

BUILD ANNUAL REPORT 2022-2023

homecoming

BUILD
HOPE · LIVES · FUTURES

“We start with a very basic premise: look at youth as individuals. Where are they at, and how can we tailor-make a program that supports their own growth, and the growth of this community?”

1969

BOB JEMILO BUILD Founding Executive Director

“BUILD’s secret sauce is its people. We know how to connect, hold, heal, and inspire every young person, however they come to BUILD. We love each one deeply, through ups and downs, all without judgment. All we want is for them to win, succeed, be fulfilled and be happy.”

2023

ADAM ALONSO BUILD CEO

Dear Friends,

This was a **Homecoming Year** for BUILD. After five years of planning, four years of fundraising, and 18 months of construction, in February 2023 we cut the ribbon and opened our new Youth and Community Campus in Austin.

It was a very big dream coming true. A dream we designed together with our young people, and shared with our community. A dream that became real when we worked together to make it happen. Donors, architects, artists, builders, storytellers, advocates, neighbors, staff, families, and friends—people from across the street and across the state, we all did this, together.

So, we celebrated our Homecoming. Staff BUILDers came back together after two and half months of working apart, and even with painters and electricians still working around us, we hugged and laughed and the BUILD spirit was back, as if we had never left. We opened our doors and hosted full-time spring break camps, after-school programs, and mental health sessions once again. We re-planted our quarter-acre farm, relocated our chickens, and added fruit trees. We hosted our third annual Restorative Justice Conference, our biggest yet. Partners and community came flowing in too, just as we had always hoped: hosting events and job fairs in our gym, attending seminars in the Peace and Justice Center, grabbing coffee at the Momentum Coffee Café.

This year was a Homecoming, and just the beginning of what we can accomplish. We take the responsibility of all this potential very seriously, and work together steadily to keep our organization healthy and strong. Thank you for trusting us with this work, thank you for understanding that peace is not something that just happens, even if you interrupt violence. You have to BUILD it. Thank you for investing in peace.

Adam M. Alonso, MSW
CEO

Siobhan Sanders
Chair of the Board of Trustees

Visitors are welcomed in to the main entrance of BUILD's brand-new Youth and Community Center at 5100 W. Harrison Street in Chicago.

WHO IS BUILD?

We are a violence prevention, gang intervention, and youth development organization working on Chicago's West Side. Since 1969, we have embedded mentors in schools and across neighborhoods to connect with youth who need support. By wrapping young people in the opportunities and care they deserve, we help them build hope, resilience, and a path to a promising future.

What do we believe?

- That true violence prevention requires love and healing.
- That with the support they need, every young person can grow up beautiful and strong.
- That it's not enough to stop violence—you have to build peace.
- That you don't ever give up on someone.
- That Chicago can't wait.

“There comes a point where we need to stop just pulling people out of the river. We need to go upstream and find out why they are falling in.” — DESMOND TUTU

Who do we serve?

Age groups (in years)

≤ 12	26%
13-17	39%
18-24	17%
≥ 25	13%
Unknown	5%

Where do BUILD clients live?

41%	Austin
19%	Humboldt Park
14%	East/West Garfield Park
5%	Other West Side
7%	Other Northwest Side
12%	Other Chicagoland
2%	Unknown

Where do we work?

● Elementary and middle schools

- Frederic Chopin Elementary
2450 W. Rice Street
- Oscar DePriest Elementary
139 S. Parkside Avenue
- Edward K. Duke Ellington Elementary
243 N. Parkside Avenue
- Erie Elementary Charter School
1405 N. Washtenaw Avenue
- Leif Ericson Scholastic Academy
3600 W. 5th Avenue
- John Hay Community Academy
1018 N. Laramie Avenue
- George Leland Elementary
512 S. Lavergne Avenue
- Genevieve Melody Elementary School
3937 W. Wilcox Street
- Nash Elementary School
4837 W. Erie Street
- Piccolo School of Excellence
1040 N. Keeler Avenue
- George W. Tilton Elementary
223 N. Keeler Avenue

● High schools

- Dr. Pedro Albizu Campos High School
2739 W. Division Street
- Academy of Scholastic Achievement
Alternative High School
4651 W. Madison Street
- ASPIRA Antonia Pantoja High School
3121 N. Pulaski Road
- Austin College and Career Academy
High School
231 N. Pine Avenue
- Christ the King Jesuit
College Preparatory School
5088 W. Jackson Boulevard
- Roberto Clemente Community Academy
1147 N. Western Avenue
- Michele Clark Academic Prep Magnet
High School
5101 W. Harrison Street
- North Lawndale College Prep
1615 S. Christiana Avenue
- West Town Academy
534 N. Sacramento Boulevard

● Community sites

- BUILD Main Campus
5100 W. Harrison Street
- BUILD Humboldt Park Office
3328 W. North Avenue
- Cook County Juvenile Temporary
Detention Center
1100 S. Hamilton Avenue

**NO MORE
SILENCE**

**END GUN
VIOLENCE**

WWW.BUILDCHICAGO.ORG

**NO MORE
SILENCE**

**END GUN
VIOLENCE**

WWW.BUILDCHICAGO.ORG

How do we help our youth?

Help them build hope, lives,
and futures.

Connect with caring adults,
mentors, and friends.

Overcome systemic barriers
and personal traumas.

Thrive into a healthy
and positive future.

connect with caring adults, mentors, and friends

We want youth to ...

- have positive mentors
- have access to choice and opportunity
- have safe spaces to go
- be around positive peers
- feel love and belonging

And so we ...

