

Soccer Without Borders

2011 Annual Report

OUR MISSION: We use soccer as a vehicle for positive change, providing under-served youth a toolkit for growth, inclusion and personal success.

We run community-led, year-round youth development programs and camps in the USA and abroad. At every level, we prioritize a **focus on the whole person** and a **process-oriented** approach, while investing in local input to ensure **authenticity**.

Our five main program activities provide consistency and structure across programs, while also maintaining the flexibility necessary to be relevant across borders.

TABLE OF CONTENTS

Letter from the Executive Director	3	SWB Kampala, Uganda	12
Perspectives	4	Seasonal Programs Spotlight	13
2011 At a Glance	5	Camps Spotlight	14
2011 At a Glance Cont	6	Camps Spotlight Cont	15
What We Do: 5 Activities	7	The SWB Team	16
What We Do: Programs	8	Advisory Board	17
SWB Baltimore, MD, USA	9	Financial Position	18
SWB Oakland, CA, USA	10	Partners & Supporters	19
SWB Granada, Nicaragua	11	Partners & Supporters Cont	20

Dear Friends,

So often throughout the year, I am asked the one-two punch of non-profit questions: what exactly does Soccer Without Borders do and why do you do it? I am immediately curious. I wonder if this person, like me, has experienced the power of a team to guide young people as they navigate adolescence, and grow into adulthood. Perhaps this person knows life in the margins, and can connect with the way that SWB engages populations too often overlooked. Perhaps the inquirer would best understand SWB for the way it brings together people from more than 40 countries each year, inspired by a shared passion and mobilized by the desire to achieve their goals. Each time, as I respond, I am reminded that impact is all about perspective.

As we close the door on 2011, we are proud to share with you this Annual Report, which highlights the efforts of those who give life to our mission around the world. Piecing together this snapshot of what we do and why, we have included a range of perspectives to give a voice to our programs. Ostensibly, SWB implements a team-based model that engages under-served youth through five core activities which facilitate the development of crucial life-skills. This I hope you'll find we explain clearly.

As you read, though, I encourage you to take a few minutes to hear these perspectives, reading between the lines. There, I think you'll find that the way SWB affects lives is farther-reaching than any field, any activity, any workshop, or any statistic. The impact of SWB is best understood through the experiences of those whom we serve, and the many who provide this service.

With that in mind, thank you to all of you who have made the evolution and expansion of SWB in 2011 possible through your time, creativity, generosity, and attention. We look forward to providing expanded program opportunities, particularly in our Domestic Programs, and to deepening our impact and the means by which we measure it, in the coming year.

Mary McVeigh
Executive Director

Perspectives: SWB Graduates Return as Coaches

“SWB to me is a place of respect, honesty and loyalty. It is more than a soccer club, it is a place where youth come together as one to play the sport that they love. While playing side by side, they encounter a few of life’s greatest gifts: friendship, knowledge of self, and of course happiness.”

-- Ye-Htet Soe, former player & current assistant coach, SWB Oakland

“I love the organization because it arrived at a difficult time in my life and helped me to overcome that situation and look at life with more happiness. As a participant, I developed my ideas in the office . . . and my skills on the field. I learned to love how wonderful soccer is.”

-- Hassell Chavez Bustamante, former player & current assistant coach, SWB Granada

2011 At A Glance

1304 SWB program participants

26,152 volunteer hours

SWB youth and staff came from **41** countries

An average of **14** hours/week of free programs available to core program participants

December: Earned recognition from Oakland, CA mayor Jean Quan for outstanding service to immigrant populations.

August & December: Began programming with two camps in Glendale and Anaheim, CA with the IRC in LA and the Tiyya Foundation.

June: Hosted the 1st Annual City Cup tournament to celebrate World Refugee Day in Brooklyn, NY.

April: Began a seasonal program for the refugee and immigrant community in Greeley, CO, SWB's 4th domestic program.

December: Opened East Coast Headquarters in Boston, MA.

November: Baltimore Director Jill Pardini was awarded a fellowship from the Open Society Institute to work full-time for SWB.

