

ANNUAL REPORT

2009 **CELEBRATING 10 YEARS** 2019

BUILDING LEADERS AND SCHOLARS THROUGH SOCCER

SOUTH BRONX UNITED ANNUAL REPORT

- 02** Letter from Executive Director
- 05** Board
- 06** Mission and Vision
- 07** History
- 09** 2018 Year in Review
- 10** Programs and Services
- 11** Recreational Soccer, SBU Community Schools
- 12** Select Soccer
- 13** Global Youth League
- 14** Immigration Legal Services
- 16** The SBU Academy
- 17** The SBU Academy: Class of 2018
- 18** The SBU Academy: Youth Council & Coaching Corps
- 19** The SBU Academy: Summer Soccer Scholars
- 20** The SBU Academy: Arts and School Placement
- 21** The SBU Academy: 2018 College Scholarships
- 22** The SBU Academy: Alumni
- 23** Team Profiles 2018-2019
- 25** Financial Comparison
- 26** Financial Summary
- 27** Supporters
- 29** Volunteers
- 30** Staff

PHOTOGRAPHY: ROMAN CASTELLANOS, JOSHUA GUERRA, O'JAY BURRESS,
KRISTINE KINTANAR, RUSS MARTONIS, KERVY ROBLES, TENZIN YESHAY

GRAPHIC DESIGN GENEROUSLY PROVIDED BY
MSTYLE MARKETING
SUPPORTED BY JOSHUA GUERRA

MStyle
MARKETING

LETTER FROM THE EXECUTIVE DIRECTOR

On February 7th, 2019, South Bronx United celebrated its 10th Anniversary. It has been quite a journey, one that we could not have predicted given the bumpy start.

With a vision to bring a youth soccer and mentoring program to the South Bronx, I set the date for our first soccer session, an outdoor tryout, for February 7th, 2009. The goal was to recruit middle school students to fill a travel soccer team. After spending my days teaching at New Day Academy, a public school in Morrisania, I would deliver flyers and send emails to as many addresses as I could find. A school contact directed me to South Bronx High School, which boasted one of the few artificial turf fields in the district—"The Field of Dreams" was plastered on the scoreboard—as our tryout venue. As the date neared, I began to realize the biggest problem with the launch plan. Despite a good forecast for the opening day, a week of freezing temperatures and a half foot of snow in the week prior threw our plans into doubt. Warming temperatures brought some initial hope until the school's Athletic Director made the call to close the field for the weekend; there was no guarantee that the snow would melt.

Without an indoor option, we scrambled to move the tryout to a grass and dirt baseball field at St. Mary's Park in the heart of Mott Haven. The day brought beautiful weather, 50 degrees and a blue sky. I arrived early with several volunteer coaches and a couple of snow shovels purchased that morning. We cleared the snow off a patch of field large enough to fit a small-sided game. As youth arrived and began kicking the ball around, we realized our fatal flaw; when snow melts into grass and dirt, it creates mud. That morning's soccer games quickly devolved into mud ball. With several unhappy parents grumbling about the laundry that awaited them, South Bronx United was born.

Ten years and several thousand participants later, there have been many more learning experiences. It took another year to start our Recreational Soccer Program and to begin offering academic programming. It took two more years to pay our first employee, three years to begin providing immigration legal supports, and eight years to surpass 1,000 youth served in a year.

In 2019, we will serve more youth than ever before. Our programs will reach children as young as four years old and provide support services that continue for our alumni into their early twenties. SBU will have managed more than 180 immigration legal services cases. In the past six years, 100% of SBU Academy seniors have gone on to graduate high school and 94% have enrolled in college. The college readiness rate of SBU Academy graduates is nearly three-times higher than the district average. 167 young adults call themselves SBU Academy alumni. More than 300 volunteers, coaches, staff, and board members make this work possible through their service.

Still, we face new challenges. Although SBU launched at the height of the Great Recession—not a great time for an organization that fundraised every dollar of its budget—the political landscape of

2019 presents another set of obstacles. It has been a particularly difficult two years for our immigrant communities. Within the same month, two South Bronx United fathers were detained by Immigrations and Customs Enforcement. Before appeals could even be heard, one parent was deported to North Africa. The other still sits in detention, awaiting a decision. Three South Bronx United children, participants in the SBU Academy and each an American citizen, have been left with broken homes. Immigration application denials are also pouring in at an unprecedented rate for undocumented young people who are applying for work authorization through pathways that would have previously given them protection. SBU created a family in 2009. In the face of these challenges in 2019, it is imperative that we continue providing these supports.

What will the next ten years bring? We are bringing our mission international. This year, staff members represented SBU at summits in Washington, D.C., Los Angeles, Paris, and Berlin, and in 2019 we will be in St. Lucia and Lyon, France. Through these opportunities, SBU will continue picking up best practices from around the globe while establishing itself as a model for how to use sports in a place-based approach to engage underrepresented youth.

SBU will strengthen its services and expand its reach in the community, through a new social worker, an alumni coordinator, a new program site, and a new facility. The South Bronx is home to more than 660,000 residents and one of the fastest growing immigrant populations in the city. SBU is reaching just a sliver of the district's families, just a fraction of those who might take to soccer programs, and just a tiny percentage of those who could benefit from academic and college access support, mentoring, leadership development, immigration legal services, and other supports.

Please take the time to read through the following pages to learn more about what we have accomplished. We are always looking for another champion to spread the word, invest in our mission, and join the South Bronx United team. That could be you.

Sincerely,

Andrew So, Executive Director

SOUTH BRONX
UNITED

"SBU is my club, my home..."

...a place where I feel comfortable to share myself with everybody else around me, and have fun playing the sport I love.”

