

ANNUAL REPORT

2019

"LET ME WIN,
BUT IF I CANNOT WIN,
LET ME BE BRAVE
IN THE ATTEMPT."

Special Olympics
Athlete Oath

BOARD OF DIRECTORS

Kelly Johnson CFA, CAIA
Charles Schwab Investment
Advisory
Chairman of the Board

Jeffrey Krieger
Greenberg Glusker, LLP
Past Chair

Richard Villa
TCW
Treasurer

William Vogt
Crescent Canyon Management
Secretary

Debi Anderson
Special Olympics Athlete &
Global Messenger

Dann Angeloff
Director Emeritus

Andy Barker
Albertsons Vons Pavilions

Stephen Bolton
H & B Construction

Dave Bowman
Corporate Development Executive

Amy Brutto, RN, MPH
Marsh & McLennan
Insurance Agency LLC

Bill Bryan
Consultant

Steven Bushong
ABC Entertainment

David Carter
The Sports Business Group

Bill Caswell
Kaiser Permanente

Leo Chu
Bicycle Casino

Brian Erickson
Consultant

Rob Friedman
Rainbow RF

Todd Goldstein
AEG

Blanca Gonzalez
Nike, Inc.

Joseph Gorin
Special Olympics Athlete &
Global Messenger

Anita Green
Director Emeritus

Larry Green
Unibail Rodamco Westfield

Scott Gregory
Gallagher

Jinx Hack-Ring
Consultant

David Halberstadter
Katten Muchin Rosenman LLP

Lewis Handelsman
Unisource Services, Inc.

Tim Harrington
Deluxe Corporation

Timothy Heinen
Reyes Coca-Cola Bottling LLP

Vince Herron
Halpern May Ybarra Gelberg

Martin J. Hewett
Morgan Samuels Company

Marsha Hirano-Nakanishi
Consultant

Rafer Johnson
Founding Chair, Special Olympics
Southern California

Megan Jordan
Chromadex

Dr. April Lopez
Stadium Chiropractic
Sports Rehab.

Dr. Rolanda Maxim-Gott
UCLA

Jerry McGee
Framework Capital Partners

Jane Netherton
Director Emeritus

Micah Ohlman
KTLA

Adam Parrish
Deloitte & Touche LLP

John Peetz, CPA
Consultant

Jennifer Pettit
Warner Brothers Entertainment

Alex Posada
City of Santa Maria
Recreation and Parks Department

Dr. Katherine Revoredo
Child, Adolescent &
Adult Psychiatrist

Caren Roberson
Consultant

Michael Roth
AEG

Larry Seymour
Latham & Watkins

Meredith Shumard
NFL Media Group

Thomas Stevens
LA Capital Management

Nancy Swanson
Philanthropist

Ed Tarle
Edwards Lifesciences

Andy Tymkiw
Masimo Medical

Captain Kimberly Unland
Los Angeles County
Sheriff's Department

Ann Van Dormolen
Philanthropic Administration, Inc.

Rick Van Kirk
Pro-Dex

Justin Wong
Bank of America

Dr. Ramin Zolfagari
Kaiser Permanente

2019 BOARD CHALLENGE

Total Amount Raised

\$3.04 Million

Board Participation

100%

One of the most rewarding aspects of being a Special Olympics volunteer is the time I spend with our athletes and their families. As volunteers we quickly learn that these families have unique and profound challenges. It is highly motivating the way these families embrace these challenges and thrive as they support the development and growth of their athlete. Knowing these families and their athletes has changed me for the better, and for that I am grateful.

Kelly Johnson
Chairman of the Board
2019 - 2021

I have enjoyed the great privilege of spending nearly a half-century in the business of sports—at the professional, collegiate and amateur levels. I can honestly say that Special Olympics Southern California (SOSC) is everything that is good and right about sports. The lessons many of us learned through sports growing up are ones that have helped us to lead successful, productive lives as adults. This is true also for our athletes but to a much greater degree. The opportunity to train and compete in sports improves their health, increases their self-confidence, and prepares them for new challenges in life. It is little wonder that this incredible movement has thrived during its 50-year history.