- embed staff full time in schools
- connect with law enforcement
- engage with community
- locate after school programs AT schools
- offer school break camps
- stay open late all summer
- offer welcoming spaces
- create positive peer community
- offer fun and engaging activities—
music, art, gardening, sports, design, etc.

Before we can help any young person in need, we have to find them and earn their trust. We work hard to do this—we create the most inviting spaces we can, we embed ourselves deeply in schools and neighborhoods. We go wherever the youth are, whether it's the corner, the cafeteria, or the courthouse. We take all referrals—from teachers, social workers, probation officers, police officers, parents, grandparents, our own outreach and crisis teams. We listen, we stay authentic, we don't judge, we don't give up on anyone.

Once we connect with a young person, we form more connections around them to keep them coming back. We offer sports, field trips, family nights, and resources like art, music, and tech they aren't getting anywhere else. Mentors with similar backgrounds. Safe spaces and positive peers. Our favorite sign of success is when they start bringing in their friends and family.

90%

of BUILD youth say they have a trusting relationship with at least one BUILD staff member

42%

of youth have brought family members to BUILD events

“Ben” was referred to BUILD when he was 17—heavily involved in the streets, on probation, with a “last straw” warning from a judge: change needed to happen, or he would be sent to prison.

BUILD Intervention Navigator Derrick Orr reached out, and a long journey of connection began. They met weekly and Derrick built trust slowly, meeting basic needs like clean clothes for school, and a job.

They talked more, and over seven months “began to detach from the survival mode of the street lifestyle,” as Derrick puts it, “changing his mindset on how the world can work:” namely, that there were people who loved and supported him, who wanted his happiness and health above all.

Today Ben is engaged and active at BUILD, wrapped in services like art, sports, and counseling. He is back in high school in Austin, and on track to graduate. And he still meets weekly with Derrick. “He’s come so far, and worked so hard—he is so much more than his record. I couldn’t be prouder of him.”

overcome systemic barriers and personal traumas

We want youth to ...

- process trauma and heal
- build protective skills and confidence
- be in school
- avoid rearrest
- get help in times of crisis
- get out of gangs and other unsafe situations
- build resilience and coping skills
- learn how to be healthy

And so we ...

- incorporate mental health into all programming
- make it easy to start therapy
- keep care and BUILD mentors visible and accessible
- eliminate stigmas associated with mental health care
- provide support for basic needs
- help youth detach from gangs
- respond to shootings
- encourage exploration of more activities
- provide legal navigation as needed

Our young people face so many steep challenges—poverty, civic disinvestment, instability, domestic abuse, community violence, grief and trauma. Some have to be breadwinners and caretakers at painfully young ages. Staying alive and afloat takes constant effort. It can be hard to hold on to hope.

BUILD is here to wrap itself around them, help them reclaim their lives and narratives.

With a wide range of programs and our new facility in Austin, BUILD can offer integrated services—addressing basic needs like hunger, housing, and legal navigation while also providing the chance to make art and music, play sports, explore college and careers.

Mental health is connected to all of it. Our therapists are on staff and on site, accessible and available—right in our youth lounges and schools.

61%

of previously gang-involved youth have detached—
or are working with their mentor to detach

only 14%

of court-involved youth rearrested after working with BUILD

Average national 12-month rearrest rate: 55%

“Zara” was in elementary school when she lost her father to gun violence—she had lost her mother earlier.

Her loving grandmother “Dee” took her in, but they both struggled with their grief and trauma. She was failing at school when her teachers reached out to BUILD.

A BUILD therapist came to Zara’s school and they started working together there—and soon, with focused care she began to stabilize and reconnect.

Dee saw this effect firsthand, and was soon in therapy at BUILD herself. More services were added—a case worker who helped Dee secure things like new furniture, winter coats and clothes. They also helped her reapply to public assistance programs that had previously rejected her.

Dee and Zara are on their way to a more hopeful and positive future, together.

thrive into a healthy and positive future

We want youth to ...

form positive relationships

get a chance to just be a kid

discover talents and gifts

graduate

get and keep a job

go to (and stay in) college, or other post-secondary education

plan towards a career

find happiness and hope

And so we ...

offer a variety of activities

support school success

expose youth to many possible futures

support all post-secondary paths

stay connected and supportive

help youth find and prepare for jobs

host joyful events

Potential doesn't discriminate—opportunity does. Every young person has the right to discover, explore, and fulfill that potential.

So, we wrap our young people in choice and opportunity. Opportunities to try things out, find out what they like, and who they are. Meet new people, gain hope and inspiration.

We help them figure out what kind of life they want to build, then help them make that plan: setting goals for school, health, training, and work. We support them with scholarships and emergency funds when we can, look out for their families when they go away to college.

And just as important, we help them have fun, and start loving themselves. After all, we don't only want them to have a diploma, or a job. We want them to have a whole positive future.

72%

of BUILDers plan to go to college

76%

of these would be first-generation college students

54%

of high school BUILDers say they learned skills that helped them get a job

As a young teenager, “Bri” witnessed her mother in a violent domestic relationship. After it ended Bri became a fierce protector of her mom and younger siblings.

She resolved to excel academically to provide a better life for them all, enrolling in the toughest courses and consistently ranking at the top of her class.

She was accepted to Eastern Illinois University, and BUILD helped her adjust—both by providing scholarship funds and also by supporting her family when she moved to campus.

Bri was thriving but halfway through the year her brother was killed by a hit-and-run driver. Unable to leave school she had to grieve on her own—her work and her grades dropped dangerously. But BUILD mentors stayed with her and she persisted to finish the year.

