drake

Watten Paul Watts

Scott and Deborah Weaver

Stephen Weber Neil Weiss Jane Weiss Tricia Welch Nicole Weller Melissa West David Whalen Cathie Whalen

Micaela White David Whitney David Whittaker John and Betsy Wiens

Dr. Steve WIlhite David Williamson Matt Wilsey

Marianne Wilson Leland Wimberly William Winchell Eleanor Winston

Tedd and Genevieve Winter

Alec Wise Donna Wishart Robert Witt

Richard and Karen Wolfen Wenise Wong Art and Janet Wong Matthew Wood Peter Wright David Wurzer Larry and Vickie Yamaoka Jarrett Yehlen David Yellen and Leslie Richards-Yellen Ryan Yeoman Van Yeutter Lee Yost

Bob and Cheryl Zider

Dan Ziony Zukerkorn Foundation Elizabeth Zupfer

TEAM MEMBER

UP TO \$99

Karin Abel Douglas Abrams Rajy Abulhosn Jessica Adams David Akers David Allen Carin Anderson Wade Anderson Glen Andresen Gerald Anthony Bernard Arfin Theresa Arist Seshadri Avatharam Vanessa Ayers Bill Ayoob Randy Babb Joe Bagliere George Baldwin Mary Banker Joel Bard Josie Barnard Scott Barnum Tina Barr Dominic Barranco

Bruce Barton Dino Battaglini Karin Bauer Dorothy Bauman Brian Baxter Michelle Bazzini Robert Belluomini

Andrea Benzschawel Barb Bergseth Howard Berkes Dan Berve **Emily Best** Danny Bialosky

Mark Biery Ronald Billett Melissa Bilsky Steve Bitker Mary Bitter

Kari Bjorhus Ionathan Bodow Kenneth Boese

Folke Boman Brandi Bonkowski and

Brady Smith Melissa Boucher Alyssa Boule

Jack and Jessica Bowen Janet and A. Bower

Lisa Bradley Mike Brady Elaine Breeze Jeffrey Brekas Jeremy Brodovsky Steven Broudy Evan Brown Iordan Brown Michael Buchholz Lori Burdett

Tyrre Burks

Russell Burnett

Lisa Burrows Bradford Burton Rebecca Busselman

Jeffrey Bye Keith Byron Kelly Cagle Brian Campbell Chad Campbell Danielle Campbell Nick Carlin-Vogt John Carr

Phil and Mary Carragher John Carrillo Jeremiah Carter

Margaret Carton John Caruana Joe and Joyce Catalano

Kevin Cate Joseph Cavanaugh Melanie Chavez Susan Chermonte Chris Cherwin Robert Chodosh Rakesh Chopra Shambrica Christian

Cindy Chuang Julie Clark Bruce Clark Hollie and George Clay

Sandi Cleveland Paul Cochrun Jon Cohn Rogg Collins Kathleen Conrad

Marvin and Nancy

Copeland Susan Corbin Karl Costello

William and Lynn Costello

Steve Cox Dan Crane Nicole Cremona Kim Cristofoli Jeffrey Croke Andrew Crossley Michael Curran Bob Cwalina Ion Dale Brian Danishevsky Elizabeth Davies

Davisco Foods International,

Inc. Richard Day Ashley Dean Meredith Dedolph Jennee DeJongh Steve Denison Fred DePalm Sara Dermody Sarah Desmond Pam and Sandy Deutsch Jon Deveaux Jasjit Dhanoa Barry Diamond Marie Annette Didier

Steve Dobin

Jessica Dolan

Charlotte Dolan

Susanna Donahue

Bryan Donaldson David Dorsch Diane Dowdy

David and Melanie Downey

Bill Drayton Kristin Duffey

Mark and Diane Edwards Lora Elinoff

Keetje Ell Donald Ellenberger Tom Elsner Chris Estreich Alexis Fama Brett Farver Christopher Fay Michael Fee adam feller

John and Beth Fensterwald Alicia Fernandez and Carlito

Lamera Ben Finkenbinder Anne Finney Abigail Fitzgerald Douglas Flynn Kathleen Foley Alison Fraga Angela Frame Keoki and Jana Fraser Bruce Freeman Greg French Poutoa Fuega Morgan Fuller Carli Gallagher Timothy Gallagher

Bruce and Pamela Gallaher Steve Garrett Marney Gellner Leanna Geosling

Nicole Gibbs James Gielen Kevin Gilbride Peter Giles Josh Gilmore

Geoff Girot Nathan Gist Sean Glaze Latoya Glenn John Glogowsky Georgia Godfrey Angela Goies