Special Olympics Founder Eunice Kennedy Shriver, along with two-time Olympian and American icon Rafer Johnson (who founded SOSC), have insisted from the outset that no athlete would be turned away because of an inability to pay. Therefore, it is incumbent upon the organization to set lofty fundraising goals and maintain strict fiscal responsibility to keep our programming free and sustainable.

Thank you for your on-going support to our noble, worthwhile cause. Together, we are setting the foundation to transform lives throughout Southern California for another 50 years.

Respectfully,
Bill Shumard, President/CEO
Special Olympics Southern California

DEMOGRAPHICS

TOTAL ATHLETES: 35,398
IN COMMUNITY PROGRAMS: 7,148
IN SCHOOL PROGRAMS: 28,250

Inland Empire

Athletes Community programs:	1,013
Schools program:	3,232
Young Athletes:	362
Unified Partners:	210
Total:	4,817
Global Messengers:	5
Coaches:	368
Competitions Hosted:	18

Kern + Inyo Counties

Athletes Community programs:	281
Schools program:	176
Young Athletes:	36
Unified Partners:	30
Total:	523
Global Messengers:	5
Coaches:	94
Competitions Hosted:	16

Los Angeles County/Central Division

Athletes Community programs:	2,593
Schools program:	3,222
Young Athletes:	466
Unified Partners:	234
Total:	6,515
Global Messengers:	33
Coaches:	1,457
Competitions Hosted:	54

Orange County

Athletes Community programs:	813
Schools program:	3,520
Young Athletes:	1,213
Unified Partners:	369
Total:	5,915
Global Messengers:	20
Coaches:	363
Competitions Hosted:	28

San Diego + Imperial Counties

Athletes Community programs:	931
Schools program:	1,453
Young Athletes:	284
Unified Partners:	827
Total:	3,495
Global Messengers:	19
Coaches:	415
Competitions Hosted:	19

San Luis Obispo County Lompoc + Santa Maria

Athletes Community programs:	666
Schools program:	687
Young Athletes:	302
Unified Partners:	78
Total:	1,733
Global Messengers:	5
Coaches:	338
Competitions Hosted:	23

Greater Santa Barbara

Athletes Community programs:	145
Schools program:	443
Unified Partners:	23
Total:	611
Global Messengers:	11
Coaches:	98
Competitions Hosted:	6

Ventura County

Athletes Community programs:	352
Schools program:	229
Young Athletes:	7
Unified Partners:	17
Total:	605
Global Messengers:	2
Coaches:	208
Competitions Hosted:	9

Los Angeles Unified School District

Athletes Schools program:	8,139
Young Athletes:	4,820
Unified Partners:	944
Total:	12,959
Competitions Hosted:	55

Notes:

- Some athletes participate in both Community & Schools programs
- Unified Partners are individuals without intellectual disabilities who train and compete alongside SOSC athletes

IMPACT

1,034
Schools

108
School Districts

17
Athlete Health Messengers. Trained to educate their peers on health and preventative care

17,945
Volunteers. Allowing philanthropic dollars to be spent where needed most

3,350
Coaches
221,055
Estimated number of hours spent coaching

198
Athlete Leaders serving as board members, coaches, referees, public speakers, and volunteers

2,624
Health Screenings
584
Clinical Volunteers

231
Competitions
6
SOSC Athletes competed at the 2019 Special Olympics World Games in Abu Dhabi

THANK YOU

TO OUR GENEROUS SUPPORTERS!

