

ANNUAL REPORT 2019

OUR MISSION

As the sport's national governing body, US Lacrosse provides national leadership, structure and resources to fuel the sport's growth and enrich the experience of participants.

STAY CONNECTED

Follow us on social media

 [uslacrosse](#)

 [@uslacrosse](#)

 [@uslacrosse](#)

READ UP

Membership in US Lacrosse includes our magazine coming directly to your mailbox.

SUPPORT

Your support makes everything US Lacrosse does for the good of the sport possible. We thank you for your commitment to this great game.

[USLACROSSE.ORG/DONATE](https://uslacrosse.org/donate)

WELCOME

As this edition of the US Lacrosse Annual Report was being finalized, the world – and our sport – was turned upside down by the COVID-19 pandemic. The indefinite suspension of lacrosse and so many other aspects of our lives has been both upsetting and disruptive, but the scale of human tragedy has been unlike anything experienced in my lifetime. Our thoughts remain with those throughout our extended lacrosse family who are enduring pain, loss and challenge like never before.

The pandemic has had a profound impact on US Lacrosse operations, as well. We've been forced to dramatically evolve our financial model, which now projects a loss in revenue of up to 50% through 2020. As a result, very difficult decisions have been made to significantly reduce the operating expenses of our nonprofit organization with the goal of preserving minimum operational readiness when play resumes. In the meantime, we've moved quickly to provide more accessible and interactive digital content and resources across our media channels in order to inform, connect and inspire the national lacrosse community like never before.

Membership has always been the lifeblood of our nonprofit organization. Some view it as insurance and a magazine, but those who are more well-informed know that membership fuels our mission to provide leadership and a supporting national infrastructure of administration, educational resources, sport development programs, direct service grants, injury research, rule development, national teams, communication platforms, marketing initiatives and so much more.

Each year in this report we look back on the previous year to share a sampling of US Lacrosse impact -- enabled by members and donors like you -- and I'm hopeful that you will be heartened by what you read on these pages. But there is much work left to do, and we need your support like never before in order to weather this storm and continue our relentless efforts to secure the future of lacrosse in all communities.

Thank you for your enduring passion and selfless commitment to our sport.

Steve Stenersen
CEO, US Lacrosse

LEADERSHIP IN THE SPORT

Safety

Central to the US Lacrosse mission is the commitment to keep players safe. To that end, US Lacrosse implemented and funded mandatory national background screenings and SafeSport online training for over 30,000 member coaches.

The US Lacrosse Center for Sport Science funded over \$150,000 in grants and continues to be a leader among national governing bodies in the investment of safety-related research in sports.

And finally, US Lacrosse led the development of an equipment protection standard to lower the risk of catastrophic cardiac injuries (commotio cordis). This new standard will be mandated for men's and women's goalie chest protectors starting in 2021 and for all men's players starting in 2022.

"In all of my experience, there's no doubt the safety of athletes is what's motivating them," said Mike Oliver, executive director of NOCSAE, the organization that created the commotio cordis protection standard.

Accessibility

US Lacrosse also remains steadfast in its effort to lower the cost of entry to the sport and make it more accessible to all. US Lacrosse awarded 850 equipment grants, worth over \$1.5 million, to schools and nonprofit organizations in 49 states and Washington D.C., which helped introduce the sport to more than 23,000 children last year.

Tucked into the Rocky Mountains at an elevation of 8,750 feet above sea level is the Telluride (Colo.) Youth Lacrosse Association. The lacrosse program is thriving after getting a kickstart with a US Lacrosse First Stick Grant a few years ago.

"In our town, there isn't a sports equipment store athletes can go to and pick up lacrosse equipment at — the closest is a few hours away," said league administrator Marc Silbergeld. "The First Stick grant really helped us take our program and the sport to an entirely different level by making this equipment available. Our trajectory has been up ever since."

US Lacrosse adopted a new strategic plan in late 2018 that serves as the guiding principles for the organization. Over the next several pages, we'll share examples of our progress in the five focus areas of our plan: Leadership in the Sport, Quality Player Experience, Clarify and Strengthen US Lacrosse Brand, Secured Financial Future, Maximize Impact of National Teams.