Alhousseine Kallo, 18, SBU Academy Class of 2019

BOARD OF DIRECTORS

WILSON CALLE, TREASURER

BlueMar Capital Management

JON LEE

PIMCO

STEPHANIE SO

Cover FX Skincare

CHRISTOPHER FLETCHER

JP Morgan Chase

GARETH MAGUIRE

Macquarie Group

HANAN THABET

International Education Consultant

DAVE HAHN, CHAIR

AQR

R. DEREK MCKECHNIE

Google

KERRY VAN VORIS

Oscar Health

DERRICK JOHNSON

BlackRock

AARON J. REISMAN

BlackRock

MILA YANKOVA, SECRETARY

Barclays

JORDAN KESSLER

Vera Institute of Justice

PRANAV SAWJIAN, VICE CHAIR

Davidson Kemper Capital Management

DANIEL KRAUT

PricewaterhouseCoopers

ANDREW SO, EXECUTIVE DIRECTOR

South Bronx United

SBU SUPPORTERS CLUB BOARD

MICHAEL FOX, CHAIR

Nomad Financial

SUSHAAN MODI

PJT Partners

JACINTO SHY, TREASURER

Group Nine Media

CHANNON GREENFIELD

New York City Dept. of Mental Health

NICK MULFORD, SECRETARY

Goldman Sachs

DAVID STRIDER

Sterling Investment Partners

BEN LEVIN

Ernst & Young

MIKE PEÑA

Goldman Sachs

LEDA STRONG

Educators for Excellence

JONATHAN LO, VICE CHAIR

Bregal Partners

JASON PYKE

Kirkland & Ellis, LLP

ABHISHEK SWAIN

Goldman Sachs

ETIENNE LUSSIEZ

Barclays

JUSTINA ROTHENBERG

Promontory Interfinancial Network

GEORGE VERMENTON

IAC's Dotdash

ADVISORY COUNCIL

JOHN ASSADI

Ellenoff Grossman & Schole, LLP

OLIVER KREMER

Dos Toros Taqueria

SINA TOUSSI

VR Capital Group

STEPHEN J. BURNSTIN

Steve's Soccer Tots

PAUL LEVINSOHN

New York City Regional Center

MISSION AND VISION

South Bronx United's mission is to use soccer as a tool for social change. We aim to help youth build character, teamwork, and leadership so that they can succeed in high school, college, careers, the greater community, and beyond. We strive to promote educational achievement, health and wellness, and character development through activities on and off the soccer field and to unite a diverse group of individuals and an incredibly diverse community toward common positive goals.

SBU envisions a South Bronx community where:

- All youth have a support network to help them succeed in school, college, careers, and in their communities.
- All youth have access to educational, athletic, and college and career readiness resources.
- All immigrant families receive dignity, support, and opportunity.

SBU's vision is to become:

- An international leader in a place-based approach to using sports for youth development.
- A citywide leader in expanding academic, college, and career opportunities for immigrant youth and their families.
- A community leader in delivering impactful youth programming and services.

HISTORY

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

NUMBER OF TOTAL PARTICIPANTS: 2009-2018

* PROJECTED

2018 IN REVIEW

FEBRUARY

Winter Soccer

MARCH

SBU Receives 2018 Impact Award from US Soccer Foundation

MARCH

SBU Hosts 9th Annual City Showcase Tournament

APRIL

The SBU Academy Visits University of Rhode Island

MAY

8th Annual Literacy Day

MAY

U17 Boys Tour Massachusetts and Cape Cod

JUNE

End of 2017-2018 Recreational Soccer Season

JUNE

SBU Class of 2018 Graduates

JUL-AUG

Summer Soccer Scholars

JUL-AUG

Girls Community Day

AUGUST

U16 Boys Attend Team Prep Camp in Maine

SEPTEMBER

First SBU Men's Senior Team Featuring Alumni

SEPTEMBER

South Bronx United Health and Wellness Day

SEPTEMBER

Olympic Gold Medalists Visit with Laureus USA

NOVEMBER

SBU 8th Annual Benefit

DECEMBER

Know Your Rights Workshop

PROGRAMS AND SERVICES

PROGRAMS

The **RECREATIONAL SOCCER PROGRAM** provides opportunities for children to learn and play soccer in a fun, developmental environment over 33 weeks of the year. The Saturday program is held at three sites in the South Bronx: Macombs Dam Park, Mullaly Park, and Patterson Playground. Open after-school sessions give children additional chances to play and train.

700 Youth Served, Ages 4-16

SBU COMMUNITY SCHOOLS PROGRAM provides after-school programming at two elementary schools and one middle school in the Bronx. The program started at one new site, Girls Prep Bronx Elementary School, with support from the Women's Sports Foundation. It continues to operate at PS/IS 218 WHEDco after school and PS 49 Willis Avenue. In addition to soccer activities, students work through a health and nutrition curriculum developed by New York City FC's City in the Community Foundation. Through the SBU Coaching Corps Fellowship, select SBU Academy high school students and alumni are trained as assistant coaches and mentors, enabling them to build leadership skills and gain work experience.

60 Youth Served, Ages 7-12

PROGRAMS

The **SELECT SOCCER PROGRAM** provides additional opportunities for boys and girls to train on the soccer field and develop as athletes and individuals. Teams compete within the greater New York City metropolitan area. The program offers a pathway for youth to join the SBU Academy program beginning in middle school.