That summer, Bri came back to BUILD as a summer camp counselor for younger kids, earning money while also immersing herself in a positive and loving environment. She returned to college in the fall with a new focus on Middle-Level Education and plan for her future, retaking some of her spring courses. BUILD will be with her all the way.

BUILD by the numbers in 2022-2023

YOUTH ENVIRONMENT

99%

of BUILD youth under 25 have witnessed violence

69%

have witnessed a shooting

59%

have witnessed multiple forms of violence

83%

of youth in intensive mentoring have friends and family in gangs or cliques

66%

have witnessed violence in the past three months

33%

of BUILD youth were stopped by the police this year

BUILD REACH

3,200+

youth and families engaged in program activities and community events

2,102

enrolled in individual care and mentoring
(increased 250% since 2020)

752

youth in prevention programs

454

youth in summer jobs

464

youth and families in mental health care

1,717

individual sessions

200+

group sessions

285

shootings covered by Crisis Response Teams

58 (20%)

were fatal

37

street violence mediations

48+

community partnerships

ONGOING IMPACT

94%

of our court-involved youth reduced their recidivism risk level

84%

have reduced or stopped getting in fights

47%

of high school BUILDers volunteered in their community

96%

who applied to a post-secondary program were accepted

\$187,765

annual cost per youth for incarceration

<\$5,000

annual cost per youth of BUILD programming

neighborhood spotlight

REDUCED GUN VIOLENCE IN AUSTIN

Austin's shooting victimization rate per 1,000 residents has **fallen 52%** since 2017. This improvement, the largest among Chicago's 16 most violent areas, dropped Austin's shooting victimization rate from 5th to 14th. **BUILD is proud to be one of the many partners working to fight gun violence by lifting up the Austin community.**

Shootings since 2017 (per 1,000 residents)

HOMECOMING!

On Saturday, February 25, 2023 we opened the doors of our new 5100 W. Harrison home for the first time. Elected leaders from the city, state, and federal levels came together with Chicago business leaders, West Side community and faith leaders, capital campaign volunteers, and donors—all to celebrate and cut the ribbon on the beautiful new youth and community center. There was joy, poetry, singing, and dancing as we celebrated all the hard work that made this dream come true.

January gained occupancy, move-in

February ribbon cutting and open house

April full-time spring break camps
after-school programs begin to roll out
Peace and Justice Center
programming begins

June full-time summer camp begins

*Designed by Landon Bone Baker Architects
and built by UJAMAA Construction, the
project employed 42% minority-owned and
8% women-owned enterprise contractors.*

Photo: Eddie Quiñones for *The Trace*

"To save lives from violence you need to offer hope, support, and opportunity. We wanted to create a space that offered all three."

ADAM ALONSO, BUILD CEO

CAMPAIGN LEADERS
Christine and John Bakalar
and Family

After the morning ceremony, the 45,000 SF Bakalar Youth Center and 11,000 SF STEAM Education Center were open for tours and guests. All afternoon we welcomed families, friends, clients and neighbors of all ages to explore the new spaces made just for them.

PHOTOS: Eddie Quiñones for The Trace

2022-2023 Highlights: **how we grew**

moved into more schools

When BUILD offers programming at a new school site, it's a major expansion—staff and mentors are there all day with teachers in classrooms, getting to know youth and their families, offering after-school programs. We added three this year:

- George Leland Elementary
- Edward K. Duke Ellington Elementary
- Roberto Clemente Community Academy High School

expanded college scholarship programs

Thanks to the generosity of the Abbey, Heilman, Bakalar and Stein families, BUILD has offered flexible scholarships to college-bound BUILDers for years. This year with additional donations from Baird and other new donors, we expanded these funds to cover a wider range of post-secondary support: help for community colleges, trade schools, and non-tuition needs for all—from books to laptops to bus fares home.

expanded mental health care offerings

Our clinical and community wellness team—consisting of clinical therapists, case workers, Mobile Mental Health, and the specialty cohort-based program BUILDing Girls 2 Women—is now more than 30 people, meeting a bottomless need. Additionally, we adapted the very successful gender-based approach of BUILDing Girls 2 Women to create the new program BUILDing Boys 2 Men, combining mentoring and therapy for male-identifying youth.

launched programming at our new Austin facility

Our new Austin facility is 56,000 square feet of specialized program space on a full city block of land—so after three long years of pandemic, construction, and working in borrowed spaces at partner sites Michele Clark High School and Bethel New Life, we could finally open our own doors and host our own programs.

- **Out-of-School camps:** full-time safe spaces and camps during Spring Break and other school closures
- **After-School programs:** a weekday home for our youth enrichment activities, counseling groups, and youth councils
- **Expanded homes for our most popular programs:** art, music, sports, and the Austin Grown Farm
- **New specialty spaces for new programs:** a wood shop, a Fab Lab Makers Lab, the Fitness Lab
- **Community programs and events:** a busy calendar of Family nights, workshops, celebrations, and resources

launched the Peace and Justice Center

The PJC is our neighborhood activation space where members of the community can come together for conversation, resources, education, mediation, and training in Restorative Justice. It is full of workshops, circles, and citizen meetings—as well as the annual Restorative Justice Summit for practitioners and peacekeepers from across city communities.

meet BUILD's first Facilities Team!

L to R: Fred Williams, DeASON Taylor, Reggie Patterson, Demetrius Mitchell

BUILD never needed a facilities team before—but with a brand new center, it was time to bring in experts. As new Facilities Manager DeASON “D” Taylor puts it, “It’s our job to do everything from A-Z in the building, cleaning, maintenance, making sure everything is right and ready and in order. So that we can put our name on this building as BUILD’s first-ever facilities team, and be proud of it.”