In 2019, US Lacrosse opened the doors to new players through a variety of programs, including the Sankofa Clinic Series, Soft Stick Grants and Try Lax.

US Lacrosse has partnered with the Chazz Woodson-led Sankofa Lacrosse Foundation since 2016 to offer free clinics for boys and girls ages 8-18 in underrepresented communities. Close to 5,000 players have participated over the last three years with the program picking up steam in 2019.

"It's bridging the gap between the haves and have-nots, and giving them the opportunity to learn the game that I have loved my whole life," said Rick Burton, a Baltimore native and U.S. Air Force veteran who volunteers as a Sankofa clinician.

The US Lacrosse Soft Stick program also continues to open the door to new players, often through physical education classes in elementary and middle schools.

Lisa Christiansen and Kathy Ayers, both physical education instructors and two of the volunteers who helped design the curriculum, have put on many these clinics. They are geared toward teachers who can then convey the sport to their students in a fun and safe manner.

"I tell the teachers that lacrosse incorporates a lot of the principles from other team sports, and then I can see the wheels start turning," Christiansen said. "They get it."

\$2,068,521.51

Retail value of grants awarded by US Lacrosse over the last year

139

Grants awarded for TryLax clinics to help introduce the sport to new players

30,000

Background checks completed by coaches and volunteers (paid by US Lacrosse)

The Try Lax program connects US Lacrosse curriculum with local youth leagues to introduce the sport and provide a pathway to pursue the sport. More than 10,000 players were reached in the last cycle of grants.

QUALITY PLAYER EXPERIENCE

Lacrosse participation has more than tripled since the formation of US Lacrosse in 1998. But raw growth isn't everything. Since its earliest days, US Lacrosse has focused on providing the resources for players to have the best experience by providing valuable training opportunities for coaches and officials and more recently, advocating for the Lacrosse Athlete Development Model to deliver the right lacrosse at the right time.

Over 85 percent of youth programs surveyed have implemented at least one of six core values of the Lacrosse Athlete Development Model, developed by US Lacrosse based on scientific research and best practices from other sports' governing bodies. The program provides an innovative "athlete-centered" approach to youth lacrosse with an emphasis on player retention.

"It's all about having more touches," said Jordan Ruggeri, a Texas-based youth and high school coach. "Players are absorbing so much more now. They are playing a lot more lacrosse and everyone plays every position. Some of the youth kids I see have stick skills better than some members of my high school team."

Coach Development Program

Last year, the US Lacrosse Coach Development Program (CDP) conducted over 170 training sessions in 40 states, attracting nearly 5,400 coaches. The program has also expanded to include over 150 certified trainers in 38 states.

Constantly innovating and built on the principles of the athlete development model, this program gives coaches the lacrosse tools and knowledge they need to be successful, but also teaches them how to best share that information with young athletes so they can absorb it fully.

Officials Development Program

The US Lacrosse Officials Development Program (ODP) continued to expand its certified trainers and observers programs while increasing recruiting efforts for new officials. The organization provided over \$44,000 in grants to support new officials' recruitment, junior officials, local training, development programs and observation programs.

US Lacrosse launched a new web portal to help simplify the process for recruiting new officials. A combination of efforts by local officiating groups and a national social media campaign led by US Lacrosse helped identify nearly 1,000 new officials in the second half of 2019.

"We still have work to do, but we are starting to move the needle back in the right direction," said Charlie Obermayer, senior manager of officials development for US Lacrosse. "We are continuing to focus on efforts to bring more officials into the game by offering resources like this campaign, continuing to add to our online learning library for officials as well as reworking our curriculum for both new and returning officials."

11,515

Core CDP online courses completed in 2019

71.8%

Increase in US Lacrosse Level 2 instructional clinic participation

903

Officials trainers certified by US Lacrosse

SECURED FINANCIAL FUTURE

The primary drivers of revenue for the organization are membership dues, corporate partner sponsorship commitments and philanthropic support from donors. US Lacrosse made significant progress in 2019 towards achieving the financial goals set forth in the strategic plan.