\$1,000,000+

Albertsons Vons Pavilions
Law Enforcement Torch Run
State of California

\$200,000+

The Larry and Helen Hoag Foundation

\$100,000+

Anonymous
Gary R. Wyma Trust
Kaiser Permanente Foundation
Knights of Columbus
Anonymous

\$75,000+

LA84 Foundation
MBA Challenge for Charity

\$50,000+

Daniel Berdakin and Susana Alberti Family Foundation
The Gloria P. Ware Trust
The LAZ Parking Charitable Foundation
Nancy K. Swanson

\$25,000+

AEG Global Partnerships
Pilar and Charles Bahde
Bank of America Charitable Foundation
California Foundation for Stronger Communities
The Donald G. Goodwin Family Foundation
The Edwards Lifesciences Fund
Golf Fore Kids, Inc.
The John W. Carson Foundation
Katten Muchin Rosenman, LLP

Los Angeles Capital Management and Equity
Janet and Robert G. Montgomery
Nike Corporate Headquarters
Orange County Festival of Speed, LLC
Pitchess Correctional Facility
Margo Quinn
Reliance Steel & Aluminum Co.
Sheila, Dave and Sherry Gold Foundation
Barbara and Thomas Stevens

TCL
Thomas and Dorothy Leavey Foundation
Thousand Oaks Rotary Foundation
UE.co
United Airlines
Variety the Children's Charity of Southern California
Richard and Kim Villa
The Walt Disney Company

\$10,000+

Albert and Elaine Borchard Foundation
Amgen
Ann Jackson Family Foundation
Bascom Group
Bob's Discount Furniture
Anonymous
California Department of Corrections & Rehabilitation
California Pizza Kitchen
Carrington Charitable Foundation
CVS Health
Dignity Health – Glendale Memorial Hospital
ESCO Technologies Foundation
ESPN
Finish Line Youth Foundation
First Christian Church
Frome Family Foundation
G&M Oil Company, Inc.
Alexander George
Gone Gator
Anita Green
H&H Lee Charitable Foundation
Yosemite Hamilton
Healthpeak Properties Inc.

Hervey Family Non-endowment Fund at The San Diego Foundation
Instinet LLC
JAKKS Pacific, Inc.
The Jerome Foundation
Kern Valley State Prison
Kohl's
LA Galaxy
LA Live Properties, LLC
Lindbrook Capital, LLC
Mark & Dorothy Smith Family Foundation
Masco Corporation
Michelle and Stuart K. Matsuda
The Michael Family Trust
Microsoft Corporation
MUFG Union Bank
Newport Beach Police Department
Northrop Grumman Corporation
NOVITEC North America, LLC
Oceanside Moose Lodge #1325
Orange County United Way
Pacific Life Foundation
Pacific Logistics Corp.
Pechanga Resort and Casino
Judy and John G. Peetz
Cathy and Timothy Redmond

Richard J. Donovan Correctional Facility
Rite Aid Foundation
Robert and Joan Blackman Family Foundation
Robert H. Clark Foundation
Salesforce
Santa Ynez Band of Chumash Indians Foundation
Joan and Arnold Seidel
SEIU Local 99
Semptra Employee Giving Network
Semptra Energy Foundation
Silicon Valley Bank
The Smile Generation
Southern California PGA Foundation
David Stone
T-Mobile USA, Inc.
Target
Sandra L. and Edward Tarle
Teamsters Local 986
Daniel J. Vanderpyl and Ma Khin Pyone
Patricia and Richard Wallace
Walter J. & Betty C. Zable Foundation
Wells Fargo Foundation
West Coast University
The Yardi Foundation

\$5,000+

AeroCares
Anthem Inc.
Art Pratt Foundation of Old Mission Rotary
Bakersfield North Rotary Foundation
The Betsy Smith Trust
Bill C. Proll Investments
BJ's Restaurants Foundation Inc
Blumhouse Productions
Boston Scientific Corporation
Brentwood Country Mart
Bunim/Murray Productions, LLC
Anonymous
California Resources Corporation
The Capital Group Companies Charitable Foundation
The Cecile & Fred Bartman Foundation
City National Bank

Ilene and Leland Clow
ClubCorp USA
Condors Community Foundation
County of Los Angeles Board of Supervisors
Creative Artists Agency
Credit Suisse Securities LLC
Cushman Family Foundation
The D.K. Kim Foundation
derma e Bodycare
John and Robin DeWitt
Steve and Marilyn Dickson
Dunkin' Brands Inc. USA
Ecology Recycling Services
Foundation for Developmental Disabilities
Shari and Robert G. Friedman
G&M Oil
Javier Garcia