50 Youth Served, Ages 9-12

PROGRAMS

GLOBAL YOUTH LEAGUE offers high school aged youth living in the Bronx a recreational outlet on the soccer field and screenings for support services and immigration relief with connections to direct legal representation. A majority of participants are immigrant youth, including unaccompanied minors who recently immigrated to the United States. Partnering programs include City in the Community and English Language Learners & International Support Preparatory Academy (ELLIS)

100 Youth Served, Ages 15-20

IMMIGRATION LEGAL SERVICES

South Bronx United has renewed recognition from the United States Department of Justice, formerly the Board of Immigration Appeals. This allows designated staff to practice immigration law and represent youth, families, and the community in proceedings before Immigration Court and the United States Citizenship and Immigration Services (USCIS). SBU's Legal Services Coordinator assesses the needs and eligibility of youth and their family members, manages immigration relief cases, provides legal services and direct legal representation, and offers information to community members on relevant immigration issues. These steps are crucial to improving the lives of many youth and

families and to helping youth on the path towards college and careers.

South Bronx United has supported youth and families in gaining work authorization, legal permanent residency, asylum, and citizenship, with a particular focus on cases for undocumented youth who are eligible for Special Immigrant Juvenile Status (SIJS) and Deferred Action for Childhood Arrivals (DACA). SBU staff also organizes Know Your Rights sessions and immigration clinics for youth and parents. SBU is a member of the Bronx Immigration Partnership and the New York Immigration Coalition.

2017-2018 BY THE NUMBERS

IMMIGRATION LEGAL SERVICES

"I never thought I would go to college, but my educational opportunities opened up when I became an official resident of the United States of America. If I had never found SBU, I would not have had this opportunity."

- Anayeli Bolaños, 21, SBU Academy Class of 2016

WHERE HAVE SBU PARTICIPANTS COME FROM?

Albania, Antigua, Bangladesh, Bolivia, Botswana, Burkina Faso, Cameroon, Central African Republic, Chile, Colombia, Dominican Republic, Ecuador, Egypt, El Salvador, The Gambia, Ghana, Guatemala, Guinea, Haiti, Honduras, Hungary, Italy, Ivory Coast, Jamaica, Liberia, Mali, Mexico, Montenegro, Morocco, Nepal, Nicaragua, Niger, Nigeria, Panama, Paraguay, Peru, Republic of Congo, Russia, Senegal, Sierra Leone, Spain, St. Kitts and Nevis, St. Vincent and the Grenadines, Togo, Trinidad & Tobago, USA, US Virgin Islands, United Kingdom, Venezuela, Yemen

THE SBU ACADEMY

The **SBU ACADEMY** provides a pathway from middle school to high school to college to careers for South Bronx and immigrant boys and girls. The program keeps youth on track academically, athletically, socially, and emotionally, by combining academic enrichment, college prep, mentoring, leadership development, and youth and family support services, with competitive travel soccer. Academic

components include After-School Tutoring, Sophomore Skills (Math and English), SAT Preparation, College Prep Mentoring for High School Seniors, English as a Second Language classes, and the Summer Soccer Scholars program. Every student athlete competes on one of the eight travel soccer teams, each led by a Coach-Mentor
180 Youth Served, Ages 12-19

2017-2018 SBU ACADEMY BY THE NUMBERS

THE SBU ACADEMY

HIGH SCHOOL GRADUATES

HIGH SCHOOL GRADUATION RATE SINCE 2012	100%
FOUR-YEAR HIGH SCHOOL GRADUATION RATE, SINCE 2015	92%
FOUR-YEAR GRADUATION RATE FOR THE CLASS OF 2018	89%

IN COMPARISON TO THE 51% FOUR-YEAR GRADUATION RATE IN THE SOUTH BRONX

COLLEGE MATRICULATION & READINESS

COLLEGE MATRICULATION RATE FOR THE CLASS OF 2018	88%
GRADUATES MATRICULATED WITHIN ONE YEAR OF GRADUATION, SINCE 2015	95%
CLASS OF 2018 SENIORS WHO WERE COLLEGE READY	40%
SENIORS WHO HAVE BEEN COLLEGE READY, SINCE 2015	38%

IN COMPARISON TO 17% COLLEGE READINESS RATE FOR SENIORS ATTENDING SOUTH BRONX HIGH SCHOOLS

ACADEMIC PERFORMANCE OUTCOMES

% OF STUDENTS PROMOTED TO THE NEXT GRADE	100%
STUDENTS WHO HAD SCHOOL ATTENDANCE RATES OVER 90%	91%

60% OF STUDENTS HAD GOOD SCHOOL ATTENDANCE RATES

SBU ACADEMY 2018 GRADUATES

Isaac Amoako
Rockshell Antwi
David Balderas
Andrea Bentoglio
Cesar Bolaños
Edgar Camero
Teofilo Chavez
Litzzy Horta
Parvenu Kimpolo-Patou

John Jay College of Criminal Justice
Wofford College
SUNY Purchase
Mercersburg Academy (Post-Graduate)
Undecided
Monroe College
Morrisville State College
Undecided
Saint Peter's University

Jallah Konneh
Kalifa Kouyate
Nancy Ordaz
Keyla Pena
Miriam Tepale
Francisco Uzhca
Dominic Wright
Mayra Zurita

Monroe College
Morrisville State College
College of Staten Island
Bloomfield College
Borough of Manhattan Community College
Borough of Manhattan Community College
SUNY Binghamton
Monroe College

THE SBU ACADEMY

YOUTH COUNCIL

Leadership development is a core goal of the SBU Academy program. The SBU Youth Council offers opportunities to youth who have demonstrated leadership potential and is comprised of captains and representatives from each soccer team. They discuss initiatives to improve participants' experience in the program, engage in community service activities (delivering food to a soup kitchen, organizing a computer giveaway), plan youth events, address social justice issues, attend community meetings, and serve as youth ambassadors for the organization.