Membership currently drives roughly 70 percent of the revenue for the organization and in 2019, US Lacrosse saw year-over-year growth in members as it aims to grow membership over 500,000 by 2023.

US Lacrosse added five new corporate partners and experienced year-over-year growth in sponsorship revenue. The goal is to double sponsorship revenue by 2023.

US Lacrosse expanded and enhanced its fundraising programs, increasing the number of gifts by eight percent over the previous year. The strategic plan goal aims for a doubling of philanthropic revenue by 2023.

Part of the long-term philanthropic goals include a capital campaign to raise \$10 million to create a U.S. national team endowment in anticipation of the potential that lacrosse will return to the Olympic program.

436,184

US Lacrosse members nation-wide

\$2.35 million

Total value of sponsorship, advertising and value-in-kind income

17,074

Total number of donor gifts to US Lacrosse in 2019

CLARIFY AND STRENGTHEN US LACROSSE BRAND

Telling the US Lacrosse story and helping to guide the lacrosse community are essential parts of our mission. As such, the organization continues to devote substantial resources to its communications assets in order to fulfill this purpose.

One of the most visible examples of that commitment is the print version of US Lacrosse Magazine. More than 2.3 million copies of the magazine were delivered to our members in 2019 and our digital properties (uslacrosse.org, USLaxMagazine.com and teamusa.uslacrosse.org) reached an audience of more than 4.1 million individuals.

Amplifying that voice is our ever-expanding social media presence. US Lacrosse's social media channels on Facebook, Instagram, Twitter and YouTube grew to more than 700,000 combined followers at the end of 2019 with engagement continuing to thrive.

Events

There's no better way to experience US Lacrosse than to see it live. Approximately 11,000 people participated at US Lacrosse national events, ranging from #LaxCon to the WCLA Championships to US Lacrosse Nationals.

In addition, US Lacrosse headquarters hosted 288 events and welcomed 148 youth, high school, college, post college and international teams from 22 states and several nations, as well as U.S. National Team tryouts and exhibition events.

Our event sanctioning program, which helps ensure a positive experience for all participants, included 112 events in 2019, working with 22 different event operators around the country.

Relationships

US Lacrosse expanded its reach by formalizing marketing partnerships with the four professional lacrosse leagues – Major League Lacrosse, National Lacrosse League, Premier Lacrosse League and the Women's Professional Lacrosse League.

We also strengthened our relationships with media outlets such as ESPN, Inside Lacrosse and Lax Sports Network (LSN). One of the visible components of the ESPN relationship was the network airing several of the US Lacrosse Magazine-produced "Overtime with Paul Carcaterra" podcasts as part of its NCAA championship coverage.

Lax Sports Network coverage of US Lacrosse events in 2019 included the Team USA Spring Premiere, WCLA National Championships, the US Lacrosse Nationals and the U.S. National Team Fall Classic.

League Management

US Lacrosse plans to strengthen its relationship with youth leagues around the country with a new league management system. US Lacrosse invested in this product over the last year and it is scheduled to launch in 2020. The league management system will provide registration, scheduling and communication functionality free of charge for new and developing leagues that support US Lacrosse membership.

24.5%

Growth rate of US Lacrosse Instagram channels in 2019

15.9 million

Page views on US Lacrosse's primary web sites

23

US Lacrosse games streamed on Lax Sports Network

MAXIMIZE IMPACT OF NATIONAL TEAMS

US Lacrosse invested over \$900,000 in 2019 to support the selection, training and participation of five U.S. teams. Highlighting the calendar were the women's U19 team and men's indoor team, both of which competed in World Lacrosse events.

The men's indoor team captured its fifth straight bronze medal, beating England 11-8 in the third place game in Langley, B.C. The U.S. made a strong run at its first championship game appearance, leading the Iroquois Nationals 6-5 entering the fourth quarter of the semifinals, but the Nationals rallied for a 9-7 win.