2011 At A Glance

"I continue to understand that a coach is like a parent, watching what the kids are doing, each one personally, and seeing how they are growing positively."

-- Raphael Murumbi (left), Director, SWB Kampala

What We Do: 5 Activities

What We Do: Programs

"I like that the program teaches her how to interact with other girls, to raise self esteem and games to develop her mind. It's healthy too. It helps with the girls' growth. I want my daughter to grow and become a survivor as a person and girl."

*-Ofelia del Socorro Guadamuz Alvarez,
mother of a participant,
SWB Granada*

SWB Core Programs offer activities

3-5 days per week, on and off the field

40+ weeks per year, 90+ minutes per session

BALTIMORE, MD, USA

Core Program

2011 Highlights

- Added under-14 boys team
- Participated in an event in conjunction with the 7th Annual Mayor's International Festival
- Established seven new partnerships to carry out programming and increase the number of coaches, mentors, tutors, and volunteers

By the Numbers

Participants attendance rate was **83%**

Team members originated from **9** different countries and spoke **8** distinct first languages

6 different press outlets featured SWB Baltimore, including NPR and the *Baltimore Sun*

Looking Ahead: 2012 and Beyond

- Add a part-time Academic Director through Coach Across America and summer internships
- Launch an eight member Advisory Board
- Create programming for girls

Founded In: 2010

Program Location: Baltimore, MD, USA

Population Served: Refugee and Asylee Youth

Participant/Coach Ratio: 10/1

Youth Served: 32

“We feel safe around them. We feel like we can ask them any question we want. Everything we want to know, we come to them and they help us. It’s kind of like a family.”

-- Glory B., SWB Baltimore participant, age 16, on his team and coaches

Core Program

“It is home. Everybody in here is my family. We laugh together, we eat together, we’re mad together, and we win together.” – Soung L., SWB Oakland participant, age 15

Founded In: 2007

Program Location: Oakland, CA, USA

Population Served: Newcomer Refugee and Immigrant Youth

Participant/Coach Ratio: 14/1

Youth Served: 85

OAKLAND, CA, USA

2011 Highlights

- Began year-round program for middle school youth, with high school participants as coaches/mentors
- Formed a partnership with Albany-Berkeley SC, allowing SWB to expand from 2 to 4 teams
- Won two ACCYSL championships, with undefeated seasons in both the U-16 and U-19 boys age groups
- Expanded summer work opportunities for older participants through 5 summer camps

By the Numbers

Teams visited **5** State Parks on fieldtrips

Youth represented **22** different countries

13 girls played on their first-ever team

95% high school graduation rate for participants

Looking Ahead: 2012 and Beyond

- Expand counseling services for 11th/12th grade participants
- Offer more coaching opportunities for high-school aged youth

GRANADA, NICARAGUA

Core Program

2011 Highlights

- Expanded from 2 to 3 teams
- Hosted the Global Peace Games in Managua to celebrate the International Day of Peace
- Increased connections with families through house visits, open houses, and parent participation
- Partnered with US Embassy to complete clinics and coaching courses in four Nicaraguan cities

By the Numbers

286.5 hours in team-building activities

39 girls completed their first-ever SWB seasons

Participation points were exchanged for **2,160** items, ranging from soccer gear to school supplies

Looking Ahead: 2012 and Beyond

- Further develop scholarship program and implement graduation program
- Increase community outreach efforts throughout the city of Granada and the country
- Hire on-site coordinator

"I love SWB. It is the greatest thing that exists for girls here in Granada." -- Katherine B. E., SWB Granada participant, age 11

Founded In: 2006

Program Location: Granada, Nicaragua

Population Served: Girls (ages 7-19)

Participant/Coach Ratio: 12/1

Youth Served: 108

Core Program

“SWB is for everyone, and it does not separate people. It just brings them together. It does not say, ‘Let’s put these ones here from Congo, and these ones from Uganda over there.’ Here, all the people from other countries are one.”