SBU COACHING CORPS

SBU Academy high school students and alumni are eligible for paid and volunteer opportunities to work as coaches and referees in the Recreational Soccer Program or Community Schools Program. In 2017, SBU created the Coaching Corps as a year-long fellowship to provide more in-depth training and experience for a select cohort of SBU Academy alumni or current high school juniors or seniors. Corps Fellows serve as assistant coaches in an SBU program, receive individualized coaching support, earn coach and referee licenses, and attend monthly training sessions to prepare them to work as youth coaches and mentors.

“Since I working with my U10s and U13s, I’ve been able to be a role model for them. This has really had an impact on me.”

- Freddy Flores, 19, SBU Academy Class of 2019

THE SBU ACADEMY

SUMMER SOCCER SCHOLARS

Summer Soccer Scholars is a five-week, full day program in July and August for rising 6th through 11th graders in the SBU Academy. In 2018, 70 SBU Academy participants attended the summer program. All students took Mathematics and Humanities. Younger students also took Art class, supported by the SBU Karen Barth Arts Program, and older students attended a Health and Life Skills class offered by the Inwood House and Day One. Classes integrated the theme of Community into their daily lessons and final projects. SBU brought in experienced teachers from New York City and beyond to teach classes. Undergraduate students intern as assistant teachers,

coaches, and mentors.

Students completed final projects that included community maps, an art gallery, a study of the Bronx, and a debate about compensating college athletes. Every Friday, students embarked on weekly field trips: ziplining over the Bronx River, hiking and swimming at Bear Mountain State Park, Bicycling at Governor's Island, and more.

BLACKROCK®

Summer Soccer Scholars is funded in part by BlackRock.

THE SBU ACADEMY

KAREN BARTH ARTS PROGRAM

The SBU Karen Barth Arts Program provides arts workshops during the SBU Academy's After School Tutoring Program and a daily class during the Summer Soccer Scholars program. The initiative was founded in 2016 through the support of the Chloe and Keela Foundation in honor of the late artist Karen Barth.

HIGH SCHOOL PLACEMENT

SBU Academy youth receive support in making sound high school choices. In order to give youth strong academic foundations, open new doors for college, and diversify their life experiences, staff also supports students in applying to boarding schools and preparatory schools in the Northeast.

In 2018, five Academy students attended boarding schools on full scholarships. Students have attended Choate Rosemary Hall (MA), Indian Mountain School (CT), Lawrence Academy (MA), Loomis Chaffee School (CT), Mercersburg Academy (PA), Northfield Mount Herman (MA), and Suffield Academy (CT).

Rockshell Antwi | Northfield Mount Hermon Academy, Class of 2018 | Freshman, Wofford College

"I came to the United States five and a half years ago. My second year here, I tried out for South Bronx United. The program benefitted me and other student-athletes most by helping me get out of trouble and focus on the goal of college. SBU's college counselor at the time, Tom DeMaio, introduced me to boarding schools, something I didn't even know was an option. By the next fall, I had joined another SBU student-athlete in Massachusetts, enrolled at Northfield Mount Hermon on a full scholarship.

It was not easy transitioning from Ghana into a public school in the Bronx, and it was even harder moving to a private boarding school. I had to work hard and seek help from my advisors, teachers, and coaches in and out of the class. I had to balance soccer with school with living on my own.

I am now going through another change as a freshman at Wofford

College in South Carolina, where I received an athletic scholarship to play on the soccer team. Sometimes I get tired of school, but it would be impossible to go back to the difficult situation my family and I were in. So, I continue to fight. I would like to thank everyone, especially SBU and my mother, who has played and continues to play a role in my journey."

THE SBU ACADEMY

2018 SBU COLLEGE SCHOLARSHIP RECIPIENTS

PARVENU KIMPOLO-PATOU joined South Bronx United in 2013, two years after he moved to the Bronx with his family from the Republic of Congo. He graduated from Bronx International High School and started at Saint Peter's University this fall where he plans to major in Computer Science

"I grew up speaking French. I lived in the city of Brazzaville. My mom worked as a teacher most of her life. She always advised me to be true to myself and follow my passion, even in a country like the Republic of Congo. Congo is full of talent that is not exploited because of the lack of economic support. I will always miss the noisy streets of Brazzaville that give off so much positive energy. Congo birthed me, New York raised me, but my family taught me. Both of my older brothers are now in college. They have motivated me to become a better version of myself academically and personally."

NANCY ORDAZ was born in the South Bronx to parents who had immigrated from Puebla, Mexico. She joined the SBU Academy as a high school junior. She graduated from the Laboratory School of Finance and Technology. At the College of Staten Island, she intends to study Engineering.

"Even though life in the Bronx has had its challenges, it has also given me many opportunities. I have learned that to achieve something meaningful, I have to focus on school and work hard. Most importantly, I want to give back to my mother for everything she has done for my brother and me. College will open the door to a meaningful career, and this will make my mother proud. I will show her that her hard work was worth it and together we will make it."

MIRIAM TEPALE is the first in her family to attend college. She joined the SBU Academy for her senior year of high school and graduated from the High School of Arts and Technology. She intends on majoring in Business Management. Miriam is also a fellow in the SBU Coaching Corps and coaches at the SBU's afterschool program at Girls Prep Elementary School.

"The purpose for my parents coming to New York was to live the American dream and to share that dream with their family. However, things didn't work out the way my parents intended. My sister blessed me with an adorable nephew at a young age, and my brother dropped out of high school. I feel pressure to succeed. I recognize that the effort my parents made will lead us to a better life than what we have now, and I have to take advantage of it."