"We are what we are, and that's bronze. We're a third-place team," Regy Thorpe said. "That's not what we came for, but there's some positive growth these past two-and-a-half years for U.S. indoor as a whole. The future is very bright."

The U19 women's team returned the world championship to the United States after finishing second in 2015. Led by all-world selections Bri Cross, Rachel Hall, Maddie Jenner, Izzy Scane and Caitlyn Wurzbarger, the U.S. defeated Canada 13-3 in Peterborough, Ontario in the championship game to claim its fifth world title.

"I'm proud of the fact that we found players from a lot of different places," said head coach Kelly Amonte Hiller. "I don't think that's necessarily happened as much before with the U19 team. There are so many good players from Baltimore and Long Island and you feel like they all should be on the team, but look at [California's] Bri Gross and how amazing she did and she's not from there. When you take those players and give them the level of coaching we gave them, the sky's the limit."

There's even more talent in the pipeline. In 2019, US Lacrosse formally launched its National Team Development Program (NTDP). In partnership with the WPLL and PLL, US Lacrosse staged 21 regional player evaluation camps in 13 states, which attracted over 1,400 high school players from 788 high schools and more than 400 club teams across the country.

From that group, 300 players came to US Lacrosse for a national combine in August to train under current and former U.S. team players and coaches. Ultimately, 88 players were named to USA Select boys and girls teams that swept a series of eight games against competition from Canada.

The Fall Classic was one of the most memorable events in national team history. The U.S. men's and women's senior teams, both reigning gold medalists, matched up against archrival Canada and also played games against the 2019 NCAA champions – Virginia (men) and Maryland (women).

Combined with the USA Select games, a total of 14 games were played over the three-day weekend, attracting thousands of visitors to US Lacrosse headquarters to showcase the best our sport has to offer.

31

World championships won by the U.S. national teams

9

States of high school programs for 18 players on 2019 U19 teams

74

High schools represented by the 88 players on the USA Select teams

FINANCIALS

REVENUES

US Lacrosse and
US Lacrosse Foundation

● Membership	\$14,435,842.00
● Fundraising	\$1,457,946.00
● Partnerships	\$2,361,208.00
● Other	\$3,553,701.00

TOTAL REVENUES: \$21,808,697

EXPENSES

US Lacrosse and US Lacrosse Foundation

● Leadership in the Sport <i>(Grant programs, safety research, diversity initiatives)</i>	\$2,746,655.03
● Quality Player Experience <i>(Coach and official development programs, athlete development)</i>	\$1,814,032.78
● Clarify and Strengthen US Lacrosse Brand <i>(US Lacrosse Magazine, digital properties, events)</i>	\$5,365,028.51
● Secured Financial Future <i>(Regional support, Foundation, partner assets)</i>	\$6,160,812.13
● Maximize Impact of National Teams	\$1,802,859.07
● Overhead	\$4,262,874.21

TOTAL EXPENSES \$22,152,261.73

ABOUT US LACROSSE

US Lacrosse provides a leadership role in virtually every aspect of the game. The development of US Lacrosse policy and priorities is determined by the leadership of volunteers from all over the country who contribute their time and expertise to US Lacrosse as members of the Board of Directors, one of the 10 Board Committees or on various subcommittees.

The US Lacrosse Board of Directors meets three times each year, in January, June and September. The Executive Committee meets with staff monthly to monitor the progress of the organization.

US Lacrosse Executive Committee

Ed Calkins	Board Chair	Naples, Fla.
Beth Lyman	Incoming Chair	Excelsior, Minn.
Kristen Murray	Past Chair	Wilmette, Ill.
George Graffy	Treasurer	Dallas, Texas
Andrew Lee	Secretary	Greenwood Village, Colo.
Ted Dardani	At-Large	Waccabuc, N.Y.
Kristen Garlinghouse	At-Large	Atherton, Calif.
Larry Quinn	Co-Counsel	Parkton, Md.
Tom Whiteford	Co-Counsel	Baltimore, Md.