-- Aaron, SWB Kampala participant, age 11

Founded In: 2007

Program Location: Kampala, Uganda

Population Served: Refugee Youth and Ugandan Nationals

Participant/Coach Ratio: 18/1

Youth Served: 245

KAMPALA, UGANDA

2011 Highlights

- Opened SWB office/community center in the Nsambya neighborhood of Kampala
- Expanded local staff from 2 to 6
- Began programming for out-of-school youth
- Established Sunday league for children in Nsambya

By the Numbers

Kampala coaches hailed from **4** countries

120 girls and women played in the SWB Kampala Women’s World Cup

Program leaders facilitated **90** hours of weekly activities

Looking Ahead: 2012 and Beyond

- Broaden programming for girls in Kampala
- Expand evening office activity offerings
- Extend monitoring capabilities, including participant profiles
- Offer formal coaches trainings to staff

Seasonal Programs

Greeley, CO, USA

- Served more than 100 refugee youth, largely from Burma and Somalia
- Offered a mentoring program to connect younger participants with high school-aged youth leaders from their community

Founded In: 2011
Population Served:
Refugee Youth
Youth Served: 105

New York, NY, USA

Founded In: 2008
Population Served:
Refugee Youth
Youth Served: 45

- Engaged participants through weekend soccer, in partnership with International Rescue Committee tutoring program
- Held the 1st annual “City Cup” with more than 75 refugee families joining for tournament-style play, team-building activities, and skills-clinics

Sololá, Guatemala

- Shifted focus to engaging girls
- Offered more than 10 hours/week of girl-specific soccer practices, academic support and team-building activities
- Engaged more than 100 indigenous youth in surrounding villages, in addition to 50 within Sololá

Founded In: 2009
Population Served:
Indigenous Youth and Girls
Youth Served: 150

SWB Seasonal Programs
offer activities
1-2 days/week
20+ weeks/year

Camps

SWB Camps utilize condensed versions of our year-round program activities, and offer programming during key periods of transition and down-time for underserved youth.

2011 camps featured the following elements:

SOCCER

- Technical training
- Tactical training
- Physical training
- Small-sided games
- Soccer Olympics

WORKSHOPS

- Nutrition
- Hydration
- Conflict resolution
- Yoga
- Dance

TEAM-BUILDING

- Name games
- Cooperative games
- Leadership opportunities
- Scavenger hunts
- Team challenges

CULTURE EXCHANGE

- Multi-national participants
- International coaches
- Home-stays
- Peer-to-peer discussions
- Cross-cultural pen pals

**SWB Camps offer
underserved youth
12+ hours of activities
per week**

Camps

Santa Ana, El Salvador

January

1 week, 60 hours

25 youth served

Sololá, Guatemala

March

1 week, 30 hours

70 youth served, 11 coaches trained
11 Volunteer Coaches from 8 NCAA
programs

Glendale and Anaheim, CA, USA

August, December

2 weeks, 30 hours

105 youth served

Granada, Nicaragua

January, May, July

3 weeks, 90 hours

170 youth served, 10 coaches trained
56 Volunteer Coaches from 18 NCAA
programs, 10 high schools

Oakland and San Jose, CA, USA

July, August

5 weeks, 100 hours

204 youth served, 12 coaches trained

of Youth Served, and # of SWB Camps by Year

The Soccer Without Borders Team

Executive and Administrative Team

Ben Gucciardi
Mary McVeigh
Karima Modjadidi
Laila Nossier
Jill Pardini
Myra Sack
Lindsey Whitford

Domestic Program Team

Baltimore City, MD, USA

Remi Bene
Gina Gabelia
Lena Liberman
Jill Pardini

Greeley, CO, USA

Meghan Belaski
Craig Gordon
Abby Smith
Amy Snider

Los Angeles, CA, USA

John O'Brien

New York City, NY, USA

Karilyn Anderson
Meghan Duesing

Dustin Monahan
Anthony Peters
Kajan Ratnakumar
Demetrios Yatrakis

Oakland, CA, USA

Sergio Davalos
Carlos Flores
Ben Gucciardi
Hamza Hachim
Prospero Herrera
Danny Kim
Shea Morrissey
Rachel Newell
Laila Nossier
Ye-Htet Soe

