

BUILD

FY2019 Annual Report

BUILD
HOPE · LIVES · FUTURES

Who we are

We are people who run towards gunshots; we don't hesitate to help.

We moved our headquarters directly into one of Chicago's toughest West Side neighborhoods because we wanted to have the greatest impact.

We are teams that strive to help the next generation build the hope, lives, and futures they deserve.

BUILD WORKS WITH THE CITY'S MOST VULNERABLE YOUNG PEOPLE—youth that many have already abandoned, that overstressed public schools can't afford to help, that local police wish they didn't have to arrest, that parents and grandparents stay up praying and worrying over.

BUILD youth are young people born into profound stress, struggling with poverty and disinvested neighborhoods. Young people in persistent danger from gun violence and the trauma violence leaves behind. Tweens and teenagers and 20-somethings in danger of losing the daily struggle against the thousands of things weighing them down and holding them back.

BUILD has been serving these young people since 1969, back when few others were. Since then, we've grown a lot: moved to a larger building in 2012, expanded to more neighborhoods, added additional services like the arts, court advocacy, and mental health care. We've grown, but we've never changed who we are.

We are grateful for the spirit and resilience of all BUILD youth, brave enough to open their hearts and minds to the future. We are grateful for our staff and Board of Directors, who take their leadership so seriously. And we are especially grateful to our donors, volunteers, and partners for trusting us and helping us do *more*, every day.

And if you are just getting to know BUILD, we hope you'll join us too.

In peace,

Adam M. Alonso, MSW
CEO

Howard "Bud" Schwarzbach
Chair, Board of Directors

BUILD at a glance

What we do

BUILD works to save lives in Chicago's most challenged neighborhoods by helping young people build hope, strength, and a path to a promising future. We are an integrated team of teams, more than 90 staff members working together to ensure that each young person receives the combination of support, protection, and inspiration they need.

INTERVENTION. Street violence interruption, mediation and mentoring for gang and justice-involved youth

PREVENTION. Out-of-school programs to help younger children develop the strength and skills to resist threats and risky behavior

EDUCATION. Academic support, college persistence coaching, scholarships, and readiness for older youth

ENRICHMENT. Specialized opportunities: art, athletics, podcasting, music, entrepreneurship, gardening, summer jobs, and more

CLINICAL AND COMMUNITY WELLNESS. Mental health care, crisis response, support groups, and community outreach

BUILD learned long ago that it's not enough to simply have support services available. To truly change lives, we must actively reach out to the community, earning trust and credibility. We have to be an integrated one-stop shop, getting to know each youth and bringing what they need directly to them.

For our young people, we are a second family of caring adults, here for them no matter what, committed to helping them fulfill their greatest potential.

Gender

● **56%** Young men
● **44%** Young women

Ethnicity

● **71%** African American
● **24%** Hispanic
● **5%** Other

Age

● **80%** 18 or younger
● **20%** Ages 19-24

Where we work and who we serve

2,533

NUMBER OF YOUTH BUILD WORKED WITH IN 2019

Youth neighborhoods

- 36%** Austin
- 23%** Humboldt Park
- 8%** Logan Square/Hermosa
- 16%** East Garfield
- 6%** Bronzeville
- 11%** Other

How youth come to BUILD

- Police officers
- Probation officers
- Juvenile court judges
- Restorative justice courts
- School social workers, teachers, and principals
- Church and community leaders
- Other anti-violence organizations
- BUILD community events and outreach
- BUILD's street violence intervention teams
- Other BUILD youth
- Parents and grandparents

BUILD sites

Elementary and middle schools

- Helge A. Haugan Middle School
- Erie Elementary Charter School
- George Leland Elementary School
- Leif Ericson Elementary
- Scholastic Academy
- Brian Piccolo Elementary School
- Spencer Elementary
- Technology Academy

High schools

- Aspira Business and Finance High School
- Aspira Early College High School
- Austin College and Career Academy High School
- Kelvyn Park High School
- Michele Clark Magnet High School
- Orr Academy High School
- Pedro Albizu Campos High School
- Wendell Phillips Academy High School

Community sites

- BUILD Headquarters
- Cook County Juvenile Temporary Detention Center
- Illinois Department of Corrections Day Reporting Center

BUILD's growing impact: 2018-2019 by the numbers

250

community collaborations

50+

community events held

8,000

community members at all events

84%

court-involved BUILD youth who avoided recidivism (IL state average: 40%)

99%

youth in BUILD's prevention programs who avoided gangs and arrests

96%

BUILD youth who graduated high school

1,000

pounds of produce grown in the Iris Garden, free to the community

33

youth detached from a gang

35

youth reconnected with school

236

youth referred to comprehensive trauma-informed services

152

non-violent conflict or gang mediations

FOR BUILD YOUTH RECEIVING MENTAL HEALTH CARE:

91%

reported having tools to self-regulate emotion and process traumatic experiences positively

78%

increased knowledge and practice of conflict resolution skills

95%

showed an increase in protective factors for healthy relationships

Program pillar spotlights

- **VIOLENCE INTERVENTION**
- **PREVENTION**
- **EDUCATION**
- **ENRICHMENT**
- **CLINICAL AND COMMUNITY WELLNESS**

program pillar 1

VIOLENCE INTERVENTION

BUILD's Intervention Specialists have all lived past lives in the streets that qualify them to work on the front lines. Now, they defuse conflict in neighborhoods, mentor youth away from gangs, and help them move past histories of violence, trauma, and incarceration.

Our teams are out where the youth are: on street corners, in schools, in juvenile detention centers, and the courtrooms—and constantly reaching out. They never give up, building relationships and trust over months and years. With their phones on 24/7, BUILD's Intervention Specialists support their young people in every conceivable way, whether they need an advocate at school, mental health care, help navigating the courts, a part-time job, or a winter coat.

INTERVENTION SERVICES

- **Street violence interruption**
- **Gang conflict mediation**
- **Gang member detachment**
- **Community Violence Response Team participation**
- **School advocacy and reentry**
- **Post-incarceration reentry**
- **Court advocacy and paperwork support**
- **Intensive mentoring**
- **Case management and service referrals**
- **Individual and group mentoring**
- **Community events and sports leagues**

"I finally know I'm a better person, that I can do better than that... I was tired of getting locked up, tired of losing friends. I knew BUILD was a positive place, so I started coming to BUILD. They had jobs for me, I didn't have to go out and hustle, I could stay off the streets, and I just kept coming. They kept me doing positive things."

LATEE, age 17

program pillar 2

PREVENTION

BUILD's Prevention programs start engaging youth as young as first grade, filling their out-of-school time with activities and mentors who will give them the skills, attitudes, and habits to resist gangs, be healthy, and succeed in school.

With programming after school, all summer, and over all seasonal breaks, BUILD ensures that youth always have a safe space to go. And as Prevention Staff get to know their young people, they collaborate across BUILD to bring them the academic assistance, sports, STEM and arts enrichment and leadership development they need to stay safe, healthy, and focused on their futures.

In 2019, Prevention staff partnered with 14 schools, with virtually all of them requesting an expansion. BUILD's summer camp grew to hold 250 kids, ranging from ages 5-14, and running from 9 a.m. to 6 p.m., filling every week between the end and start of a school year.

PREVENTION SERVICES

- **Academic tutoring and support**
- **Positive social environments**
- **Individual and group mentoring**
- **STEM activities**
- **Cultural and recreational activities**
- **BUILD Radio Podcast and Music**
- **BUILD Voices Public Speaking and Performance Showcase**
- **Sports: soccer, rugby, volleyball, flag football, basketball, and softball**
- **Arts: painting, drawing, jewelry-making, sculpture, and more**
- **Family Nights: athletics, art, games, food, music and support services**
- **Community service projects and leadership development**
- **Restorative justice skill-building**
- **Paths to other opportunities across BUILD**

*"We're always safe
at BUILD.
It's like a safe place.
A place where we can just
kick back and talk.
A place where everybody can feel
like they're welcome.
Walk in and feel like you're at home."*

SEDRICK, age 15

program pillar 3

EDUCATION: BUILDing Futures

BUILDing Futures provides young people struggling in school with the tools and support they need to succeed, graduate, and advance to college and careers. Many had never considered college a possibility for their future; BUILD mentors help them reevaluate and set new goals.

Through tutoring, test prep, college campus tours, career exposure, and consistent mentoring, our Education specialists are there every step of the way, helping young people make tough decisions, develop self-confidence, complete applications, earn scholarship funds, and take the next step forward, whether to a two- or four-year college, or another post-secondary job-training program.

We don't stop there, either—BUILD provides support all the way through college graduation. College Persistence mentors stay close to college students and their families at home, helping both sides through the adjustment—whether that means helping a parent navigate financial aid forms, or a freshman find a restaurant near campus serving food that reminds them of home.

EDUCATION SERVICES

- **Stay in School mentoring program**
- **College counseling and campus tours**
- **Application and financial aid assistance**
- **Academic tutoring and support**
- **Scholarships**
- **Workplace readiness training**
- **Career fairs and explorations**
- **Volunteer work and civic engagement**
- **Employment and internship opportunities**

"I have more than just financial support. I have the mentorship support. I know that there is someone that I can call for help when I need it rather it be advice on making decisions, time management help, or just someone to talk to and help guide me throughout my college journey."