USL Board Members

Ahngelique Annule	Elkins Park, Pa.
Kevin Corrigan	South Bend, Ind.
Tamara Floruss	Maywood, N.J.
John Gagliardi	New York N.Y.
Kyle Harrison	Severna Park, Md.
Scott Hugdahl	Eden Prairie, Minn.
Marc Luckett	Colorado Springs, Colo.
Christianne Malone	Detroit, Mich.
Anne Phillips	Canadaigua, N.Y.
Liz Robertshaw	Northborough, Mass.
Brian Silcott	Redwood City, Calif.
Chazz Woodson	Miami, Fla.

As of April 1, 2020

About The US Lacrosse Foundation

The US Lacrosse Foundation raises funds above and beyond membership revenue to inspire participation in—and fostering the responsible growth of—America's first sport. Every gift matters.

US Lacrosse Foundation Executive Committee

Sol Kumin	Board Chair	Boston, Mass.
Mike Ferrucci	Vice Chair	Garden City, N.Y.
Ed Nordberg	Past Chair	Chevy Chase, Md.
Joe Dowling	Treasurer	Riverside, Conn.
Chris Bartlett	Secretary	Baltimore, Md.
Serena Black Martin	At-Large	Baltimore, Md.
Brian Carcaterra	At-Large	Briarcliff Manor, N.Y.
Sylvester Minitier	At-Large	New York, N.Y.

USLF Board Members

Jeff Barber	Boston, Mass.
John Gagliardi	New York, N.Y.
JJ Gilbane	New York, N.Y.
Andrew Godfrey	Manhasset, N.Y.
George Graffy	Dallas, Texas
Kristen Kjellman	
Marshall	Rye, N.H.
Mark Klym	Naples, Fla.
Robert Lemken	Beverly Hills, Calif.
Whitney Nye	Baltimore, Md.
Rachel Ocken	Bedford, N.Y.
Ted Pappendick	Boston, Mass.
Jack Sebastian	Boston, Mass.
Scott Seymour	Fairfield, Conn.
Sarah Small Galliot	New York, N.Y.
Brad Stroh	Woodside, Calif.
John Timken	Baltimore, Md.

FIRST SPORT SOCIETY

US LACROSSE FOUNDATION

FIRST SPORT SOCIETY

The US Lacrosse First Sport Society is named in recognition of North America's first sport, which was originated by Native Americans. The First Sport Society recognizes generous leadership donors who made gifts of \$1,000 or more to US Lacrosse or the US Lacrosse Foundation between January 1 through December 31, 2019

WEBB LEGACY SOCIETY

In 2004, National Hall of Fame member Norm Webb left \$4.5 million to US Lacrosse – the largest gift ever received by the organization. Since his passing, other visionary individuals have followed his example of leadership. The A. Norman Webb Jr. Legacy Society honors and recognizes the generosity and thoughtful financial commitment of those who, like Norm Webb, have chosen to leave a lacrosse legacy through a planned gift to US Lacrosse or the US Lacrosse Foundation. For information on enrollment, contact Colette Dixon, Director of Development, at 410.235.6882 ext. 192 or cdixon@uslacrosse.org.

Anonymous	McLane Fisher	Kelly, Jr.*	Morsberger
Dr. Mildred Barnes	Robert and Leigh Garry	Peter Kohn *	Don and Carole Niddrie
Feffie Barnhill	Tom and Mary Gilbane	George LaNoue	James L. Potter, Jr.
Lawrence H. Berger	James H. Greene	Mr. and Mrs. Stewart	Lee and Debbie Stevens
William A. Blanchard	Arthur W. Gregg	Lindsay, Jr.	Valerie Walchak
Chuck and Shelly Cohen	T. Brett Haire	Harriett M. Little *	A. Norman Webb, Jr.*
Kevin C. Dooley	Anne F. Keating	William H. Meyer *	Michael R. Wilcox
Dr. Lawrence A. Feldman	Mr. and Mrs. Caleb R.	Mr. and Mrs. Michael J.	