Alexander George
George B. Page Foundation
Todd and Kim Goldstein
Goodwin Family Memorial Trust
Greenberg Glusker, LLP
Lewis Handelsman
Kathleen Hoffman
ITG Investment Technology Group
Tobin James
John H. Grace Foundation
Kings Care Foundation
Kiwanis Club
KPMG LLP
Latham & Watkins
Robert and Nancy Latimer
Luke and Chloe List
Long Beach Rotary Charitable Foundation

\$5,000+ (Cont.)

Kevin Mahoney
Maurice J. Masserini Trust
Melissa's World
MetroPCS
NC Interactive, LLC
Jane J. Netherton
Don Nicholas
Nordson Corporate Foundation
Pacific Gas And Electric Company
Pacific Life Foundation
Jim Parks
Kevin and Jennifer Peterson
Poms & Associates Insurance Brokers, Inc.

Mary Ann and James Powell
Rabobank, N.A.
Rite Aid Foundation
Janet F. and Tyler Rose
Roy and Ida Eagle Foundation
Charitable Trust
San Diego County Board of Supervisors
Santa Barbara County Deputy
Sheriff's Association
Siemens Product Lifecycle
Management Software Inc.
Simon Strauss Foundation
Sony Pictures Entertainment

Special Needs Housing, LLC
Stephanie Sorenson Charitable Fund
Sunkist Growers, Inc.
Tennis Warehouse
Terrence R. and Barbara C. Caster DAF
UC Irvine Merage MBA –
Challenge for Charity
Valencia BMW
Janet and Richard L. Van Kirk
Wallace Electrical Services
Wasserman Foundation
Jaime Winkler
Wood-Claeysens Foundation

\$1,000+

49er Rugby Foundation
5150 Dieselz
580 Club California Highway Patrol
A. G. Layne, Inc.
Manny Abascal
Abbott Laboratories
ABC Hopes
Access Securities
Active Strength and Conditioning, LLC
Shirley Adachi
Shawn Addison
Alain Hirsch Construction Corp.
The Alexander S. Alacche Foundation
AllianceBernstein
AmazonSmile
America's Charities
American Legion Riders - Chapter 149
Jo Jeanne and Dann V. Angeloff
Gregory Archambault
Marla and Ugo Arnoldi
The Arthur J. Gallagher Foundation
Jo Ann and Joseph S. Ascitutto
Association for Los Angeles Deputy Sheriffs
Bakersfield RV Resort
Ramiro Barba
Barclays Capital
Linda Barker
The Barnes Family Foundation
Jim Beaubien
Kim Beckhart
Ben's Asphalt
Kristina Bennett
Berkshire Hathaway Home Services SoCal
Bess J. Hodges Foundation
Priyadarshini Bhatia
BIDS Trading LP
Big 5 Corp
Big Bear Valley Citizen Patrol
The Bill and Kerry Bryan Charitable Fund
Bio NutritionalResearch Group, Inc.
Sandy Bittker
Teresa and Kirk Blower

Blue Moon Hookah, Inc.
Bosco Legal Services, Inc.
Gail L. and David M. Bowman
Nancy L. Brennan
Harriet D. Bronson
Ed Brumleu
Amy and Rich Brutto
Kerry and Bill L. Bryan
Phyllis Bryant
Larry's Building Materials
Andrea Bullo
Burgeson's Heating & Air Conditioning, Inc.
Adele Byrnes
Tania and Michael E. Cahill
Cal Poly Clubs
Joe Calabrese
Leslie Caldaronello
California Commerce Club, Inc.
California Department of Corrections -
State Parole Division
California FOP Foundation
Douglas Campion
Joanne and John Caputo
Michelle Carpenter
Jennifer Castelli
Catholic Community Foundation
Central Coast Funds for Children
Richard Cerreto
Grace and Jay Chase
Chocolates a la Carte
Ivy and Leo Chu
City of Camarillo
City of Los Angeles
City of Mission Viejo
City of Oxnard
City of Santa Clarita
City of Temecula
City of Westlake Village
Suzanne M. and James P. Cline
Clipped Wings United Airlines
Stewardess Alumnae
CMM, LLP

