

GREAT FUTURES START [HERE.](#)

Shanna Warren

Dear Friends,

What a year it's been for the Boys & Girls Club of Burbank and Greater East Valley, in large part because of people like you, who continue to support us in our belief that every child deserves an opportunity to reach his or her full potential.

Children in our community continue to need a safe harbor where they can go to be engaged and challenged. Our membership grew by 20% in 2013-14, raising the number of members on Financial Assistance to more than 54%. This indicates the work we do is of the highest priority. We've expanded our sites to 18, including the Main Club, which was filled to capacity during the summer break. Our Teen program reached new heights in enrollment and we saw growth in our Deaf and Hard of Hearing program.

During the year, we saw Academic Success realized as our Art Science Prize winners traveled to Paris to work with other winners from around the world. Our Youth of the Year finalist made it to the top six and is the first in her family to attend college, while more than 200 other teens took part in College Bound.

We watched our members average 30 more minutes of physical activity a day as they live active, healthier lives and they also volunteered more than 8,000 hours in their community, illustrating Good Character and Citizenship. Our dance team was selected for an unprecedented fourth time to appear at the National BGCA conference in San Francisco, electrifying the 2,500 attendees.

As the year drew to a close, our 19th Annual fundraising Gala and Auction broke all past records and we ended the year knowing we'd be opening two new school sites.

It was a gratifying year but the work is never done. We celebrate these milestones and look forward to new challenges. Thank you for helping the Boys & Girls Club of Burbank and Greater East Valley make a difference in the lives of so many children.

Sincerely,
Shanna Warren
CEO

2013 - 2014

After School Programs

Number of Sites:

18

New Site Opened:

Verdugo Hills
High School

Hours of after-school enrichment
provided across all sites:

15,480

After-school Snacks Served:

254,040

Number of Sites:

3

Summer Camp

519

Youth Served

Hours of
summer
enrichment
provided
across all sites:

Meals Served:

24,057

Overall

2,189

Youth Served

Teens (13-18) Served

341

Financial Aid
Awarded:

\$242,704

Volunteer Hours Provided

4,586

Value Of
Volunteer Time

\$103,414.30

The Boys & Girls Club of Burbank and Greater East Valley (GEV) started as a place for the neighborhood kids to hang out and play. Long before there were official school sites or a tech lab or even a club van, it was just a bunch of young people wanting a place to call their own.

So in 1995, an old firehouse on Buena Vista Street was converted into a Boys & Girls Club. Members of the community donated their time and talent, walls got painted, shelves got mounted, staff were hired and the Main Club site was born and became home to about 75 kids.

Seven years later, in 2002 the principal at Roosevelt Elementary School approached us with the idea to pilot an after school program on the Roosevelt site. The Roosevelt Elementary program was so successful that the Burbank Unified School District (BUSD) asked that the program be replicated at six more elementary school sites. The director of that first after school site was Shanna Warren. She's now our CEO. And that was just the beginning.

In the fall of 2004, we added the Deaf and Hard of Hearing (D/HH) program. Then in 2006 we took a moribund arts program and turned it into an award winning Creative Arts program that offered dance, drama, singing and art in several mediums. In 2007, our Club and BUSD forged a partnership wherein the Club provided the after school programming at four additional sites. These programs are known as After School Education and Safety (ASES) Program.

By 2008, our Club recognized that teens were an important subset of our demographic and put together specific programs for this age group that was free and continues to be free today.

As we welcomed a new decade in 2010, we expanded our reach into middle school and watched our membership approach 1,000 children a day. In addition, our Deaf and Hard of Hearing program was growing and by 2012 our geographical growth included Burbank, Glendale, North Hollywood, Sun Valley and Verdugo Hills. In 2013 we opened a site at Our Lady of the Holy Rosary and sites at St. Patrick Catholic School and Verdugo Hills High School in 2014.

And yet, at its heart, the Boys & Girls Club of Burbank and GEV is still a place for our (bigger than ever) neighborhood kids to call home.

HISTORY - NOW

So what's next? As we watch 2014 come to a close, we proudly serve more than 1,650 kids a day. We have a thriving technology lab. Our teens are graduating at a 90% rate. We still offer the only Deaf and Hard of Hearing program in the area. We have a fleet of shuttles and vans that pick up children at 10 sites and the Club consists of 18 total locations. The simple truth is we have outgrown our firehouse. The Club is now in the process of embarking on a Capital Campaign to raise funds for a new building. We are working with the City of Burbank to identify available space. We have organized a Capital Campaign Task Force and we are talking with community leaders to turn our goal of having a new facility by 2016 into a reality. We face this new challenge energized and excited. We are led by a dynamic board of directors and a strong, forceful CEO. Our future is bright.

5 YEAR AVERAGE DAILY ATTENDANCE

Average Daily Attendance records not how many registered members belong to the Club but how many members are being served on a daily basis.

If kids come to the Club more often, they do better in school, lead a healthier lifestyle and are more likely to give back to their community.

Our numbers indicate that the Club continues to have a more positive impact on more youth every day.

2013-2014 Revenue

2013-2014 Expenses

*Audited Financials

PARTNERS

On behalf of the children who are the heart and soul of our organization, THANK YOU.
We couldn't do it without you.