*deceased

[\$250,000 - \$499,999]

Anonymous ^

[\$100,000 - \$249,999]

522 Foundation ~

[\$50,000 - \$99,999]

Anonymous ^
Schwab Charitable ~ ^ >

[\$25,000 - \$49,999]

Dana and Robert Emery ~
Ensign C. Markland Kelly, Jr.
Memorial Foundation ^
Fidelity Charitable Gift Fund ~
Kristen and Brad Garlinghouse ^
Merritt Properties ^
Risk Placement Services, Inc. ~
Brad and Brandy Stroh ~ >

[\$10,000 - \$24,999]

Anonymous ~
Baltimore Community
Foundation ~ ^
Jeffrey and Kimberly Barber ~
CFP Foundation ~
Ted and Mary Dardani ~
Joseph and Diana Dowling ~
Michael and Sue Ferrucci ~
Goldman Sachs Gives ~
Dean and Debra Graham >
Jamie and Marritje Greene ^
Benjamin H. Griswold IV ^

Harvard Varsity Club Inc. ^
Brendan Kelly ^
David and Laura Krane ~
Solomon and Elizabeth Kumin ~
Markel Corporation ~
Sylvester and Gillian Miniter ~ ^
National Lacrosse League >
Edward and Carolyn Nordberg ~
Kristin and Anthony Noto ~ >
Erica and Ted Pappendick ~
Jack A. Sebastian ~
Wick Sollers ~
Michael R. Wilcox ^
Hilary and William Wynperle ^

[\$7,500 - \$9,999]

Brian and Amanda Carcaterra ~ ^

[\$5,000 - \$7,499]

Afterwerke Corporation >
The Alban Family ~ ^
Anonymous ~
Anonymous >
ArbiterSports, LLC ~
The Balsamo Family ~ ^ >
Bart Bansbach ^
Bansbach Foundation ^
The Batza Family Foundation ^
Sean and Lynette Caplice ~ >
Marilyn Clark ~
Sylvie and Gary Crum ~
Flyers Charities ~
Susan S. Ford ~

George M. Graffy ~ ^
The Haas Family ~
Brian and Janet Hehir ~
Helle Family Foundation ~
The Frank and Miriam Loveman
Foundation, Inc. ~
Joseph W. Macaione ^ >
Milford H. Marchant, Sr. ^
Serena and Alex Martin ~ >
National Philanthropic Trust ~
Chris Niblock ~
Whitney and Bob Nye ~
Jonathan M Strain ~
Read and John Timken ~

[\$2,500 - \$4,999]

Lehn and Pamela Abrams ~
Allderige Family ^
Anonymous >

KEY

~ = includes gift to annual giving designations, including, but not limited to Center for Sports Science, chapter support, coaches and officials development, diversity and inclusion, First Stick Program, Hall of Fame and Museum, Keeper of Lacrosse, National Teams Development Program, etc.

^ = donors to the National Campaign for Lacrosse

< = donors to U.S. Men's National Teams

> = donors to U.S. Women's National Teams

Chris and Joanne Bartlett ~
 Larry and Julie Berger ~
 Geoffrey and Susan Carey ^
 Vivien and Scott Caven ~
 Raymond and Barbara Crosby ~
 John and Heather Gagliardi ~
 Sarah Small Gailliot ~
 Jonathan K. Gewirz ~
 Felice Goldbloom ~
 Hecht-Levi Foundation ~
 Brendan and Karen Herron ~
 Matt M. Hewitt >
 Kathryn Kimber ~
 Gothard and Mary Lou Lane ^ >
 Beth and David Lyman ~ >
 Drew and Amy McKnight >
 Charles and Elise Morris ~
 Kristen and Todd Murray ~ >
 James Potter and Virginia Naylor ~ >
 Maryann and Bo Rice ~ ^
 Scott and Julie Seymour ~ >
 The Shepherd Foundation ~
 Steven and Garvey Stenersen ~
 The T. Rowe Price Program for
 Charitable Giving ~
 Robert E. Vogel ~ ^

[\$1,000 - \$2,499]