What brought you to this team at BUILD?

Fred: I grew up in this community—this was an opportunity to give back to youth, to the neighborhood, to try to make a difference.

D: BUILD is a wonderful opportunity for the Austin community! The building is absolutely gorgeous, and I knew I could help it stay that way.

Reggie: It was an opportunity to present myself as a role model, too.

Demetrius: Yes—we all come from a lifetime of experience, with the dedication and integrity to continue the BUILD legacy. Here I can be available, be something to them that someone wasn’t for me. Pay it forward.

D: That’s exactly it. If I can change one youth’s life, then I’m all in.

Financial Highlights

For the fiscal year July 1, 2022 to June 30, 2023 (FY23 unaudited)

Notes from the CFO

FY23 saw another tremendous leap in BUILD’s operating capabilities, more than doubling revenues from \$8.0MM in FY22 to more than \$17MM to accommodate the growth in demand for BUILD’s services.

Revenue growth was evenly split between both Public and Private categories, each more than doubling year-over-year as result of dedicated development efforts to strengthen and diversify funding sources to reduce concentration risk.

Expense-wise, BUILD continues to invest heavily in program staffing and supplies, with combined program expenses growing to 67% of total expense for the year ended 6/30/23, compared to 53% in FY22.

Additionally, BUILD’s leadership has followed through on stated plans to invest in the technology, financial systems, and staff support required to maintain this growth in our capacity—with all three persisting as focus areas in FY24 and beyond.

Transparency and Trust

Once again, BUILD was proud to earn top ratings from GuideStar and Charity Navigator, the not-for-profit sector’s most respected monitors of fiscal responsibility, accountability, and transparency.

**We gratefully acknowledge
our public funders**

American Rescue Plan Act (ARPA)
Chicago Department of Cultural
Affairs and Special Events (DCASE)
Chicago Department of Family and
Support Services (DFSS)
Chicago Department of Public Health
(CDPH)
Cook County Board of Commissioners
Justice Advisory Council (JAC)
Illinois Attorney General's Office—
Violent Crimes Victims Assistance Act
(VCVA)
Illinois Criminal Justice Information
Authority (ICJIA)
Illinois Department of Commerce &
Economic Opportunity (DCEO)
Illinois Department of Human
Services (IDHS)
Illinois State Board of Education
(ISBE)
U.S. Department of Education (USDE)

BUILD 2023 Annual Gala

On May 3, 2023, 600 friends and supporters gathered at Chicago's Navy Pier to celebrate the power and resilience of BUILD youth. We honored three generations of the Abbey Family as Lifetime BUILDers and scholarship donors, and youth speakers Zack and Tauri shared their own powerful stories of persistence. Alumni Abbey Tiu-Kemph revisited her experience in a gang as a teen, and how BUILD negotiated her detachment and helped her back to school. Today Tiu-Kemph is a therapist founder of the "Wounded Healers" counseling clinic, with six children and two successful restaurants in Aurora.

We celebrated these lives and raised over \$800,000 unrestricted for BUILD's greatest needs. Thank you to the whole community!

"Thanks to BUILD, I can stay on my own path, and be who I want to be."

ZACK, age 19

"All of this became possible because of BUILD's involvement in the darkest and most influential part of my life. Somewhere out there, is another Abbey, full of potential, needing the support and guidance that we received at BUILD."

ABBIE TIU-KEMPH

Featured speakers Zack W. (left) and Abbey Tiu-Kemph

Thank you to our lead sponsors for the evening!

CITY BUILDer

Christine and John Bakalar
Jim and Karen Frank

COMMUNITY BUILDer

One Chicago Fund

NEIGHBORHOOD BUILDer

BMO

SCHOOL BUILDers

Aon
Breakthru Beverage
Comcast
Bill and Meg Hayes
Bruce and Laurie Kaden
John Nitschke and Jean McLaren
John and Sue Wilson

Congratulations to our 2023 Honorees

LIFETIME BUILDer

The Abbey Family

CORPORATE COMMUNITY BUILDer

Baird

PHILANTHROPY BUILDer

We Rise Together:
For an Equitable & Just Recovery

DISTINGUISHED ALUMNI

Abbey Tiu-Kemph, LCPC

Scan here to watch Zack's and Abbey's speeches live.

Leadership Donors

All gifts of \$500+ received between July 1, 2022 and June 30, 2023

**Thank you to our lead donors for investing so powerfully in peace!
You make all our work on the West Side possible.**

\$100,000+

Austin Fresh
Christine and John Bakalar
Robert R. Bartels Trust
Richard Biller—
Living On the Go Foundation
BMO
Caerus Foundation, Inc.
CC Dynamics
Chicago Department
of Family and Support Services
Chicago Department
of Public Health
City of Chicago
Dr. Scholl Foundation
Jim and Karen Frank
Ellis Goodman Family
Foundation
Healthy Communities
Foundation

Illinois Criminal Justice
Information Authority (ICJIA)
Illinois Department
of Commerce and Economic
Opportunity (DCEO)
Illinois Department
of Human Services (IDHS)
The John and Kathleen
Schreiber Foundation
KoHop Community Impact
Fund
McDonald's Corporation
U.S. Department of Education
We Rise Together: For An
Equitable & Just Recovery
Westside Justice Center
Youth Advocate Programs, Inc.