International Program Team

Granada, Nicaragua

Veronica Balladares
Anna Barrett
Alex Board
Estefan Bolaños
Zoey Bouchelle
Larkin Brown
Ann Cook
Karen Miguel Espinoza Juarez
Brittany Lane
Humberto José Largaespada
Mary McVeigh

Becky Poskin
Cesar Augusto Morales Rivera
Miranda Rivera
Meg Sanborn
Kevin Cristo Vega Rivera
Myra Sack
Alex Warren
Lindsey Whitford

Kampala, Uganda

Courtney Bell
Jacques Bwira
Alison Carney
Travis Dezenendorf
Nick Dreher
Sarah Ferrari
Cory Kuklick
Heather Luboff
Olivier Matanda
Jeremiah Lukeka Muiingamo
Byamungu Murumbi
Raphael Murumbi
Adam Nagy
Iga Ronald
Junior Kasereka Shabusha
Ethan Shapiro
Stefan Viragh

Sololá, Guatemala

Marisa Boge
Julie Colhoff

Brittany Larson
Ava Murphey
Luis Roman Palacios
Alex Raich
Stephanie Seyward

Support Staff

Leonardo Benitez
Zoey Bouchelle
Dagoberto Fernandez
April Kater
Dave Koken
Alexa Kokinos
Anna Lippi
Chris Markham
Lauren Markham
Susan McVeigh
Lucas Richardson
Katie Stolz
Evan Weiss
Mariel Wilner

"My internship with SWB was an incredible experience. I felt part of something powerful and was able to take away countless invaluable lessons from my time in Guatemala. I can't begin to describe what a transformative experience it was- everything from experiencing a rich and exciting culture, to doing meaningful work, to forming friendships beyond language barriers and cultural differences- everything about it had such an impact and still greatly affects my life."

-Ava Murphey, SWB Sololá Intern

SWB Advisory Board

Ann Cook

Associate Head Coach, Pennsylvania State University

Tim Cross

President, YouthBuild International

Manish Doshi

Partner and CFO, Meeta M Doshi DDS; Director of Coaching, El Cerrito FC

Greg Lalas

Editor in Chief, MLSsoccer.com; Founder, Kicking + Screening Soccer Film Festival

Jeff McIntyre

Founder and President, Ruffneck Scarves

John O'Brien

Former Professional Player, US National and Olympic Teams/AJAX

Bill Price

Founder and President, Driva Solutions

Lisette Rodriguez

Director of Capacity Building, Edna McConnell Clark Foundation

Melissa Roth

Vice President and General Counsel, Global Rescue

Michael Sack

Education Director, Youth Empowerment Services

"What makes Soccer Without Borders unique is the way the **love of sport** combines with lessons on **leadership, empowerment, and teamwork**. SWB's ability to cultivate these essential elements into life lessons, particularly with girls, serves the youth directly involved in their programs and, just as importantly, the communities in which they live and play."

-- Lisette Rodriguez, Director of Capacity Building, Edna McConnell Clark Foundation and SWB Advisor

Former US National Team standout and SWB advisor John O'Brien builds awareness and support for the growing SWB Los Angeles through events in Pasadena, Carson, Anaheim and Santa Monica.

Former WUSA midfielder and SWB advisor Ann Cook represents SWB at a clinic and coaching courses in Nicaragua, in partnership with the US Embassy.

Financial Position

Income

Expenses

Income

Unrestricted	\$77,807
---------------------	-----------------

Grants	-
--------	---

Individual & Business Donations	\$38,193
---------------------------------	----------

Events, Merchandise, Fees	\$39,614
---------------------------	----------

Restricted	\$133,833
-------------------	------------------

Grants	\$31,613
--------	----------

Individual & Business Donations	\$56,477
---------------------------------	----------

Events, Merchandise, Fees	\$46,393
---------------------------	----------

TOTAL	\$212,290
--------------	------------------

Expenses

Administration	\$6,544
----------------	---------

Marketing/Fundraising	\$8,151
-----------------------	---------

Program Costs	\$165,700
---------------	-----------

TOTAL	\$180,395
--------------	------------------

Income-Expense = Net Revenue/(Loss)	\$31,895
--	-----------------

Partners & Supporters

Network Memberships

Up2Us
Streetfootballworld

Organizational In-Kind Support

Anna Lippi, CPA
Coaching Corps
Global Rescue
Goodwin Procter
MetroLacrosse
Ruffneck Scarves
Salesforce