AIG Matching Grants Program ~
 David and Bonnie Allan ~
 Atlantic Sportswear, Inc. ~ >
 Bill Beroza ~
 Billy and Robin Bishop ~ >
 John Boote ^
 Boyce Family ~
 Charles and Meghan Brennan ~
 Bernard and Heidi Buonanno >
 Sue and Reid Campbell ~
 Michael and Melissa Cather ~
 Caulkins Family Foundation ~
 Central Atlantic Toyota ~
 Skeet and Diane Chadwick >
 Stephen C. Chambers ~
 Michael Choma >
 J. Gordon and Gretchen Cooney ~
 Louis and Mary Jo Corsetti ~ ^ >
 Tom and Lisa Costello ^
 Bradford and Lisa Crandell ~
 Michael and Carol Cummings >
 Kate and Eric Dachs ~
 Karen and Marc Del Tatto ~
 Suzette and Greg Doepke ~
 Christine Egan ~
 Fred and Snookie Eisenbrandt ~
 McLane and Sue Fisher ~
 Harry and Jody Ford ~
 Robert and Leigh Garry Family ~
 Jeffrey John Gilbane ~
 Tom and Mary Gilbane ~
 Andrew and Augustina Godfrey ~

Doug and Corie Godine ^
 Dara Goeglein ~
 Danielle and Harris Gofstein ~
 Thomas M. Goolsby ~
 The Gorski Family Foundation ~
 William and Suzy Gray ~
 T. Brett and Judith Haire ~
 Katherine A. Henderson >
 Daniel Hopkins ~
 Henry and Nancy Hopkins ~
 Scott Hugdahl and Leslie Martens ~
 Peter C. Innis ~
 David B. Irwin ^
 Patricia Lynch Jester >
 Todd Jonasz ~
 Anne Fraser Keating ~
 Frank and Janet Kelly ~
 Ryan R. Kelly, Sr. ^
 Bob Kent ~
 Scott and Melissa Kepner ~
 Kerstin and Jack Kimel >
 Jake and Barbara Lawlor >
 Stewart Lindsay ~
 Katherine Loh ~ >
 Maersk Agency USA Inc. ~
 Butch Marino ^
 Kevin and Shannon Mather >
 Leslie S. Matthews M.D. >
 Edward J. McClain ~
 Craig and Debra Messinger ~
 Bill and Louise Miller ~
 Morgan Stanley Global Impact
 Funding Trust ~
 David and Susan Moylan ~
 Dee and Chad Muir
 Donna and Thomas Murphy >
 Merritt and Roslyn Nesin ~
 Northern Trust Charitable Giving
 Program ~ ^
 William and Donna Oliver >
 Mike and Donna O'Rourke ~
 John and Lisa Ourisman ~
 William G. Pertusi ~
 Robert and Jan Peterson ~
 Philadelphia Lacrosse Association >
 Kevin William Piegare ~
 James Repenning ~
 Lili Roche ~
 Drew and Molly Roggenburk ~
 Raymond and Jill Ryan ~
 S & L Marx Foundation, Inc. ~
 Saint Ignatius High
 School Lacrosse ~
 John J. Schiff, Jr. ~
 Thomas Legge Schildwachter M.D. ~
 The Schludenberg Foundation >
 Stephen and Susan Shaw ~ ^
 John and Jan Stalfort ~
 Stephen Siller Tunnel to Towers
 Foundation ~
 Lee and Debbie Stevens >

The Stieff Foundation >
 Katherine Tabor ~ >
 Mary Ellen and Donald Tomasso ~
 Lori and Drew Tyrie ~
 The U.S. Charitable Gift Trust) ~
 United Way of Rhode Island ~
 Vanguard Charitable ~
 Charles S. Waesche, Jr. ~ ^
 Valerie Walchak ~ >
 Bruce and Reva Waldo >
 Jane and Jim Webster ~
 Harry W. Wellford, Jr. ~
 Wendell Family Foundation ~
 Robert and Gail West ~
 Tucker White ~
 William and Ellen Macristy
 Foundation ~
 Michael Williamson ~ ^
 Ken Wingate ^
 Christian and Gale Young >
 Larry Young and Jennifer Engel ^
 Andrew Zaninovich ~