\$50,000-\$99,999

Bears Care
Blue Cross and Blue Shield
of Illinois
Chicago Public Schools
Christopher Family Foundation
Cook County Justice
Advisory Council
Crown Family Philanthropies
Illinois State Board
of Education
John D. and Catherine T.
MacArthur Foundation
Laureus Sport for Good
Foundation USA
Office of the Illinois
Attorney General
Polk Bros. Foundation
Avy and Marcie Stein
Target
The Harry and Jeanette
Weinberg Foundation
The Paul M. Angell Family
Foundation
United Way of Metro Chicago

\$25,000-\$49,999

Anonymous
Austin Coming Together
Bank Of America Charitable
Foundation
Chicago Community Trust

Chicago Department
of Cultural Affairs and
Special Events
Chicago Parks Foundation
Crossroads Fund
JPMorgan Chase & Co.
Lawndale Christian Legal
Center
McGue Family Charitable
Gift Fund
One Chicago Fund
W.P. & H.B. White Foundation
Wells Fargo Foundation
Westside Rising
Youth Outreach Services

\$10,000-\$24,999

Anonymous (2)
Sue and G. Marshall Abbey
After School Matters
Ann & Robert H. Lurie
Children's Hospital of Chicago
Aon Foundation
Ariel Investments LLC
AT&T Illinois
Baird Foundation, Inc.
Luke and Regina Bakalar
The Wirtz Families
Brighton Park Neighborhood
Council
Chicago Foundation
for Women
Chicago Learning Exchange
Children First Fund
Comcast NBCUniversal
DePaul University
The Fifth Third Chicagoland
Foundation
FT Cares Foundation
Griffin McCarthy & Rice LLP
David Grossman and
Katherine Tomford
Bill and Meg Hayes
Horejsi Charitable Foundation,
Inc.
Howard and Paula Trienens
Fund
J. Thomas Hurvis and Ann
Andersen
Illinois Children's Healthcare
Foundation

Bruce and Laurie Kaden
 Kids First Chicago
 Ruth Kimble
 Len and Sally Klein
 Konica Minolta Business
 Solutions U.S.A., INC.
 Les Paul Foundation
 Lincoln Park Zoo
 Make It Better Foundation
 Joe and Colleen Marnell
 David and Hyejong Marshall
 Jim and Kelly McShane
 John Nitschke and
 Jean McLaren

Chris and Jeanette Olson
 Prince Charitable Trusts
 Robert R. McCormick
 Foundation
 Robert U. and Roberta
 Goldman Family Foundation
 David Rosen
 Howard and Diane
 Schwarzbach
 Jack Segal and
 Michael Halberstam
 Brooke and David Sloane
 Stack Family Foundation
 Bryon and Sue Stanislaw
 The Sagem Company
 The Seder Family Foundation
 The Siragusa Family
 Foundation
 The Wege Foundation
 Jessica and Ryan Turf
 Ujamaa Construction, Inc.
 John and Sue Wilson
 Janet L. Winter
 Wintrust
 Zynga, Inc.

\$5,000-\$9,999

Anonymous
 Pamela J. Brick and
 Steve Abbey
 ABC7
 Chicago Voice and Data
 Authority Corp.
 Donald and Patricia (d)
 Fitzgerald
 The Egerter Family Foundation
 GEM Capital L.P.
 Adrienne Glazov
 Brent and Katie Gledhill
 D. Nigel Green
 Hispanic Housing Development
 Corporation

Amy and Peter Kadens
 Bob and Kate Kaplan
 Landon Bone Baker Architects
 Scott Leff
 LISC Chicago
 Terrance Maxwell
 Mesirow Financial Inc.
 Terry and Carol Moritz
 Michael and Suzanne Moskow
 NHO/York Charitable Gift
 Fund
 Oakton Architectural Glass
 Diana Palomar
 Peter D. and Carol Goldman
 Foundation
 Premier Design + Build Group
 LLC
 RSM US LLP
 Andy Rubenstein
 Rushmore Family Foundation
 Siobhan Sanders
 Scott and Nancy Skie
 Huntington
 Leila Whitley
 Patrick and Kristina Woodward

\$1,000-\$4,999

Anonymous (3)
 Linc Abbey and
 Dora Winchester
 Mark and Joanne Abbey
 Michael Abbey
 Cecil Adams
 Adam Alonso and
 Lorena Levy Alonso
 John and Agnes Anderson
 Applegate & Thorne-Thomsen
 Abbe Aron
 Rick and Marcia Ashton
 Alaina and Taylor Bandstra

Robert Bator
 John Beck
 Erica and Matthias Berning
 Neilav and Priya Bhatt
 Richard and Gene Bindler
 BKFN Foundation, Inc.
 Blistex, Inc.
 Yvette Bouchard
 Larry Brown
 Stephen and Janice Brown
 Tyler Brown
 Business Leadership Council
 Malaika Caldwell
 Caterpillar
 Shannel Clubb
 Martin Coffey
 Richard and Patricia Cohn
 Henry Condo
 Brian Costelloe
 Jake Cravens
 Joy Crenshaw
 Cubs Charities
 Linda Cushman
 William and Dale Davison
 Reshma Dhake and Jason Shah
 Linwood Donovan
 Lou and Lexie Dore
 David and Kelly Dytko
 Chris Eichenseer
 Steve and Lois Eisen
 Evanston Capital Management
 LLC
 Timothy Farrell
 Lawrence and Barbara Field
 Rosenda and Daniel Fitzgerald
 Frank and Dolores Corbett
 Charitable Fund
 Vanessa and Robert Fuss
 George M. Eisenberg
 Foundation For Charities
 Peter Gillespie