David Cole
Angela and Jim Collins
The Community Foundation San Luis Obispo
Condors Community Foundation
Anonymous
Paul J. Corigliano
County of San Luis Obispo
CR&R Inc.
Crescent Canyon Management
Michael L. Davidson
Wayne R. Dempsey
Thomas Dominguez
DPR Construction
Cathy and Cameron Dube
Kathleen and Christian Dubia
Dubois Family Charitable Fund
David Durham
Edward Medical Group 3
El Pollo Inka
The Employees Community Fund
of Boeing California
Brian E. Erickson
Joseph Espinoza
Evalyn M. Bauer Foundation
Nicholas G. Everett
ExperTec Automotive
Don Farmer
Farmers & Merchants Bank
Joe Farrell
Fidelity Brokerage Services
Michelle Figueroa
Michael Fleischman
Wayne Flick
Fountain Valley Community Foundation
The Fred and June MacMurray Foundation
Angela Y. Fu
GAF
Marilynn M. and Richard A. Garcia
Tatyana and Ivan Gaydarova
Gear Manufacturing Incorporated
George B. Page Foundation
Peter M. Gihuly

\$1,000+ (Cont.)

Brian Glennon
 GLR Construction, Inc.
 Gloria and Peter Gold
 Jamison M. Gorin
 Greater Conejo Valley
 Community Foundation
 Tina and Larry D. Green
 Green Convergence
 Green Hasson Janks
 Colleen Gregory
 Oliva and Scott A. Gregory
 Mary and Tobin Gulliver
 Jinx H. Hack-Ring and Peter Smith-Ring
 Isaiah Hagerman
 Donald W. Haggstrom
 Hall, Hieatt & Connely, LLP
 Harold R. Brown Foundation
 Stacy and Mike Hartmann
 Hathaway Dinwiddie Construction
 Hawthorne Police Officers Association
 Roy Hayashi
 Alison and Tim Heinen
 Brad Helms
 Kathleen and Robert Henderson
 Henry Mayo Newhall Memorial Hospital
 Janet G. and Roy W. Herbold
 Lisa Bond-Herron and Vince H. Herron
 Marie-Michelle and Martin J. Hewett
 Rosalind Hewsenian
 Said Hilal
 Marsha Hirano-Nakanishi and
 Don T. Nakanishi
 Gary J. Hopkins
 Kay and Jim Housley
 HSBC
 Hudson Loft
 Huntington Beach Elks Lodge 1959
 Huntington Beach Host Lions Club
 Huntington Beach Police and
 Community Foundation
 Ryan Huntsman
 Suzanne G. and John B. Hurlbut
 I.L.W.U. Local 13
 Charlene H. and Mike Immell
 Irvine Rotary Foundation Inc.
 Islands Restaurants, LP
 Jacks N Joe, LLC
 Jessica Jackson
 Jacobsen Pilot Service, Inc.
 John Jameson
 The Jao Foundation
 John & Gail Ueberroth Family Foundation
 The John and Phyllis Jung Charitable Fund
 JohnHart Corp
 Megan K. and Paul Jordan
 Juvenile Division Station Fund
 Mary E. and Chris Kanoff
 Diana L. Katsenes
 Kauffman Foundation Holiday
 Matching Gifts Program