PLAYSOCCER2GIVE SBU COLLEGE SCHOLARSHIP

David Balderas competes on the men's soccer team at SUNY Purchase where he is studying political science. He is the first in his family to attend college. He joined the SBU Academy in 10th grade while attending Middle College High School in Queens

"I joined South Bronx United a couple of months after I moved to the Bronx from Queens. SBU has developed me into a better player, and a better person overall. Before joining SBU, I was not really aware of the importance of getting an education beyond high school. I have to thank South Bronx United for helping me through and developing me into a scholar-athlete. The program has helped me decide on the career I want to pursue. I want to be an immigration lawyer or a civil rights lawyer."

THE SBU ACADEMY

ALUMNI

South Bronx United supports SBU Academy alumni towards their college degree or vocational path.

*In comparison, 10% of college students in the lowest income bracket receive Bachelors Degrees in six years

WHERE ARE THEY NOW?

Kafoumba Doumbia | SBU, Class of 2013 | SUNY Polytechnic Institute, Class of 2017

"I was born and raised in the Ivory Coast, or Cote D'Ivoire. Due to a civil war, I left Ivory Coast in 2010 to find refuge in the United States. It was August 16, 2010, a hot summer day that I landed in the United States to start my American journey. I came to this country with no knowledge of English and I had to start from scratch and adapt to this country. The one thing that made life easy for me and I will always be grateful for is South Bronx United. I found out about SBU through some of my high school friends. SBU was my refuge, my new family, my home and my comfort. I had the privilege of playing competitive soccer. I also received access to free English classes, after-school tutoring and many more academic and social advantages that come at a cost elsewhere. I took advantage of all the help I was provided. I worked hard to improve my English and catch up with my peers so that I could graduate high school on time.

After high school, I attended the University of Maine for one semester before transferring to SUNY Polytechnic Institute. I played a lot of soccer, competing on the school teams, but even more so I focused on school. I graduated in 2017 with a bachelor's degree in Electrical and Computer Engineering. I am now an Electrical Protection and Control Engineer at

the New York Power Authority, a state-owned energy and power company, while pursuing an online master's degree in Electrical Engineering from the Worcester Polytechnic Institute."

Kafoumba spoke to SBU Academy high school seniors and other program alumni at the first annual SBU Alumni Career Networking Mixer. He gave advice on how to make the most of college and how to get connected to internships and careers.

TEAM PROFILES 2018-2019

SBU SHOOTING STARS

Girls Under-16

SBU STARS

Girls Under-12

SBU RISING STARS

Girls Under-19

SBU SOARING STARS

Girls Under-14

SBU 2008/2009

Boys Under-10 Select

SBU 2007/2008

Boys Under-12 Select

TEAM PROFILES 2018-2019

SBU 2006/2007

Boys Under-14

SBU 2005 SCORPIONS

Boys Under-15

SBU 2003

Boys Under-16

SBU 2002

Boys Under-17

SBU 2001

Boys Under-19

SBU SENIOR TEAM

Men's and Alumni

FINANCIAL COMPARISON

FINANCIAL SUMMARY

94% of South Bronx United's Budget is Raised through Special Events, Donations, and Grants

83% of South Bronx United's Expenses Go Directly to Programs

THANK YOU!

South Bronx United is very grateful to all of our donors and supporters for their investment in the South Bronx community and our youth! The following individuals, corporations, foundations, and institutions made South Bronx United's programs possible through their contributions between July 1, 2017 and December 31, 2018.

\$50,000 AND UP

The Catalog for Giving of NYC
Heisman Trophy Trust
New York Community Trust
The Pinkerton Foundation
Price Family Foundation

\$25,000 TO \$49,999

Bregal Partners
Essner Family Foundation
Laureus Sport for Good Foundation USA
Macquarie Group
Maverick Capital Foundation
Nike, Inc.
Theodore Luce Charitable Trust
William E. Simon Foundation
Youth Inc.

\$10,000 TO \$24,999

Anonymous
BlackRock
Citgo Petroleum
Frendel Brown & Weissman
Heckscher Foundation for Children
Hyde and Watson Foundation, The
Courtney and Paul Levinsohn
Lily Auchincloss Foundation
New Yankee Stadium Community Benefits Fund
New York City Regional Center
Nicholas B. Ottaway Foundation
Sommer Brothers Charitable Foundation

\$5,000 TO \$9,999

Adidas
Anonymous
Bank of India
Dos Toros Taqueria
Christopher Fletcher
Colleen and Robert D. Haas
The M&T Charitable Foundation
The New York Bar Foundation
New York City Department of Youth and Community Development
New York City FC
George Olsen
Open Society Foundations
The Patrino Foundation
Rite Aid Foundation
Marc and Mary Lou Seidner
Elizabeth Shah-Hosseini and Sina Toussi
Two Sigma Investments
Women's Sports Foundation

\$2,500 TO \$4,999

Judith Adamson and Frederick Jackes
John and Liliane Assadi
Barclays
William Brennan
Wilson Calle
Al and Florence Cheung
Laurel Durst & Edward Strong
Christy and Josh Gardiner
Peggy and Richard Greenawalt
Jim and Nicole Hertzberg
Jordan Kessler and Sasha Weleber

Kettering Family Foundation
Daniel and Shorena Kraut
John Ly
Mia Hamm Foundation
PIMCO
James Sheldon
Jeff and Janet Smith
Andres Soto
Susan A. and Donald P. Babson Foundation
Third Rail SC
Uber
Kerry Van Voris and Frank Brenninkmeyer
Verrill Foundation
Mila Yankova and Eric Saraniecki
Ned and Noreen Zimmerman