Philip Goldbroch
 Good Heart Work Smart
 Foundation
 Evan and Amy Grace
 Beverly and Bruce Grady
 Richard Gunther
 Michael and Janet Hanley
 Tracy Heilman and Ray Maciaca
 Scott Hooper
 Jin and Joseph Ivacic
 Tyler Jackson
 Jewish Federation
 of Metropolitan Chicago
 Jeff Johnson
 Ellen Joss and Dan Joss
 Juneteenth Productions
 Rajan Kadakia
 Jonathan and Susan Kaden
 Stephanie Kissam
 Len and Jean Kosova
 Richard Krissinger
 Shaun and Bo Lane
 Jeff Lee
 LEK Consulting
 Leslie Fund, Inc.
 Leva Family Foundation
 James and Barbara Levie
 Hernan and Amalia Levy
 Stephen Lowinger and
 Jessie Gotsdiner
 Lisa MacDougall
 Kirsten and Atul Mallik
 Edward Malone
 Phoebe Manalang
 Anuj Maniar
 Jason Mattix
 William E. Mayer
 Emmett McCann
 Barbara and Richard Melcher
 Eileen Mitchell

Scott Moller
 A.J. Mortega
 Michael Morton
 Dan Mullin
 Neil and Elizabeth Nandi
 Paul Nockels
 Sarah Norris
 Christine Olsen and
 Robert Small
 Anne and Brent Peterson
 Ryan Poles
 James Ramos
 John Robak
 Ida and Hipolito Roldan
 Mariano Rosa
 Derek and Elizabeth Sammann
 George and Molly Schaefer
 Lisa Schoedel
 Peter Schwarzbach
 Shruti Sekhri
 Gregory Sells
 Jacques Shalo
 Andrya Smith
 Mark Smylie
 Jason Spataro
 Vince Srejma

Starbucks Foundation
 Sandra Stitzlein
 Mary Pat and Andy Studdert
 Charles Taylor
 Kevin Taylor
 Ter Molen Watkins & Brandt LLC
 Richard Termondt
 Kim Tharin
 The Harold and Marilyn Melcher
 Foundation
 The Robert Thomas Bobins
 Foundation
 The Susanne Lodgen
 Charitable Gift Fund
 Rosana Thompson
 Steven Trubac
 Craig and Kay Tuber
 Turf Family Donor Advised Fund
 Unity Temple Unitarian
 Universalist Congregation
 Calvin Walker
 Kathleen Walsh
 Constant Watson III and
 Linda Watson
 Stephen Watson
 Benjamin Wax
 Rana Wright

\$500-\$999

William and Susan Abrams
 Joe Adams
 Jonathan Adams
 American Institutes
 for Research (AIR)
 David Anderson
 Diana and Mark Anderson
 Adele Bach
 Alysha Balog
 Francesca Barbato
 John Blackburn
 Brian and Julie Boczkowski
 Jeff Bone
 Nancy Bowe
 Betsy and David Brint
 Dal and Lindsey Bristow
 Connie Burns
 John Carruthers
 Connie Carter
 Deputy Chief Ernest Cato
 Chicago Trading Company
 Doug Cotsamire
 Carl Bridges
 Joy Cruz
 Matthew Currier
 Mark and Carol Dawley
 Michael Dennis
 Laura Derks
 Kyle Fennell
 Carmen Flores Rance and
 Clarence Rance
 Thomas Gallagher
 Jim Doyle
 GCM Grosvenor
 Noah Ginsburg
 Kenneth GoodSmith
 Arlen Gould and
 Randi Schwarzbach
 Terry Grace
 Carolyn J. Grantham
 Norah Guequierre
 Carol Hafeman
 Claudia Halsey
 Shelley Wax
 Lewis Hamilton
 Ellen Hanson
 Elizabeth Heffernan
 Bradly Johnson and
 Alicia Hodges-Johnson
 Mark and Laurie Jolicoeur
 Olivia Jones

Douglas and Christine Kelner
 Susan Kindler
 Michael Landuyt
 Joel Levin
 Melissa Lewis
 Gilbert Lifton
 Jacqueline Lutz
 Jim and Amy Matesich
 Sofia Mendez
 Meyer & Raena Hammerman
 Foundation
 Michael D. Schnur and Janice
 Liten Charitable Fund
 Michigan State University
 Model United Nations
 Elvia Moreno
 Chris Moskos
 James Neaylon
 Christine Palkovic
 Paul Marcus and
 Katherine Juda
 PlayStation Cares
 Yolanda Roberts
 David and Kathy Robin
 Amy Rosenthal
 Dennis and Gail Rossow
 Raymond Rushing
 Karen and Paul Schanfield
 Jack Schroeder
 Ellen Scott
 Raj Shah
 Joseph and Teresa Shaker
 John Skakun
 Christopher Sokolowski
 Michael and Debra Sorkin
 Robert and Susan Star
 Ryan Staudt
 James and Merle Styer
 Joseph Taddeo
 Thanksgiving Fund
 Elizabeth Tullgren
 Timothy Turner
 Robert Verheecke
 Chanel Walker
 Timothy Ward
 Stephanie Weller
 Richard Wheelock and
 Linda Sandman
 Cynthia White
 Margaret Wolf and Jordan Bank
 Kenneth Woods
 Jeanne Wrenn

Volunteers

Volunteers are a vital part of our work at BUILD. From working in neighborhood gardens to school supply and coat drives, serving families at events to helping youth with homework, our volunteers represent an incredible investment in West Side communities.