Shari Goldberg Joshua Goldfarb

Veronica Gomez Marisela Gonzalez Joseph Gouveia Karly Grace Keir Graff

Fenix and Malachy Grange Devin Gray

David Gray Blair Greimann Kassen and Christopher Gunderman Katherine Haag

Scott Hales Anson Hall Stephen Hamano Jonathan Hamblett Amy Hamilton

Julia Hamilton William Hansen Charles Hansen Theodore Hanson Todd Harding William Hart Diana Harvey Tara Haskett Amy Hatch Maggie Hatcher Mary Haugen Matt Hayden JoAnn Hee Eric Heegaard Jen Heger Ian Heimbegner Williams Heinzerling Barbara Hemberger Thomas Henry V. Roth Herrlinger

Julie and Neil Hershberger

Reggie Higashi

Bruce and Valerie Hironaka

Mitchell Hockett Paige Holm Alex Horsman Laura Horstkamp Chris Howell Kenneth Hunt Ryan Hunter Thomas Huntington

Peter Hurley Michael Hyde Diane Inman Glenn Inouye Sigrid Jacobsen

David Jacobson and Valerie

Liberty Stan Jagodzinski Emily Jensen Roseanna Jerves Lisa Joel

Johnson and Johnson Donald and Yvonne Johnson

Sally Johnson Steffond Johnson Susan Johnston Richard Jones Michael Jurkash Kelley Kahn

Ward and Leann Kanowsky

Janine Karas Roger Kastner Leanella Kauwenaole Kelly Keefe

David Keller James Kelley Catherine Kelliher Daniel Kellogg Arthur Kennedy Marwan Khalaf Deborah Kimes Roch King Jeff King

Diane Kirueshkin-Stepanoff

Nora Kletter Lindsay Knight Rustam Kocher Andrew Koehler Cortlandt Koerwitz George and Peggy Kohl Joel Konrardy Kenneth Kornick Iulie Kramer Kaela Kramer Mike Krance Eric and Myra Kusunoki Jessica Lacayo Janna and Michael LaFountaine Tiffany Lam Kenneth Lam Brannon Lambert Matt LaMotte Gerald Lane Jean Lange Kimberly LaRoche Jude Larose Rvan Larsen Robert Latham Laura LeFever Gonzalez Eric Legg Alice Leonard Jennie Leskela Paul Levy Jacqui Lewis Aaron Lipshultz Stan Long Lori Long Gary Lovelace Gregg Lukenbill Chad Lund Flora Luther Taylor Lydon SA Lydon Annette Lynch Sally Madsen Matt Magers Alexis Maharam Alexander Marks Kimberly Marquez Ted Martch Gabe Martinez Paul Martucci Elizabeth Mathiesen Dwayne Matthews Tod Mattox Patricia McAllister Scott McBride Jennifer McCann Jennifer McCarthy Matt and Jennifer McCormack Tess McElfresh Thomas McGinnis

Bob and Barbara Lester Joleen McKenzie William McLennan Jr. Jason McMahon Thomas McWhorter John Meade Leleaga Meredith Megan Messer David Meyer Michele Miller John Miller Casey Miller Robin Miller

Randy Miller Brett Mirliani Sheila Mitchell Yvonna Molodanof Vanessa Montalban Lori Moore Gary Moore Robert Moore Michelle Morale Matt Morehead and Deborah McCoy Richard Morris Karl Mosgofian J Mumbleau Kevin Murphy Jerome and Donna Nagorski

Steven Narel Bill and Lenora Naylor Patricia Neal Vicki Nelms Luci Nelson Hillary Nelson James Nelson Randall Neuharth Christopher Neuharth Robert Nichols Katherine Niethammer Michelle Nighswander

Nike Inc. Charlene Nishimura Sue and Scott Nittler Chuck Nixon and Edith Sookhai Nixon Kerry and Melissa Nixon Suzanne Nolan **James Norris** Linda North Denise Nugent Joseph Nunez

Liz O'Leary

Jeff Obrasky Andrew Ogden Tony Olney Mark Olson Eric and Mira Olson Barbara Siss Oney Brett Ormsby Heather Owen and Maggie Lukic Marisol Paat

Vanessa Padrones Sandra and Walter Palmer Laurette Payette Andrew Payne Judy Peckler James Pederson Jr. Brent Peintner Rita Pepe Lidvani Pereira Paiva Patrick Perez Courtney Perna