BUILD Scholarship Recipient 2019-20

program pillar 4

ENRICHMENT

Potential doesn't discriminate—and neither does curiosity, creativity, or talent. To widen horizons and unlock imaginations, BUILD offers a wide variety of specialized opportunities to explore interests, discover gifts, and cultivate voices with something powerful to say.

Thanks to the Enrichment Team youth can work with our multimedia Arts Academy, make acoustic and digital music, plan and engineer podcasts at BUILD Radio, learn and practice public speaking at BUILD Voices, play basketball and flag football with the Strong Bodies team, serve on BUILD's Youth Leadership council, or learn entrepreneurship with Brand BUILD. In BUILD's Iris Learning Garden, youth can even learn agriculture and engineering, helping grow and harvest more than 1,000 pounds of produce each year for themselves and the community.

Every time our youth explore a new opportunity, they are cultivating their own sense of self—learning to constructively express their feelings while also gaining marketable skills, forming new connections, healing, and growing into fully formed citizens. Plus, each teacher and coach also is a trained mentor, able to recognize needs and connect youth with other services across BUILD, from educational support to mental health.

ENRICHMENT SERVICES

- **Science, Technology, Engineering and Math (STEM) Projects**
- **BUILD Radio Podcast and music**
- **The Iris/Austin Grown community gardening**
- **BUILD Voices Public Speaking Contest**
- **Sports: flag football, volleyball, basketball, softball, soccer, etc.**
- **Art Academy: painting, photography, sculpture, and drawing**
- **Entrepreneurship**
- **Metal working and jewelry making**
- **Leadership development**
- **Apprentice Mentor program**
- **Community service and engagement: service projects and skill-building**

"I gained the confidence to grab the mic, and share with the whole room. BUILD took me out of my comfort zone, helped me find my voice. It's a place where I can share a lot of my school, ideas, stories, and the true me—and I will be understood."

JERRY, age 14

program pillar 5

CLINICAL AND COMMUNITY WELLNESS

For children in BUILD’s neighborhoods, exposure to violence and trauma is part of growing up. We see the devastating consequences every day, include increased depression, gang involvement, school failure, cycles of abuse, and suicide. BUILD’s mental health teams have deep experience in these communities, experience building trust and connection. Only with these relationships can they help young people cultivate the coping skills and healthy frameworks they need to heal.

BUILD’s Clinical Wellness teams offer onsite and school-based counseling, family services, art therapy, restorative justice programs, and more. Trained staff facilitate specialized peer groups, such as one for parents who have lost children to violence, and BUILDing Girls 2 Women, a year-round program for gang-impacted girls. Specialized counselors also provide Community Violence Crisis Response, answering calls around the clock to go to violent crime scenes and support survivors and witnesses with whatever they need—both immediately, and in the longer term.

At BUILD, counselors and therapists integrate their sessions seamlessly with other programs, working hard to eliminate the stigma often associated with mental health care. As a result, BUILD’s young people often are the *most* committed to mental health care, scheduling their own appointments and convincing their friends and family to receive treatment as well.

CLINICAL AND COMMUNITY WELLNESS SERVICES

- Individual and group therapy
- Peer support groups
- Outreach to family and caregivers
- Frontline crisis support and consultation
- BUILDing Girls 2 Women support cohorts

“The staff at BUILD saw things in me I couldn’t even see in myself. I realized they cared for me more than I cared for myself. If I could care for myself the way they do, I could make better decisions that will benefit my life.”

STEVEN, age 17

Growing hope. Saving lives. BUILDing futures. Helping the next generation.

Revenue and expenses

For the fiscal year ended June 30, 2019

REVENUE: \$5,794,159

41%	\$2,378,295	PRIVATE INDIVIDUALS AND FOUNDATIONS
29%	\$1,687,162	PUBLIC AND GOVERNMENTS
20%	\$1,138,438	SPECIAL EVENTS
10%	\$ 553,754	CAPITAL PROJECTS
<1%	\$ 36,510	OTHER

EXPENSES: \$5,271,092

68%	\$3,580,000	PROGRAMS
16%	\$ 848,409	MANAGEMENT AND GENERAL
16%	\$ 842,675	FUNDRAISING

FY19 Financial audit

As BUILD began some limited capital fundraising, reserved FY18 funds allowed us to maintain a small operating surplus for the year, with a strong balance sheet. Audited FY19 financial statements and the BUILD 990 are always available online.

Transparency and trust

BUILD consistently earns top ratings from GuideStar and Charity Navigator, the not-for-profit sector's most respected monitors of fiscal accountability and transparency.

Our public funders

BUILD gratefully acknowledges our generous public funders:

Chicago Department of Family & Support Services
 Cook County Board of Commissioners
 Illinois Criminal Justice Information Authority
 Illinois Department of Human Services
 Illinois State Board of Education*
 U.S. Department of Education*

*Federal dollars partially funded after-school programs at Wendell Phillips Academy High School and our BUILDing Futures program.