Hannah Abraham
Abby Anderson
Jeremiah Anderson
Odalis Arcadio
Scott Borchert
Sarah Brown
Alicia Callejas
June Campbell
Kaelin Davis
Connie Davis
Constance Davis
Nathaniel Day
Shelonda Dilworth
Ben Engelhardt
Kristina Entner
Miles Fedowicz
Ellen Freund
Aarti Gangadharan
Katie Golla
Clarke Goss
Rachel Hall
Kathryn Heavey
Keira Kleidon
John Lesniak
Alisha Lloyd
Ed Malone
Vanessa McNorton
Micah Moore
Saleema Muhammad
Constance Nichols
Wintrust
Eva O'Keefe
Nadine Ott
Faegre Drinker Biddle & Reath
James Ponicki
Michelle Rodriguez
Ameenah Saleh
Emi Sneed
Madeleine Sparks
Jeff Stewart
Stephanie Stewart
Mariel Stitzel
Wendy Tong
Benjamin Ulrich
Rich Wheelock

BBR Partners, LLC
Feroze Ansari
Brandon Cox
Paige Davis
Graham DeLaney
Deanna Deutschman

Stephen Fantin
Jonathan Hoffman
Jill Johnson
Jean Kaminsky
Nick Kelly
Michael Kobel
Chris Melillo
Hanna Mrozek
Marcel Myszewski
Sarah Norris
Nosi Oleghe
Daniel Reardon
Alejandra Serna
Collin Smothers

Buccaneers Confraternity
Ishmael Alagoa
Kehinde Creppy
Mayor Oguns
Tem Okirika
Segun Olowokere
Oyindamola Omolabi
Christopher Osunde
Saheed Owolabi
Agbabuwe Peace
Lookman Shonubi

CDW
Erika Arteaga
Rafael Colon
Michael Delgado
Anthony Giannini
Enrique Mendez
Jeffrey Oscar
Robert Whittaker

Dawn Milhouse Charities
Reynaldo Costilla Hernandez
Michael Cotton
Mariela De La Mora
Christopher Henao
Welsey Holloway
Edan Hutchinson
Achila Jayasuriya
Melanie Jefferies
Chandni Jena
Konstantinos Koutsorodis
Joshua Kucera
Francisco Martinez
Alicia Miller

Sam Miller
Monica Newsome
Joe Petraitis
Moutz Slim
Samuel Tuck
Teresa Wojcik
Sadie Wood
Kaela Worman

DePaul University

Elias Anwar
Sarah Beam
Kiaraliz Cruz
Alexa daSilva
Mohammad Elkhair
Ellen Freund
Sela Grant
Carter McDermott
Aniya Mims
Mario Mora
Amanda Opevana
Milena Simonovic
Yoseph Tamene
Keanna Valencia
Ariana Wolf
Halee Zafiev

McDonald's

Mary Andoh
Ladoris Banks
Janice Clarke
Andre Crittle
Kai Crittle
Flayveille Griffith
Lauren Hicks
Raahim Kazi
Taylor Porter
Sonia Summers

Merck & Co., Inc.

Dave Hass
Faith Huckabee
Tamar Myers
Jen Nardone
Kathy Tillman
Celina Wise

New Markets Support Group

Mariel Kennedy
Brent Kuennen
Gralen Vereen
Justin Zdunek

RSM US LLP

Jamilla Brooks
Michaela Frank
Caroline Ingram
Rawn Johnson
Gianna Kubiak
Kaitlin Profita

Starbucks

Sandi Campbell
Eddie Clifford
Yasmine Esparza
Miranda Etheridge
Krissy Fisher
Jorge Flores
Marylyn Folino
Ana Gutierrez
Ashley Justus
Tim Knapp
Paulie Koroluk
Jose Leon
Ellisa Lotti
Sandra Perez
Erin Rachmadiyanto
Lonnie Reaves
Michelle Rodriguez
Giselle Romano
Sylvia Santana
Kelly Smith
Megan Sullivan

TIAA-Nuveen

Anne Finley-Kessler
Eirika Edwardsen
Nick McCormick
Vrunda Mirani
Eric Moran
Siobhan Saunders
Bill Siffermann
Mubarak Singh
Rachel Strang
Anthony Vo

WGIRLS

Chauncey Dixon
Ashley Ebersberger
Madisyn Henry
Elle Light
Alexandria Walker

Wilson Sporting Goods

Rachel Perry
Erika Shea
Shayna Steelman

Here is a snapshot of how BUILD volunteers helped expand our impact, instill hope, improve lives, and inspire brighter futures in the last fiscal year.

VOLUNTEER FUNDRAISERS

Thank you to the following who organized their own fundraisers for BUILD—running online campaigns, donating portions of their profits, or designating proceeds from special benefit events to support BUILD youth. We are honored to have you on the team!

Paul Beckwith
Breakthru Beverage
Moo Custic
Tenzin Dawa
First United Church
of Oak Park
Eliza GE
Alex George
Donna Guss-Wesley
Amy Kaplan Rosenow
Marc Nicholas Johnson
Al McGee III
Lindsay Miller
Michigan State University—
Model United Nations
Jenny Raia
RSM US LLP
Howard Schwarzbach
Steve Taft
Ten Thousand Villages
Oak Park
Unity Temple Unitarian
Universalist Congregation
Benjamin Wax

“BUILD is the kind of organization that reinforces people, and it builds the volunteers as much as it builds everybody else.”

BUILD VOLUNTEER

Board of Directors and Staff Leadership, 2022-2023

Board of Directors

OFFICERS

Chair
Siobhan Sanders
Nuveen Investments

Treasurer
Shruti Sekhri
Slalom Consulting

Vice Chair
Christine Bakalar
Bak Home Development

Secretary
John A. Nitschke
Dr. Scholl Foundation, ret.