Kehl Family Fund
 Christopher Keller
 Kellogg Supply, Inc.
 KeyBank Foundation
 Maho Kimura
 Steven Kin
 Kiwanis Club of Placentia
 Klee, Tuchin, Bogdanoff & Stern LLP
 Charlene and Robert Kozlowski
 Wendy and Jeff Krieger
 LA Care Health Plan
 La Centra-Sumerlin Foundation
 Diane S. Lake
 Lake Arrowhead Rotary Foundation
 Larry's Building Materials, LLC
 Paula J. Larson
 LASD CRD Facility New Association Account
 Michele and Whit Latimer
 Sergio Leal
 Fred B. Leeds
 Charlotte and Russ F. Lesser
 Jody and Steven A. Levin
 Benjamin Levine
 Lewis A. Kingsley Foundation
 Lighting Efficiency & Design, Inc.
 John Liu
 Heather Locklear
 Logix Federal Credit Union
 LogMeIn Charitable Fund
 Lompoc Elks Lodge #2274
 Long Beach Century Club
 Long Beach Motor Patrol Assoc.
 Loop Capital
 Los Angeles Chargers
 Los Angeles County Sheriff's Dept.
 Los Angeles Police Department
 Operations-South Bureau
 Los Angeles Police Protective League
 Kevin Mahoney
 Charles Maizland
 MarBorg Industries
 Mary E. Marshall
 Sandy and Alan H. Martin
 Mason Bar
 James McArthur
 Larry McCauley
 Craig McCrary
 Alana and Jerry McGee
 Stephanie and Patrick McIlvain
 Tom McIntyre
 Joseph W. McKnight
 Linda and Lothar McMillian
 Lisa McNeil
 Rose and Charles S. McNutt
 The Mentor Network
 Jane Meussner
 Joanne Michael
 George Mhlsten
 Milestone Tavern
 Michael D. Miller

Judy K. and Kenneth A. Montgomery
 DJ Moore
 Ruth Ann and Eugene Moriarty
 Mother's Tavern
 The Movie Experience
 Edward R. Muller
 James R. Murphy
 Thomas Murphy
 Dolores and George Nason
 National Charity League, Inc.
 Canyon Chapter
 National Charity League, Inc.
 Ventura County Chapter
 NBPA Fundraising Acct
 Stacie and Scott Netzer
 New York Life
 Newport Beach Police Association
 Next Trucking
 Don Nicholas
 NIKKISO Cosmodyne, LLC
 Ana O'Brien
 Oceanside Police Officers Association
 Rick Offsay
 Omni Los Angeles Hotel
 William O'Neill
 Virgin Orbit
 OtterCares Foundation
 Pacific Premier Bank
 Elizabeth S. Pankey
 Romeo Paragas
 Amy I. and Ian S. Parkinson
 Melanie and Adam Parrish
 Bruce A. Pearson
 Peloton Cellars, Inc.
 Christine Perkins
 Perkins Coie, LLP
 Rob Perrin
 Justin Peters
 James P. Petersilia
 Petrini's Restaurant
 PGA Bakersfield
 Philadelphia Insurance Companies
 The PIMCO Foundation
 Jon Pollock
 Kelly Pond
 Barry Pontius
 Katie F. and Charles Prather
 Premier America Credit Union
 Violette and Jim Prentice
 Maureen and Aaron Price
 Lori Prince
 Princess Cruises
 Kate Proctor
 Robert Pszyk
 Laura Purcell
 The Raidy Charitable Foundation
 Joan and Frank Randall
 Grace Reynoso
 Kate Rhymer
 Rizz

\$1,000+ (Cont.)

Rob Dog Motors, Inc.
Steve Robinson
John Rodriguez
Sue and William C. Roen
Rooster Creek, Inc.
Rotary Club of Santa Maria
Roy W. Smith Charitable Foundation, Inc.
Paula and Aaron Rubin
Sandra and Francis Ruscetti
Rush International Incorporated
Cherie and Mike Ryan
Ryan Family Charitable Foundation
San Diego County Employees
Charitable Organization
San Diego Lions Welfare Foundation
San Diego Police Officers Association
San Marcos Community Foundation
San Marino Roof
Santa Barbara County Deputy
Sheriff's Association
Santa Barbara County Firefighters
Santa Barbara Foundation
Santa Barbara Zoo
Santa Maria Kiwanis For Kids
Nancy D. and David Satterberg
Ruby Satterwhite
Saul Brandman Foundation
SB City Fire Fighters Charitable Fund
SBCDSA Fundraiser
Josephine C. and Michael Schall
David Schindler
Dave Schmidt
Nicole and Larry Seymour
SGV New Gen Rotary, Inc.
Shanbrom Family Fund
Sean Shannon
The Shapiro Family Charitable Foundation
Selena Sharpe
Shatford Law
Shella Care Management Services, LLC
Thomas and Cammie Shreve
Bill and Kim Shumard