LEAD DONORS

Direct gifts of \$500+ made between July 1, 2018 to June 30, 2019

Our donors make all our work possible — we are grateful beyond words for their trust and generosity.

\$100,000+

John and Christine Bakalar
Caerus Foundation, Inc.
Chicago Department of
Family and Support Services
Cook County Justice
Advisory Council
Illinois State Comptroller
John D. & Catherine T.
MacArthur Foundation
Target Corporation
United Way of Metropolitan
Chicago
U.S. Department of Education
Youth Outreach Services

\$50,000-\$99,999

Bank Of America
Charitable Foundation
Blue Cross and Blue Shield
of Illinois—Health Care
Services Corporation
The Comcast Foundation
Crown Family Philanthropies
Dr. Scholl Foundation
Jim and Karen Frank
Healthy Communities
Foundation
Metropolitan Family Services
Obama Foundation
The Paul M. Angell Family
Foundation
Polk Bros. Foundation
Jack Segal and
Michael Halberstam
Wells Fargo Foundation

\$25,000-\$49,999

AT&T Illinois
Austin Coming Together
Bears Care
Joel and Susie Blau
Chicago Blackhawks
Foundation
Chicago Foundation for Women
David and Susan Sherman
Philanthropic Fund
Illinois Criminal Justice
Information Authority
Illinois State Board
of Education
Jim and Kelly McShane

John Nitschke and
Jean McLaren
Robert U. and Roberta
Goldman Family Foundation
Rushmore Family Charitable
Fund
W.P. & H.B. White Foundation
Woods Fund

\$10,000-\$24,999

Anonymous
G. Marshall and Sue Abbey
Advocate Health Care
After School Matters
Ted Alfond
Ann & Robert H. Lurie
Children's Hospital of Chicago
Luke and Regina Bakalar
The Barker Welfare Foundation
CIBC Bank USA
(formerly Private Bank)
Comcast NBCUniversal
ComEd
Condor Partners
Cresset Wealth Advisors LLC
Ellis Goodman Family
Foundation
ESPN, Inc.
Paul and Mary Finnegan
Margaret and Bill Hayes
J. Thomas Hurvis
Hyatt Corporation
J. Crew
Jackson Family Wines
John R. Housby Foundation
Laurie and Bruce Kaden
Stephen Miles
Pepper Construction Company
Prince Charitable Trusts
Ronne and Donald Hess
Foundation
Andy Rubenstein
Howard and Diane
Schwarzbach
Siragusa Family Foundation
Bryon and Sue Stanislaw
Marcie and Avy Stein
Strides for Peace
Thrive Chicago
Jessica and Ryan Turf
United Way Individual Giving
Peter Vilim

Wege Foundation
Theodore Cappelen
Patrick Goodwillie
James and Mary Nelson
John and Sue Wilson

\$5,000-\$9,999

Pamela J Brick and
Steve Abbey
Anonymous
Ariel Investments LLC
Associated Bank
Baird Capital
BBR Partners
Best Buy Foundation
Blistex, Inc.
Breakthru Beverage Illinois
Andrew and Donna Brickman
Kathe and Morris Brown
Jim Bryan
Richard Burrige, Sr.
Chicago Housing Consulting
Services, Inc. NFP
Curran Group Inc.
Bryon Ehrhart
Steve and Lois Eisen
Fifth Third Bank
Stephen and Ellen Fine
Matt Fisher
FT Cares Foundation
Gads Hill Center
Adrienne Glazov
James and Lauren Grien
The Harry and Jeanette
Weinberg Foundation
Tracy Heilman and Ray Macica
Henry R. Pietrusa Trust
Hispanic Housing
Development Corporation
Huntington Bank
Jin and Joseph Ivacic
Peter and Amy Kadens
Kids First Chicago
for Education
Dennis and Bonnie Knoedler
Nancy Laun
Lederhausen Foundation
Robert and Faye Levin
LISC Chicago
Litify
Livingstone Partners
Loyola University Chicago

Richard and Nancy Lubin
Janet Miles
Mariellen Milos
Terry and Carol Moritz
Jim Moskal
Michael and Suzanne Moskow
OC&C Strategy Consultants
Paulo and Daniela Oliveira
Premier Design + Build Group
LLC
Purcell Charitable Foundation
Richard and Bonnie Reiss
Jeffrey Rubenstein
The Sachem Company
Siobhan Sanders
Robert Segal and
Alicia Rosauer
Scott and Nancy Skie
Robert and Christine Small
Robert and Susan Star
Jordan Stein
Stoelting Family Charitable
Fund
TCF Bank
Thyssenkrupp Academy GMBH
David Wainwright
Warady & Davis LLP
Joseph and Judith Weil