\$1,000 TO \$2,499

Anonymous
Fatima Ashraf and Ibrahim Abdul-Matin
Keisha Audain-Pressley
Kevin Baumler
Brian Bost
Ronald and Ann Marie Brenninkmeyer
Chase Bank
Children's Health Fund
Clara and Kurt Hellmuth Foundation
Davidson Kempner Capital Management
Robert Deutsch
Neil and Helen Dewar
Ellenoff Grossman & Schole LLP
Richard Eressy
Fast Enterprises
Kevin Felix
William and Helen Gleason
Goldman Sachs
Google
Duncan Graham
Michael Griffin and Molly Hart
Susan and Ronald Hahn
Dave and Elizabeth Hahn
James Hillin
Jeffrey Johnson and Melanie Koons-Johnson
Sarah Kettler
LaGuardia Express, LLC
Matt Laird
Hormoz and Joan Lashkari
Jon and Ester Lee
Pedro Leitao
Bonnie Loeb
Christine Long
Etienne Lussiez
Gareth Maguire
Derek and Sara Lesko McKechnie
Kristin Miller
Sushaan Modi
Nicholas Mulford
Giles and Yvette Nugent
Party With Purpose
Sandeep Pasrija
Performance Health Holdings, Inc. (aka BioFreeze)
PIMCO Foundation
PJT Partners
Jen and Philip Platek
PlaySoccer2Give
Clive Priddle
Badou Sambague
Swati Sawjany and Stefan Kloss

Pranav and Sheemul Sawjany
Chris Schonberger and Sarah LaFleur
SeatGeek
JD & Donna Sedgwick
Peter Siris
Smithfield Hall
Andrew and Steph So
Susan and Yuen Tat So
Target Corporation
Hanan Thabet and Sherif Soliman
Dana Vandagriff
The Wisniewski/Collatos Charitable Lead Annuity Trust
Peter and Lily Yam

\$500 TO \$999

Alvarez and Bremer Travel
Ronak Amin
Arsenal Capital Management
David Barner
Mary Binder
William Bressman
Joseph Byrne
CaptainU
Diana Hernandez and Meredith Cazales
Edric Chan
Adrienne Collatos
K. Don Cornwell
Courtyard by Marriott Upper East Side
Randy DeSmyter and Jenny Kim
Nicholas Diamond
James Egan
Richmond Eshaghoff
FC Bayern Fan Club NYC
Fine Designs
Michael Fox
Namik Geydarov
Sophia Giddens
Daniel Gonzalez
Tony Goo
Brian Gottlieb
Elizabeth Hillin
Nicholas and Donna Howard
Kevin Kavanagh
Conner Lachenbruch
Ali Latifi
Law Offices of Ivan M. Diamond
Students of Lehman College
Jill and Richard Lesko
LexisNexis
Nina Abraham Lieberman
Jonathan Lo
Major League Soccer
Yvonne and Ravi Mallela
Amanda Manthey
Marsh & McLennan Companies
Kyle Martino
Robert McKechnie
Phillip Myerson
Avinash Nagaraja
James Nelson
NERA Economic Consulting
Andrew Okrongly
Jon Patricof
PayPal Giving Fund
Tony and Kathy Pazakis
Rally Rd.
Stephanie & Michael Plaut
Ashok and Priya Raju
Aaron Reisman
MaryAnn Rich

Erick Roche
Alex Rovira
Kamran and Debbie Sadr
Lauren and Debs Salem
Gianluca Salza
Jeffrey Sandgrund
Matthias Schmitt
Pamela Schonberger
Marc Schwartz
Efrem Sigel
Sky Blue FC
Jeff Sterrett
David Strider
The Vitaliano Foundation
George Vermenton
Gerard Vicente
WAC Lighting
Michelle Walshe
Amy and Manfred Wiegandt

\$250 TO \$499

Tom Adams
Kevin Adamson-Jackes and Alejandra Echeverria
Carrie Agapito
Roshni Amin
Milos Andjelic
Alex Andreyev
Thomas Arnold
Radhika Arora
Louis Arranz
Eric Ashman
Thomas Banks
Ron Basumallik
BDT & Company
Rob Boatti
Matthew Butryman
Ernesto Cabrera
Jamie Canton
Libby Cantrill and Chris Chan
Daniel and Cindy Caplivski
Sheila Cesarano
John Chou
Circle of Service Foundation
Cosmopolitan Junior Soccer League
Alex Dabagh
Dwight Davis
James Dawson
Deutsche Bank Americas
Marianna Dopazo
Shrini Doshi
Diego Echeverria
Alexis Faraci
Daniel Festa
Ruth K. Finkelstein
Christopher Fitzgerald
Will Frew
Elizabeth Garvey
Michael Goldstein
The Grafton
Anthony Graham
Steven Hall
Chelsea Hall
James Hartwell
Brantley Hawkins
Michael Hegarty
Virginia Hill
Jaime Hobbeheydar
Jamie Hooker
Steve Horowitz
Jeff Hurwitz
I AM Book Club
Ellen Isaacs

THANK YOU!