Meredith and Matthew Shumard
Jason Silvera
Sloane Offer Weber & Dern
Brandon Smith
Michael J. Smith
Smoke House
Southern California Gas Company
Southern California Pipe
Traders District Council #6
Dylan Stephenson
Corbin D. Stevens
Sandra Stringham
Sundt Foundation
Richard W. Swanson
Deborah N. Swearngin
T.E.A.C.H.
Emily Tahti
David Taub
David B. Taylor
Teamsters Local Union No. 572
Tenet Health
Tesser|Grossman, LLP
Christina Thayer
Ann L. and Jeff H. Thiel
Stephanie Thoensen
David and Judith Threshie
Nadine E. Tilley
Tolman & Wiker Insurance
Paul Tosetti
Toyota
Tri-Counties Regional Center
Lee Trigonis
Trinity Woodworks, Inc.
Twin Towers Baker to Vegas
Andrew G. Tymkiw
United Title
Kimberly L. Unland
Urth Caffé Corp
Tony Vallejo
Valley of the Sun United Way
Ann L. Van Dormolen and Hal Cohen
Van Nuys Station Fund

Venbrook Group
Ventura County Community Foundation
Ventura County Deputy Sheriff's Association
Ventura County Professional
Peace Officers' Association
Ventura Sheriff's Academy
Amber Vermillion
Will and Natasha Vogt
Volentine Family Foundation
Volkswagen of Murrieta
Frederick E. Von Coelln
Cindy Wai
Waldron & Associates, Inc.
Walter Bros. Construction Co.
Steven D. Walters
Mark Walzman
Timothy Weaver
Christine Weidenheimer
Weingart Foundation
Elizabeth M. Welch
Wescom WeCare Foundation
West Covina Emblem Club #299
Westminster Police Department
The Westport Group
White & Case
Mike Whitmore
Willdan Financial Services
William and Gertrude Shelley
Family Foundation
William H. Parker LA Police Foundation
Darren Williams
Sue and Chip Williams
Wilson Pitruzzelli Investments, LLC
The Wilson Sexton Foundation
Judy Winter
The Wonderful Company
John Woolington and Pam Weiss
Robert A. Wyman
Y's Service Club Seal Beach Leisure World
Charles Yolo
Dominic Yoong
Young Professionals Networking Group
Pardis Zomorodi

FINANCIAL SUMMARY

REVENUE

EXPENSES

SPENT ON
SPORTS TRAININGS,
COMPETITIONS, AND
OTHER PROGRAMS

IN-KIND CONTRIBUTIONS

Non-cash goods and services reduce our operating costs, including:

VALUE OF VOLUNTEER HOURS

\$7,156,163

CONTRIBUTED GOODS

\$374,240

FACILITIES

\$519,180

PROFESSIONAL SERVICES

\$1,126,098

"I HAVE MET MANY NEW FRIENDS AND
HAVE IMPROVED IN MY SPORTS. IT HAS
GIVEN ME THE CONFIDENCE TO SUCCEED
IN ANY CHALLENGES LIFE THROWS AT ME."

Bernadette Valencia
Pomona Valley athlete

THE MISSION OF SPECIAL OLYMPICS SOUTHERN CALIFORNIA

To provide year-round sports training and athletic competition in a variety of Olympic-type sports for children and adults with intellectual disabilities, giving them continuing opportunities to develop physical fitness, demonstrate courage, experience joy and participate in a sharing of gifts, skills and friendship with their families, other Special Olympics athletes and the community.

WWW.SOSCALIFORNIA.ORG