Greg and Naomi Pesky Kimo Pestana Creed Pettit Kathryn Phelan David Phelps Maria Phillips Sandra Pihlstrom George Pillsbury

John Pillsbury Katharine Pillsbury Leah Pillsbury Lydia Pillsbury Melissa Pillsbury Emily Pittman Garcia Vanessa Plant Rvan Platt

Charles and Eloise Pollock

Rachel Polson Anthony Poponi Tony Powers Kimberly Powleson Brenda Pricco Timothy Prout Rich Pruszynski Lauren Quimby Carolyn Quindica Thomas Quinlan Daniel Quinn Jack and Lin Rafferty Laurel Rafferty Brad Rainko

Steve Ramona Daniel Rascher Paul Ratner John Redmond Samuel Redmond Ken Reed Marti Reed Miller Resor

John Rhodes Lazarus Rice Noma Richardson Stephanie Rigolot Mark and Nancy Ritt Silvia and Salvador Rivas Tanya Roberts

John Robinson Gabriel Rodriguez Angel Rodriguez Frank Roepke III Michael Roethler Marion Rorich Susan Rosenberg Ian Ross

Steven Robertson

Kathy Ross Catherine Rossi Scott Roth Kelly Roysland Patricia Ruane Bob Rumpza Treva Rusiewicz Peter Sabin

Francine Sachs Chris Sadayasu Mark Saksa Sandra Saltiel Amy Saltzman Iill Samuelson Burma Sanders

Maureen Sanderson Parag Sanghvi Steven Sawamura Katie Saylor Justin Schaeffer Naomi Schatz Rebecca Scherr

Martin Scherstuhl Victoria Schilb Luke Schlafly Robin Schlosser Caley Schmierer Stephanie Schmitt Thomas Schrag Mark A. Schultz Bernadette Sebzda Sarah Segesdy Jeff Seifriz

Secily and Sarah Seljeskog

Jennifer Selke Steve Sell Scott Sellers Joe Selvaggio Jennifer Sharp Gary Shillet Jarrett Shimizu Christopher Shinkman Tracy Simmons

Judy and Christopher Simon Eugene and A. Simon Jason Sinnarajah Sarah Skarbek Bryan Skelton Blake Sloan

Murray and Cynthia Smart

Derek Smith

Reuben Smith III and Nelda

Smith Paul Spraycar

Spring Branch Independent

School District Mark Spring Craig Stacey Craig Standish Connor Starrs Jeffrey Steen Fred Steeves Heather Stewart Owen Stewart Karin Stiles Trish Stone Lisa Strand-Maa Russell Straub Andrew Stroud Regina Sullivan

Michele and Drew Sullivan

Matt Svenby Michael Swift Elizabeth Swords

Tampa Bay Rays Baseball Ltd.

Stephen Tate Sandra Taylor and Herbert Ozer

Marlon Taylor Robert Taylor Sandy Taylor Mike Terwilliger Scott Tessler

The Arthur J. Gallagher

Foundation Ilene Thompson Brad Thompson Dana and Nancy Tom Michael Tom

David Topor

Tiana Tozer Sharon Traen Matt Travaille Michelle Traversie Brian and Piper Trelstad

Kelly Trowse Hannah Tucker Richmond Tweh Andrew Tyson Caitlin Udall Torrey Udall Enida Ullmann Khalil Umrani Betsy Underhill Tom Unger Kyle Utsumi

Pamela Van der Meer Devin Van Hout Nicole Varnell Jennifer Vogel Margaret Wade Edward Warchol Tara Ward William Ward Melissa Watkins

Karen and Bruce Watson Colin Weaver

Drew Wedemeyer Eileen Westhues Mary Whittaker Dennis Wiechmann Shannon Williams Bruce Williams

Doug and Liliana Williams Brad Williams

James Wilson and Lorrie

Peeters Blake Wilson

Steve and Mary Wilson William Witte Jennifer Wolf K.L. Wombacher Carmen Woods Jeff Wright Kim Wyant

Brandon and Ashleigh

Yelovich Marcia Zorrilla

Could we see your name on this list next year?

Join the movement to develop Better Athletes, Better People today.

Support PCA

donate.positivecoach.org

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

www.PositiveCoach.org

f /

/PositiveCoachUS

@PositiveCoachUS

@PositiveCoachUS

866-725-0024 (toll-free)

NON-PROFIT ORG. U.S. POSTAGE PAID SANTA CLARA, CA PERMIT NO. 895