Namrata Israni
JAG Physical Therapy
Elise Kalinovich
Jacqueline Kang
John Kiernan
Bryan Knapp
Afschineh Latifi
Laurent Tourondel Hospitality
Yonit Lax
Jonathan Lechliter
Ken Leung and Denise Wong
David Linn
Arielle Linsky
Brian Maccarthy
James Macinnis
Altaf Mackeen
Amit Malhotra
Russ Martonis
Vincent Mei and Shih-Fen Hu
Dylan Meredith
Andrea Mesis-Bruno
Brian Migliore
Rajiv Modi
Alexa Mullen
Bina Nayee
Maryann Okrongly
Ali Paksima
Gustavo Palazzi
Philip Pallone
Bill Paugh
Davina Pike
David Pinter
PricewaterhouseCoopers
Jason Pyke
Simon Raad
Jack Ramirez
Lara Ann Reiling
Maximilian Rich
Eugene Robertson
Justina Rothenberg
Dolores Rothenberg
Carl Salz
Nigam Saraiya
Kirby Schulz
Andrew Scruton
Alan Shapiro
Jason Sharitt
Jacinto Shy
Leslie Smith
Solomon R. Guggenheim Museum
Stacy Sonnenberg

Sarah Steinberg
Randall Steketee
Kevin Swett
Ndeh Tawah
TheStaffed
Thompson Foster Street Fund Inc.
Deanna Thompson
Tiffany and Company
Huba Topai
Russell Turley
Ithti Ulit
Upper 90
Sebastian Villaveces
Harvey Weissman
Tim White
Nicholas Wilson
Andrew Winner
Zog Sports

IN KIND ALL-STARS (VALUED OVER \$1,000)

Adidas
Adobe Foundation
Bronx Brewery
Dos Toros Taqueria
Elevate Catering
Futsolo
The Gleason Family
Heineken
Jordan Kessler and Sasha Weleber
M Style Marketing
New York City FC
Nike, Inc.
NYC Office of School Food
Relish Caterers
Shake Shack
SportsRecruits.com
UA3
World Vision

IN KIND DONORS

&Pizza
Alex Rovira
Ample Hills Creamery
Barking Irons
Better World Books
BlackRock

Brooklyn Gin
Coughlan Companies
Daily Show with Trevor Noah
Double Dutch Espresso
Fordham University Athletics
FortanaArte
Giffard Liqueurs
GK Framing Group
Hachette Group
Heisman Trophy Trust
Lisa Libraries
Manhattan Beer Distributors
Michael Kors
Mystery Room NYC
New York Jets
New York Yankees
Patricia Kantzos Photography
Penguin Random House
Pietro
Reyka Vodka
Rockey's Milk Punch
Scaripidis Aesthetics
Scarsdale Public Library
Smithfield Hall
Solomon R. Guggenheim Museum
Sourcebooks
Sully & Vanilla
Thomas Henry USA
Torres Fitness
Upper 90
Union Square Play
WallWorks NYC
Walt Disney Company
Wilson Calle
Wodka Vodka
Zac Posen

PARTNERSHIPS

Bottom Line
Bronx Immigration Partnership
Careers in Sports High School
Catholic Charities of the
Archdiocese of New York
Cause Strategy Partners
BoardLead
Corporation for National and
Community Service
Day One
Girls Prep Bronx Elementary
School

Guggenheim Social Practice
Harvard Business School
Community Partners of New
York
Health Opportunities High School
Hostos Community College
Inwood House
Montefiore Hospital Sports
Medicine
Mott Haven High School Campus
New York City FC
New York Immigration Coalition
NYC Parks and Recreation
Department
NYC Service
Randall's Island Park Alliance
PlaySoccer2Give
Sauti Yetu Center for African
Women and Families
Sky Blue FC
South Bronx Health Center
South Bronx High School Campus
streetfootballworld
Student Success Network
Taproot Foundation
Team Prep LLC
Terra Firma NYC
UA3
Up2Us
WHEDco
World Vision
Woza Soccer
Youth Inc.

VOLUNTEERS 2017-2018

South Bronx United programming would not be possible without all the incredible volunteers dedicating their time to serving South Bronx youth! Thank you! The following individuals volunteered between July 1, 2017 and June 30, 2018 for an estimated total of 7,694 hours.

LEGENDS (100 HOURS+)

Chris Chan
Ali Floe
Jorge Guiracocha
Asif Hassan
Matt Laird
Wyatt Marshall
Priya Mohan
Michae lSaperstein
Josh Timian
Elizabeth Timian
Oliver Vega
Grace Castillo

Madeline McCormick
Angel Meza
Romario Nelson
Flor Ogando
Jacinto Shy
Abhi Swain
Rosalyn Valdez
Jonasvon Ciriacy-Wantrup
Renee Walters
Sam William
Yosselin Zavala

LEADERS (3-24 HOURS)

Anders Aarhus
Ama Acheampong
Marie Alix Tabuteau
Matthew Almeida
Jack Andrews
Chidi Anyata
Maria Arado
Lisa Arnold
Aristarchus Arowoile
David Arthur George
Kitchin
Diego Azurdia Renato
Aanchal Bakshi
Elisabeth Ballreich
Dempsey Banks
Godfre-Vianney Bayatama
Nicholas Bellamy
Nicola Benatti
Eric Benoit
Carlos Bhanji
Andrew Booth
Meghan Breen
Jocelyn Bright
Cara Buscaglia
Daniel Butler
Ben Cadwallar
Jeanette Cantwell
Samuel Cathcart
Nataly Cespedes
Aine Chalmers
Christopher Chance
Rodriguez
Andrew Chase Tarantino

Thomas Chen
Colin Chenel
Jaime Choque Huamani
Chau Chu
Kevin Chun
Kelsey Clayman
Abbie Clifford
Tanan Cloibat
Fabian Crudele
Dwight Davis
Craig Davis
Teresa deFigueiredo
N'famara Diawara
Samantha DiFelicianantonio
Charles Donahue
Anita Dutta
Bartlomiej Dziuban
Jeremy Emmanuel
Timothy Farley
Meg Farmer
Gabriela Ferreira
Michael Fessler
Daniel Festa
Mary FitzPatrick
Michael Fox
Sean Frazzette
William Frew
Xavier G. Goncalves
Elvis Garcia Callejas
Austin Geoghan Baum
Petros Gkalinto
Jena Goeththisheim
Tierra Green
Vanish Grover
Stephanie Guzman
Teddy Haisam
Molly Henning
John Hewertson
Liya Huluka
Adama Jobateh
Mary John
Meredith Jones
Philip Jones
Isabella Joseph
Rayan K Notice
Mamadou Ka