Ahmanson Foundation
Amazon
Annenberg Foundation
AS & F Foundation
Bank of America/Merrill Lynch
Beauty Boutique
Burbank Airport Marriott
Burbank Bar & Grille
Burbank Noon Rotary
Burbank Police Department
Burbank Properties
Burbank Sunrise Kiwanis
Burbank Temporary Aid Center
Burbank Tennis Center
Burbank Unified School District
Burbank Water & Power
Burrtec Waste Industries Inc.
Cal State Northridge
Cartoon Network
Caruso Affiliated
Cast & Crew
CFS
City of Burbank
Community Foundation of the Verdugos
Crown Development
Cusumano Real Estate Group
De Bell Golf Course
Deluxe Foundation
Disney Store
DreamWorks
Dusty's Riders
Dwight Stuart Youth Fund
Edison Foundation
Entertainment Partners
FreeMantle
Golden State Gymnastics
GOPOGO, Inc.
The HUB
IBEW
IKEA
jc penney
Kaiser Foundation
Keller Williams Realty
Kids' Community Dental Clinic
Kleiner Cohen Foundation
LA-84 Foundations
LA County Office of Education
LA Unified School District
Leadership Burbank
Logix Federal Credit Union

Macy's
Michael's
Microsoft
Midnight Oil
The Milgard Foundation
NBC/Universal
Nestlé
Our Lady of the Holy Rosary
Pacific Youth Foundation
Palanker Foundation
Pavillions Market
PGA
Providence St. Joseph Medical Center
The Ralph M. Parsons Foundation
RAND Corporation
Ray Charles Foundation
RSVP (retired service volunteer program)
Rose Hills Foundation
Say No To Drugs Race
Sirreel Studio Rentals
St. Patrick Catholic School
Staples
Staples Foundation
Target Foundation
United Way
Verdugo Hills High School
Walmart
The Walt Disney Company
Warner Bros. Entertainment, Inc.
Weingart Foundation
Woodbury University

Mission Statement

"It is our mission to inspire and enable all young people to recognize their full potential as productive, responsible and caring citizens."

BOARD OF DIRECTORS

OFFICERS 2013

Sherine Anderson, President
DreamWorks Animation

Lorrie Copeland, Vice President
The Hub Network, Retired

Lynn White Shelby, Secretary
American Business Women's Association

Sally Knutson, Treasurer
Cast & Crew Entertainment Services

MEMBERS AT LARGE 2013

Dave Augustine <i>Owner, Burbank Properties</i>	Kevin T. McCarney <i>Owner, Poquito Mas, Inc.</i>
Michelle Bouse <i>Owner, Beauty Boutique</i>	Joan Ortiz <i>Owner, Limerick, Inc.</i>
Garett Chipman <i>Owner, TVG Consulting</i>	Dorisa Shahmirazai <i>IP Law Click, PC</i>
Michael Dragan <i>Universal Music Group</i>	Al Shapiro <i>Midnight Oil, Retired</i>
Dave Emter <i>Providence St. Joseph Medical Center</i>	Dan Stillwell <i>Owner, Midnight Oil</i>
Brett Everhart <i>Nestlé</i>	Michael Walbrecht <i>Warner Bros. Entertainment, Inc.</i>
Bret Hannifin <i>The Walt Disney Company</i>	
Leena Mathew <i>20th Century Fox Studios</i>	

ADVISORY BOARD MEMBERS 2013

Armond Aghakhanian
Woodbury University

Ron Davis
Burbank Water & Power

Darin Ryburn
Burbank Police Department

Tom Steele
LA County/Office of Education

Nicolette Schwartz
Community Bank

Hani Youssef
Burbank Unified School District

OFFICERS 2014

Lorrie Copeland, President
The Hub Network, Retired

Dan Stillwell, Vice President
Owner, Midnight Oil

Lynn White Shelby, Secretary
American Business Women's Association

Sally Knutson, Treasurer
Cast & Crew Entertainment Services

MEMBERS AT LARGE 2014

Sherine Anderson <i>DreamWorks Animation</i>	Bradley Herrin <i>IBM</i>
Dave Augustine <i>Owner, Burbank Properties</i>	Leena Mathew <i>20th Century Fox Studios</i>
Michelle Bouse <i>Owner, Beauty Boutique</i>	Kevin T. McCarney <i>Owner, Poquito Mas, Inc.</i>
Garett Chipman <i>Owner, TVG Consulting</i>	Joan Ortiz <i>Owner, Limerick, Inc.</i>
Michael Dragan <i>Universal Music Group</i>	Mathew Poage <i>Owner, GOPOGO, Inc.</i>
Dave Emter <i>Providence St. Joseph Medical Center</i>	Joe Santos <i>Bank of America/Merrill Lynch</i>
Brett Everhart <i>Warner Bros. Entertainment, Inc.</i>	Al Shapiro <i>Midnight Oil, Retired</i>
Bret Hannifin <i>The Walt Disney Company</i>	Michael Walbrecht <i>Warner Bros. Entertainment, Inc.</i>

ADVISORY BOARD MEMBERS 2014

Denis Cremins
Burbank Police Department

Ron Davis
Burbank Water & Power

Tom Steele
LA County/Office of Education

Nicolette Schwartz
Community Bank

Hani Youssef
Burbank Unified School District

BOYS & GIRLS CLUB
OF BURBANK AND
GREATER EAST VALLEY

2244 N. Buena Vista Street Burbank, CA 91504
Phone: 818 842-9333 • Fax: 818 842-0694
www.bgcburbank.org
Tax ID# 95-4485745

GREAT FUTURES START HERE.