\$1,000- \$4,999

Anonymous (3)
Linc Abbey and
Dora Winchester
ABC7
Jeff and Annette Adams
Adducci Family Foundation
Dan Almon
Adam Alonso and
Lorena Levy Alonso
John and Ann Amboian
Dan Arras
Arthur C. Nielsen Family
Charitable Trust
Baird Foundation, Inc.
Sruti Balakrishnan
Alaina & Taylor Bandstra
Rebecca Barker
Beal Properties LLC
Paul and Leah Beckwith
Big Cartel
Richard and Gene Bindler

BUILD's Enrichment programs offer youth a way to explore new forms of expression, from digital audio mixing to studio art.

Mike and Pam Bless
Christopher Boehm
Jeff Bone
Betsy Brint
Damon and Crystal Brown
Stephen and Janice Brown
Anna Brozek
Jamie Burns
Caterpillar
Arianna Chavarria
Christopher B. Burke
Engineering Ltd.
Jen Clarke
Kevin Clifton
Community Foundation
for the Fox Valley Region
Brian Crabb and
Christine Cucinotta
Darnell Crenshaw
CTC Trading Group LLC
Cubs Charities
Lisa D'Angelo and David Kaput
The Daniel and Henry Co.
William and Dale Davison
Alexander and Jill Dimitrief
Steven Disse and
Jeffrey Devine
DMen Tap
Lou and Lexie Dore
Donna Dudley
Dugan & Lopatka CPA's PC
The Engel Foundation Inc.
Faegre Baker Daniels LLP
Lawrence and Barbara Field
First Midwest Bank
First United Church of Oak Park
Michael and Paula Fohrman
Fortis Insurance Associates
Carey Freimuth
Katie Frekko
GEMS PTO
George M. Eisenberg
Foundation For Charities
Peter Gillespie
Jeffrey and Cidney Golman
Good Heart Work Smart
Foundation
Scott Gordon
Evan and Amy Grace
Bob Graham
Green Community Connections

Robyn Griffin	Robert E. Dods Family Foundation	BDT Company Partners, LLC	Laura Whipple
Jeff Grossman	The Robert Thomas Bobins Foundation	Jake Becker	Michael Long
Richard Gunther	John Rokacz and Susan Lichtenstein	Yasmin Best	Scott Loring
Larry and Marjorie Hantman	Meryl Rosen	Scott and Karen Bieber	Lucy's Children
The Harold and Marilyn Melcher Foundation	David and Sherry Rothenberg	Jill Bradley	Jack Magiera
Ramzi and Kristen Hassan	Rush University Medical Center	Rachel Brody	Marylen Marty-Gentile and Michael Gentile
Sally Schwartz Higginson	Karen Russell and Scott Leff	Jim and Barbara Bronner	Carol Marusarz
Bill and Shelly Housey	Michael Sachs	Bruce and Ann Bachmann	John Nitschke and Jean McLaren
Brittany Hughes	Derek and Elizabeth Sammann	Family Foundation	Tom Miles
Invesco	Samuel Packaging Systems, Inc.	Sarah Bucaro	Pat Miller
The It's Time Organization (TITO)	George and Molly Schaefer	Malaika Caldwell	Randi and Russel Miron
John Buck Company Foundation	Peter Schwarzbach	Juan and Carmen Calixto	Tonja Morgan
Ellen and Dan Joss	Shruti Sekhri	Evelyn Cato	Steve and Beth Mrkvicka
Jonathan and Susan Kaden	Neel and Agata Shah	Tanja and Paul-Henri Chevalier	Mark Neubauer
James Kastenholz and Jennifer Steans	Andrya Smith	Tameeka Christian	Samata Nicholas
Daniel Klaff	Perry Snyderman	George and Erin Cibula	Ogletree Deakins
Mitchel Kleban	Social Venture Partners	Richard and Patricia Cohn	Otis Entertainment Corp
Len and Sally Klein	Dennis Styck	Anthony Daegele	Patsy Prince
Bonnie and Dennis Knoedler	Sheila Talton	Mark and Carol Dawley	Douglas and Patricia Adams
Sheri Korbet	Richard Thies	Michael Dennis	Nilda Ramírez
Len and Jean Kosova	Sabrina Thomas	DePaul University	Damone Richardson
Steven and Dawn Lavin	Josh Thornton	Rita Dever	Leonard Richardson
James Leahy	Topel Foreman L.L.C.	Reshma Dhake and Jason Shah	Dale and Betsey Pinkert
Leslie Fund, Inc.	Mark and Margaret Tritschler	Alvin Dodek and Linda Schwartz	Robyn Petit
Jack and Sandra Levin	Craig and Kay Tuber	Lawrence and Sally Domont	Ida and Hipolito Roldan
Hernan and Amalia Levy	Robert Turf	Michael and Peggy Dwyer	Barbara Rohm Rossa
Rodrigo and Pamela Levy	Turner Construction Company Foundation	Edward And Lucy Minor	Emily Rubenstein
William and Debra Lewin	Kenneth and Amy Viellieu	Family Foundation	Caroline Rushmore
LICT Corporation	Stephen and Jan Watson	Jarryd Elloy	Nate Ryle
Larry and Susan Lieber	Leila Whitley	Timothy Farrell	Dan Salls
Steve Lorenzini	Sydney Whitley	Daniel and Rosenda Fitzgerald	Joe Santiago
Lundstrom Insurance	Whole Kids Foundation	Folio Fine Wine Partners	Sean Schindl
Steve Maletzky	Brian Wilson	Forest Park National Bank	Ross Secler
Anuj Maniar	Mike Wilson	David Friedman	Nikki Shannon
Terrance Maxwell	Winnetka Congregational Church	Eddy Gonzalez	Ruth and Sanford Singer
Dave McGranahan	Daniel and Anne Wirtz	Arlen Gould and Randi Schwarzbach	Stephanie Size
Michael McGuinnis	Melissa Woodruff	Heritage Wine Cellars	Skender Foundation
McGuireWoods LLP	Patrick and Kristina Woodward	Alicia Hodges-Johnson and Bradly Johnson	Benjamin Sloane
Dan and Laura McShane	John and Ellen Worcester	Zlatko Hrbacek	Brooke and David Sloane
Zeita Merchant	Alan and Donna Zocher	Nicolas Ibarzabal	James Smith
A.J. Mortega		Lisa Jakstas	Austin Srejma
Mount Hope Cemetery Association		Joe's Barbeque	James Stone
Much Shelist		Bradly Johnson and Alicia Hodges-Johnson	MaryPat Studdert
James and Mary Nelson		Jeff Johnson	Bruce Tan
Linda O'Toole		Mary Keefe	David Teeghman
Shadell Permanand		Brian Kessler	Ashley Turkowski
Allison Quam		Arnold Kominsky	Kara Von Zychlin
Jeffrey and Jane Raday		Lagunitas Brewing Company	Andrew Wade
RMB Capital		Shaun and Bo Lane	Shelley Wax
		Lydia Lescht	Lisa Weier
			Katy White
			Scott Yen