Omar Kastrat
Connor Keefe
Bryan Knapp
Paul Kushner
Shavone LaMarr
Robert Lande
Noelle Langston
Anthony Law
Rose Lekan
Alvin Lewis
Julia Littlehale
Jonathan Lo
Paula Lobcke
Kevin Lombard
Andrew Looney
Sarah Louise Kane
Shannon Louise Zipfel
Ross Lovern
Russell MacArthur
Julianne Maeda
Jillian Maldonado
Michael Maquilon
Madison Marino
Sheriffo Marong
Daniel Martiel
Katherine Mashikan
Piol-Ha Masse
Matthias Milton
Sushaan Modi
Andriy Moisyeyenkov
Christian Monsanto
Trevor Muack
Nicholas Mulford
Carlos Mulles
Dayannara Munoz
Eslam Nader Ahmed Aly
Chandramoorthy Nandhini
Heather Nicole Pierce
Kinno Norojono
Romulo Novillo Jr.
Luke Orland
Sandeep K Pasrija
Elisa-Beth Perry
Galina Plutova
Rocio Puno
Alejandra Querales

Carlos Quito
Anjali Rajan
William Reed MacPhail
Joel Reyes
Lauren Reyes
Kelsey Roberts
Chance Rodriguez
Amanda Rosen
Abbi Rosewood
Matt Ross
Justina Rothenberg
Kevin Ruiz
Aman Sahota
Rafael Santini
Chris Schonberger
Tony Shi
DominiqueSimms
Leslie Smith
Alex Southey
Demetre Stamatis
Jimmy Steinmetz
Leda Strong
Sneha Subramanian
John Tolis
Chockie Tom
David Tomlinson
Olivier Toussaint
Vanna Truong
Nicholas Tsang
David Vang
Ernesto Vasquez
Jazmine Vasquez
Andres Villa
Giovanni Vincenti
Maria Vosberg
Tiffany Wang
Christian Wentling
Harper Williams
Virginia Woolridge
Nadya Yaghoubi
Kwasi Yeboah
Tricia Young
William Young
Sebastian Yumiseba
Geoffrey Zartarian
Gary Zoghbi

MVPS (50-99 HOURS)

Santiago Balbin
Rob Boatti
Terence Chow
Elise Czajkowski
Alanna Demuro
Kayla Ferguson
Duncan Graham
Hannah Howroyd
Peter Kentros
Lizbette Lopez
Julieth Noguez
Tyira Singleton
Raphael Viguier

ALL-STARS (25-49 HOURS)

Caitie Adams
Robert Ainsworth
Emmanuel Kofi Ansah
Emmanuel Avila
Ron Basumallik
Mario Cornejo
Elias Everett
Maite Flores
Clair Glendenning
Tiffany Griffis
Kimberly Harbin
Stephen Henriquez
Thomas Hughes
Andrew Keough
Fabrizio Lecci

TEAM SBU

ADMINISTRATION

ANDREW SO

Executive Director

MARIO BIANCAMANO

Director of Operations

CAITIE ADAMS

Development Manager

JOSHUA GUERRA

AmeriCorps VISTA Communications Associate

PROGRAMS

BRIDGET MAHON

SBU Academy Program Director

ERIC SAITO

Director of Education Programs

ANDREW HANSON

Assistant Director of Education Programs

JESSICA MARROQUIN

Director of College Placement and Alumni

ROB BOATTI

Alumni Coordinator

ANDY JENKINS

Director of Soccer Programs

GOLDIE GREENWALD

Social Worker

JORGE GUIRACOCHA

Community Soccer Programs Coordinator

COE WALKER

NYC Civic Corps Volunteer Coordinator

LOGAN POE

NYC Civic Corps Volunteer Coordinator

SARA GOMEZ

Global Youth League & Legal Services Coordinator

JOSE LACAYO

Recreational Program Coordinator

COACHES AND MENTORS

SAM KELLOGG

AmeriCorps Up2Us Coach-Mentor, Boys U14

KUNAL GULATI

Coach-Mentor, Boys U15

WYATT MARSHALL

AmeriCorps Up2Us Coach-Mentor, Boys U16

ANDRE AKPAN

Coach-Mentor, Boys U17

RABI SARHANE

Coach-Mentor, Boys U19

NOELLE LANGSTON

Coach-Mentor, Girls U14

ERIC STREBEL

Coach-Mentor, Girls U16

GEORGE NANTWI

Coach-Mentor, Girls U19 & Senior Team

TENZIN YESHAY

Afterschool Soccer Coach

JOE FRIMPONG

Afterschool Soccer Coach

CARLOS BHANJI

Afterschool Soccer Coach

MICHAEL SAPERSTEIN

Select Soccer Coach, Boys U12

JOSH & ELIZABETH TIMIAN

Select Soccer Coach, Girls U12

JEFFERSON BAUM

Select Soccer Coach, Boys U10

SOUTH BRONX UNITED INC. | 192 E 151ST STREET, 5th FL, BRONX, NY 10451
718.404.9281 | INFO@SOUTHBRONXUNITED.ORG | WWW.SOUTHBRONXUNITED.ORG