Julia Blanco at her event "Girls in the Game", a clinic at the Home Depot Center in partnership with the LA Galaxy, August 2011

Top 2011 Sponsors

Albany-Berkeley Soccer Club
Angus Held Foundation
Bellingham Bay Coffee Roasters
Grand Rapids Crew Juniors
Kicking and Screening Film Festival
Laughing Lotus Yoga Center
Los Angeles Galaxy
Lutheran Family Services
Nike Foundation-Girl Effect Fund
Oakland Fund for Children and Youth
Oakland Unified School District
Open Meadows Foundation
Open Society Foundation
Semifreddi's Bakery
Skidmore Men's and Women's Soccer
Up2Us
Valley Presbyterian Hospital, CA
Warner University

Top 2011 Supporters

The Avrakotos/Warren Family
The Abbott Family
The Ball Family
The Bettinger Family
The Blanco Family
The Boge Family
The Doshi Family
The Dreher Family
The Ellis Family
The Falletta Family
The Ferrari Family
The Geffert Family
The Goldman Family
The Hafez Family
The Joslin Family
The Rosenbluth Family
The Tantum Family

"When I (first) heard about Soccer Without Borders, I knew this was a perfect way to for me to get involved and make a difference. The stories about the obstacles faced by teens in Granada were inspirational. SWB is changing the lives of families all over the world."

— Julia B., SWB Ambassador, age 17

Partners & Supporters

Domestic Program Partners

Baltimore, MD, USA- Core

The ASSOCIATED: Jewish Community
Baltimore Blast
Baltimore City Community College
Baltimore City Public School System
Baltimore Resettlement Center
Goodnow Community Center
Goucher College- UMOJA Club
International Rescue Committee
Loyola University Maryland
Maryland Office for Refugees and Asylees
Morton and Sophia Macht Foundation
Open Society Institute Baltimore
Refugee Youth Project
The Y of Central Maryland

Greeley, CO, USA- Seasonal

CO Storm Academy
Colorado Rapids Women
Laura Musser Foundation

Los Angeles, CA, USA- Camp

International Rescue Committee
Tiyya Foundation

New York City, NY, USA- Seasonal

Brooklyn International High School
International Rescue Committee

Oakland, CA, USA- Core and Camp

Albany-Berkeley Soccer Club
Coaching Corps
International Rescue Committee
Oakland Fund for Children and Youth
Oakland International High School
Oakland Unified School District – Department
of Transitional Students and Families
Refugee Transitions
Soccer Silicon Valley Community Foundation

San Jose, CA, USA- Camp

Refugee Transitions

International Program Partners

Granada, Nicaragua- Core and Camp

Academia de Talentos FIFA sponsored program,
Euro Café
Girl Effect Fund, Nike Foundation
Hotel Con Corazon
IND – Instituto Nicaraguense de Deportes
FENIFUT – Football Federation of Nicaragua
Open Meadows Foundation
US Embassy in Managua

Kampala, Uganda-Core

HOPE School
Rainbow House
Skidmore Men's and Women's Soccer
YARID- Young African Refugee for Integral
Development

Santa Ana, El Salvador- Camp

ASAPROSAR
Magicians Without Borders

Sololá, Guatemala- Seasonal and Camp

ARQUITLAN
Centro Juvenil Waxaqi
Colegio Maya
Pujujil Community Council
Universidad del Valle de Guatemala

*Painting done by a local Mayan artist,
representing SWB in the community, given as
a gift to the Sololá program*

“Sport can no longer be considered a luxury within any society but is rather an important investment in the present and future”

--United Nations

www.SoccerWithoutBorders.org

PO Box 3443, Oakland, CA 94609 | 25 Thomson Place, 1st Floor, Boston, MA 02210

510-859-4874 | info@soccerwithoutborders.org

Twitter: [@soccerwoborders](https://twitter.com/soccerwoborders) | Facebook: facebook.com/soccerwithoutborders