\$500-\$999

3 Points, LLC
 Brian and Kimberly Ahern
 John and Agnes Anderson
 David Anderson
 Solomon Barket
 Lindsay Barnett
 Laura Bayley

FUNDRAISER HOSTS

Thank you to the following individuals and organizations who raised funds on BUILD's behalf: running online campaigns, donating portions of their profits, or designating proceeds from special benefit events to support our programs. We are honored by their advocacy.

Anonymous
Brent Baccus
Cathy Bachmann Ethridge
Michael Bauman
Paul and Leah Beckwith
Melissa Behling
Barbara Berger
Susan and Joel Bersh
Joyce Black
Ron Breitstein
John Casmon
Arianna Chavarria
Anthony Daegele
Mike Doyle
Enough!
Janice and Ted Eisenman
First United Church of Oak Park

Freda Friedman
Helene and Robert Gerstein
Ferne and Michael Goldstein
Janice Goodman
Matthew Gray
Michael and Susan Green
Roda Greenberg
Gail Guggenheim
Roger and Sally Hamburg
Claudia Herrera
Hazel Herzog
Mari Hirsh
Ashley Joyce
Susan Kindler
Alyssa Knobel
Marlene Kraft
Ann Krouse

David Le
Winfred Leaf
David Leckie
Phyllis and Cal Lewis
Lois Love
Karen and Stephen Malkin
Ellen Mallette
Niall Mangan
Marlee Millman
Joseph Mills and
Aimee Mendoza Mills
One Million Ones
Marcia and Robert Paley
Brad Pickard
Shawn Podgurski
Patsy Prince
David Raum

Pearl Rieger
Charles Rivkin
Barbara Rubin
Dan Sall (Quiote)
David Saunders
Amy Savitz
Michelle Schumer and
Marcia Jacobs
Arthur and Joan Seltzer
Lisa and Robert Silverman
Ruth and Sanford Singer
Susie Steinberg
Sue Steiner
Sharon Swanson
Myra Weiner
Laurie Weiss
Carly Woldenberg

BUILD mentor Angela Bowman rallies the youth in her after-school entrepreneurship program, Brand BUILD.

VOLUNTEERS

Thanks to all of our group and individual volunteers who gave so selflessly of their time and talent. From working in the gardens to painting our hallways, running coat drives or providing tutoring support, volunteers help our youth programs thrive.