MEMBERS

Priya Bhatt
Advocate Aurora Health

Layla Bitoy-Dillon
Bitoy's Sweet Treats Inc

Maretta Brown-Miller
Chicago Park District

Anthony Bush
Bank Policy Institute

Malaika Caldwell
Faegre Baker Daniels, LLP

Shannel Clubb
RSM

Matt Fisher
Compass Consulting

D. Nigel Green
Noble Charter Schools Network

Cesar Guerra
Aon

Brittany Hughes
Fifth Third Bank

Jin Ivacic
Hyatt Corporate

Iris Millian
City Colleges of Chicago

Arthur "AJ" Mortega
Game Seed Inc.

Christopher Moskos
IBM

Christopher Olson
JP Morgan Chase

James Ramos
City of Chicago 21st Ward

Raymond Rushing
Riley Safer Holmes & Cancila LLP

Howard "Bud" Schwarzbach
Vin Chicago

Jack Segal
Comcast Corporation

Scott Skie
Baird

Patricia Spratt
Circuit Court of Cook County

Leila Whitley
Allstate

John Wilson
HSA PrimeCare

Jeanne Wrenn
Circuit Court of Cook County

Mary Kwietnieksi
Ernst & Young LLP

CHIEF EXECUTIVE OFFICER

Adam M. Alonso, MSW

LIFE BOARD

Steven Abbey
Theodore Cappelen
Donna Dudley
Stephen Miles

EMERITUS BOARD

John Blackburn (d)
Pete Henley (d)
William Housey, Jr.

ASSOCIATE BOARD

Chair
Benjamin Wax

Vice Chair
Tim Turner

Executive Committee

Matt Currier
Ashley Dale
Jessie Gotsdiner
Aaron Miller
Amanda Moutrage
Victoria Sorkin

Members

Jonathan Adams
Blair Aikens
Brittany Gaynor
Donald Harris
Kwalee Kemp
Malina Murray
Mindy Robin
Chanel Walker

BUILD Staff Leadership

OFFICERS

Adam M. Alonso, MSW
Chief Executive Officer

Andres Alvear
Chief Operating Officer

Christopher Campbell
Chief Financial Officer

Monique Draper
Chief Program Officer

Bradly Johnson
Chief Community Officer

Kirsten T. Mallik
Chief Development Officer

ADMINISTRATIVE DIRECTORS

Kathy Kloppenberg
Director of Operations

Dave Koch
Director of Monitoring, Evaluation, and Learning

Jamey Makowski
Campus Director

Nancy Monahan
Director of Human Resources

ADMINISTRATIVE MANAGERS

Kimberly Abercrombie
Reception

Eduardo Aguayo
Grants Monitoring

Stephanie Arévalo
Special Events

Natalia Delery
Foundation and Corporate Relations

Becca Demski
Evaluation

Quentin McGee
Accounting

Emily Muench
Foundation and Corporate Relations (Senior)

Daniel Perez
Communications and Media

Lisa Salas
Office of the CEO

DeAson Taylor
Facilities

PROGRAM DIRECTORS

Martin Anguiano
Director of Community Engagement

Francisco Arenas
Director of Intervention

Jessica Carillo-Guerrero
Director of Clinical and Community Wellness

Curtis Peace
Director of Prevention

Ebonee Porche
Director of Education and Career Services

Sean Price
Director of the Peace and Justice Center

Carmen Scott-Boria,
Toni McGee
Directors of Enrichment Programs

PROGRAM MANAGERS

Hakeem Adams
Street Outreach

Amanda Cimaroli
Mobile Mental Health

Anitta Green
Middle and Secondary School Services (Education)

Edwina Hamilton
Peace and Justice Center (PJC)

Kara Hirner
Community Support Services

Khaliah Marsh
BUILDing Girls 2 Women

Ricardo Miranda
Arts Academy

Jonathan Olivan
Intervention

Rosa Rios
Crisis Response Unit

Angella Roberts-Smith
Youth Advocacy (High School)

Durrell Sheppard
Clinical Services

Deonna Smith-Hart
Career Pathways

Kenyotta Stewart
Community Engagement

Mark Thornton
Sports and Fitness

Cristal Vazquez
Training and Civic Engagement (PJC)

Kenneth "KC" Weathers
Austin Grown

How to support BUILD

“I’m incredibly grateful to be part of BUILD. The program has helped me work through negative behaviors, anger and emotions, and taught me valuable problem-solving and conflict resolution skills.”

TAURI, age 14

Scan here to watch
Tauri's speech live from
the BUILD Gala.

CONNECT

Subscribe to our email newsletter: www.buildchicago.org

VOLUNTEER

Help with homework, support outreach events, sponsor supply drives, work in the garden, join peace rides, host career workshops, and more. For information, visit buildchicago.org/get-involved/volunteer.

FUNDRAISE

Start your own fundraising campaign to support BUILD and make a difference. Contact Marco Guerrero at marcoguerrero@buildchicago.org to find out more.

DONATE

Your tax deductible contributions change lives. Give online by visiting our website at www.buildchicago.org, call 773.227.2880, or mail a gift to:

BUILD Development Office
5100 W. Harrison Street
Chicago, IL 60644

We also accept gifts in the form of securities, IRA Rollovers, or donor-advised funds—search for “BUILD, Inc.” under our Tax ID number, 23-7022085. Contact Kirsten Mallik at kirstenmallik@buildchicago.org with questions.

LEAVE A LEGACY

Ensure that West Side youth will always have a place of hope and opportunity by making a bequest to BUILD. Contact Kirsten Mallik at kirstenmallik@buildchicago.org to learn more, or indicate you have already included BUILD in your estate plans.

FOLLOW US on social
media @BUILDChicago

BUILD
HOPE · LIVES · FUTURES

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