Adrian Matias
Derek Allen
Andrienne Anderson
Julyeth Arcos
Mike Baker
Steffan Bankier
Cynthia Barbosa
Tomilla Baymon
Gail Bembnister
Narinder Billan
Elizabeth K. Blaisdell
Wendy Bottomlee
Courtney Bourgoin
Ayana Bowman
Stephen Brainerd
Rosemary Brown
Chelsea Button
Gerald Byrd
Lauren Cairo
David Castillo
Daniela Cortes
Lauren Covington
Amy Davila
Paloma Cobo Diaz
Janine Ebersole
Kristina Entner
Tania Faraj
Cayla Freeman
Lolita Golemi
Jennifer Guerrero
Greg Hartwig
Courtney Henderson
David Hernandez
Andrea E. Hinojosa
Shani Hudson
Emina Huskic
Nora Kamali
Sita Kharel
Dominique Lanking
Cassie Lee
Rohan Manathkar
Halle Martin
John Martinez
Jason Mattix
Larry McGhee
Chareen McVeigh
Dana Moten
Steve Mrkvicka
Lorissa B. Nichols
Anna Pesut

David Roth
Samantha Saltzman
Claudia Sanchez
Ojas Shah
Antonio Smith
Catherine Spyr
Maria Stavropoulos
Claire Stonner
Nathan Stratton
Andrew Thay
Alfreda C. Thompson
Peter Todd
Cecili Tomlin
Tia Tyner
Cheryll Victuelles
Rene Villabolas
Cheri Warner
Alexandria Williams
Dearra Williams
Kathryn Williamson
Chris Wood
Hallie Woods

CORPORATE GROUPS

Starbucks
Gerardo Aguilar
Latoya Anthony
Chris Canu
Jenny Choske
DJ Johnson
Lewis Johnson
Rachel Kakareka
Nick Lindmark
Jenny Lutkeuch
Brian Mallon
Rosellian Molina
Anni Moschetti
Alyse Pineda
Sarah Ramsay
Tina Serrano
Levi Tyler
Akeisha Walker
Kennedi Walker
Lauretta Williams
Rachel Yoder

News America Marketing

Farrin Adams
Patty Avila
Nick Bradley
Coty Cocallas
Natallie Cofield
Jeremy Crosby
Chris Dungan
Emily Fawcett
Marfe Ferneding
Kristin Frost
Taylor Glassman
Katherine Kadon
Emily Lange
Kelly Leon
Ashley Lewis
Kelly Mackay
Allison Mallon
Lauren Marglor
Crystal Mitchell
Amity O'connell
Shannon O'Conner
Amanda Ruban
Caroline Rushmore
Abby Tharp
Kelly Thigginson
Jaime Toepp
Tom Vincent
Liza Wilson
Lauren Yuccas

Northwestern University

Elizabeth Blaisdell
Georgia Caras
Ellie Elorza
Alana Friedman
Ross Greenfield
Irina Huang
Lyra Johnson
Olivia Knudsen
Charis Lee
Davis Miller
Katherine Moore
Muhammed Patel
Nico Petry-Mitchel
James Pollard

University of South Dakota

Kim Albrancht
Arleny Campillo
Robin Do
Emily Do
Jenna Gilaspie
Drew Keuck
Kaira Liberto
Madison Miller

Gonzaga University

Lily Beaulieu
Aisha Burka
Frida Curiel Cota
Jeffrey Dodd
Madeline Estergard
Heusleigh
Gheremie Icban
Sam Lembo
April Lopez
Faith Ngae
Margarett Qaqish
Brittany Robinson
Ben Shente

Georgetown University

Jenna Douglas
Anahi Figueroa
Lindsay Howlett
Megan Nguyen
Caleb Oixon
Sandra Puente
Jimmie Robinson
Monica Valle
Olivia Wilmarth
Nina Young

Groupon

Hugo .A.
Tom .B.
Wendy .B.
Ismael .P.

Milhouse Charities

Rachel Baughey
Emina Huskic
Emmanuel Garcia
Martinez
Justice Newman

COMMUNITY PARTNERS

Our work is only as strong as our community, and we are blessed with passionate and capable partners. From hosting public events to coordinating mental health care and housing, we could not serve our youth without the exceptional work of our collaborators.

100 Black Men
15th District Faith Based Coalition
Academy of Scholastic Achievement (ASA)
Active Transport Alliance
Alderman Daniel La Spata
Alderman Roberto Maldonado
Alderman Emma Mitts
Alderman Chris Taliaferro
ALSO
Alternative School Networks
Aspira Schools
Austin Coming Together
Bickerdike
Catholic Charities
Chicago Park District–Austin Town Hall

Chicago Park District–Columbus Park
Chicago Park District–Humboldt Park
Chicago Park District–Levin Park
Chicago Park District–Simons Park
Chicago Public Library–Austin Branch
Christ the King Jesuit College Prep
Congressman Danny K. Davis
Cook County Commissioner Brandon Johnson
CPD 15th District Police Department
CPS Network 3

Department of Transportation
District Attorney Office
Forty Acres Fresh Market
Friendship Baptist Church
GradsHill Center
Greater Austin Childcare Providers Association–Robbie Anthony
Heartland Alliance
Hope Community Church
Illinois Partners for Human Service
Illinois State Representative Camille Y. Lilly
Illinois State Representative Lashawn K. Ford
Institute for Non Violence
Kelly YMCA

LYFT–DIVVY
Michelle Clark High School
Mothers on a Mission
Mt. Olivet Church
Nehemia Trinity Rising
Northwestern University
NYU Law
Project Exploration
Sarah’s Inn
Vision Zero
West Side Day Care Provider Network
West Side Health
World Vision
Wright College–Humboldt Park Campus
Youth Outreach Services

BUILD mentor and intervention specialist Clifton “Booney” McFowler Jr. greets youth at the start of a community bike ride across Austin.

BUILD Board of Directors and management team

Board of Directors

CHAIR
Howard “Bud” Schwarzbach
Vin Chicago

VICE CHAIRS

Treasurer

Siobhan Sanders
Nuveen Investments

Resource Development
Christine Bakalar
Bak Home Development

Board Development

Robert J. Emanuel
LeClair Ryan

Secretary

John A. Nitschke
Dr. Scholl Foundation

BOARD MEMBERS

Malika Caldwell
Ogletree, Deakins, Nash, Smoak & Stewart

Marlow Colvin
ComEd

Bennie Currie
MBC Financial Strategies

Tom Decker
MB Financial

Matt Fisher
4th Right Partners

Jin Ivacic
Hyatt Corporation

Steve Laduzinsky
Laduzinsky & Associates

Scott Lieber
Willis Towers Watson

Commander Zeita Merchant
United States Coast Guard

Stephen Miles
Livingstone Partners

Arthur “AJ” Mortegea
Game Seed

Paulo Oliveira
Caterpillar

James Ramos
City of Chicago 21st Ward

Jack Segal
Comcast

Shruti Sekhri
Slalom Consulting

Honorable Patricia Spratt
Circuit Court of Cook County

Leila Whitley
Allstate

CHIEF EXECUTIVE OFFICER

Adam M. Alonso, MSW

Life Board

Steven Abbey
Theodore Cappelen
Donna Dudley
Al Travis

Emeritus Board

John Blackburn
Pete Henley
William Housey, Jr.

Associate Board

CHAIR

Brittany Hughes

OFFICERS

Eddy Gonzalez
Vice Chair

Caroline Rushmore
Vice Chair

BOARD MEMBERS

Terrence Evans

Marco Guerrero

Kiara Harding

Cindy La

Jack Magjera

Mark Nelson

Sravani Nichanamatl

Madison O’Connor

Jennifer O’Neil

Sean Schindl

Gerlisa Shipman

Leadership Staff

Adam M. Alonso, MSW
Chief Executive Officer

Jill Bradley
Chief Operating Officer

Wanda Rodriguez
Chief Financial Officer

Andrew Wade
Chief Strategy & Development Officer

Bradly Johnson
Director of Core Programs

Carmen Scott-Boria
Director of Enrichment

Jessica Carrillo
Director of Clinical Health & Wellness

Eduardo Aguayo
Manager of Fiscal Services

Martin Anguiano
Manager of Intervention Services

Stephanie Arévalo
Manager of Special Events

Jana Gilespie
Manager of Clinical Health & Wellness

Deonna Hart
Manager of Learning & Leadership

Jamey Makowski
Manager of Program Development & Compliance

Ashley Miller
Manager of Community Support Services

Ricardo Miranda
Manager of Arts Academy

Emily Muench
Manager of Foundation & Corporate Relations

Kevin Parks
Senior Accountant

Daniel Perez
Manager of Marketing & Communications

Tonja Robinson-Harris
Manager of Prevention Services

Olivia Santiago
Manager of BUILDing Girls 2 Women Program

Ebonee Shaw
Manager of Education Support Services

Mark Thornton
Manager of Strong Bodies Program

Juan Villalobos
Manager of Community Engagement & Strategic Partnerships

Diane Wehling
Manager of Operations

Volunteer Peter Todd and youth working in BUILD's Iris Garden examine a mid-season harvest.

BUILD

Hope. Lives. Futures.

BUILD
HOPE · LIVES · FUTURES

5100 W. Harrison Street
Chicago, IL 60644
773.227.2880
www.buildchicago.org