OFFICIAL PARTNERS

DJO
 Gilman Goals
 GreenFields
 Impact Canopy
 Hudl
 MedStar Health
 National Center for Safety Initiatives
 (NCSI)
 Nationwide
 Next College Student Athlete
 (NCSA)
 Pearl Lacrosse
 Reevuu
 SISU Guard
 Swax Lax

MEN'S NATIONAL TEAM OFFICIAL SUPPLIERS

Cascade Lacrosse
 Nike
 Warrior

KEY

~ = includes gift to annual giving
 designations, including, but not limited to
 Center for Sports Science, chapter support,
 coaches and officials development,
 diversity and inclusion, First Stick Program,
 Hall of Fame and Museum, Keeper of
 Lacrosse, National Teams Development
 Program, etc.

^ = donors to the National Campaign for
 Lacrosse

< = donors to U.S. Men's National Teams

> = donors to U.S. Women's
 National Teams

WOMEN'S NATIONAL TEAM OFFICIAL SUPPLIERS

Brine
 Nike
 STX

U.S. NATIONAL TEAM OFFICIAL PARTNERS

Sports Performance Tracking

U.S. NATIONAL TEAM SUPPORTING PARTNERS

Athletic Republic
 Motive Pure
 NormaTec

EVENT & PLATFORM PARTNERS

BSN
 Chick-fil-A
 Classic Catering
 Finch Services
 First Scout Productions
 The Funding Zone
 HLA Foundation

Major League Lacrosse (MLL)
 Northwest Designs
 SportsEngine
 Traveling Teams
 Valley Forge Tourism
 & Convention
 Board

US Lacrosse Executive

Steve Stenersen
President & CEO

Nancy Patrick
Sr. Executive Administrator

Finance & Administration

Cara Morris
Vice President & CFO

Crystal Bush
Coordinator, Human Resources

Don Crowl
Sr. Manager, Infrastructure

Joe Finn
Archivist, Museum & Hall of Fame

Chulsung Jeong
Application Developer

Monique Johnson
Office Manager

Nick Leonhardt
Application Developer

Suzanne Mandel
Project Manager/Business Analyst

Ashley Manion
Manager, Accounts Receivable

Jody Martin
Sr. Manager, Facilities

Uriah Morgan
Staff Accountant

Jeff Schofield
Sr. Manager, Application Development

Dan Shannon
Director, Application Development

Charles Smith
Director, Human Resources

Jimmy Spamer
Data Analyst I

Brian Turk
Sr. Manager, Finance

Candy Whitney
Front-End Web Developer

Jack Yankos
Manager, Facility Field Events

Lacrosse Operations

Ann Kitt Carpenetti
Vice President

Liz Brush
Manager, Officials Development Program

Meghan Chaplick
Sr. Manager, Sport Opportunity

Lauren Davenport
Manager, Athlete Development

Donovan Dennis
Manager, Diversity & Inclusion

Conor Ford
General Manager, National Teams

Kevin Greene
Director, Coach & Athlete Development

Bruce Griffin
Director, Center for Sport Science

Caitlin Kelley
Women's Game Director

Rick Lake
Men's Game Director

Jenn Larkin
Manager, Officials Development Program

Skip Lichtfuss
Director, National Teams & High Performance

Bonnie Martino
Executive Administrator, Lacrosse Operations

Abby Morris
Program Manager, Safe Sport

Charlie Obermayer
Sr. Manager, Officials Development Program

Samantha Perrine
Coordinator, Sport Development

Elizabeth Piper
Manager, Games Admin.

Eboni Preston-Laurent
Sr. Manager, Diversity & Inclusion Director

Grant Skinner
National Teams Coordinator

Erin Smith
Managing Director, Sport Development

Daniel Wightman
Manager, Coach Development Program

Natalie Wills
Sr. Manager, National Team Development Program

Dara Woizesko
Sr. Manager, Coach Development Program

Marketing & Communications

Brett Hurwitz
Vice President

Jason Bass
Associate Producer, Digital Media

Kate Stacy Bernal
Sr. Manager, Strategic Partnerships Director

Alexis Bethea
Marketing Coordinator

Kirsten Brown
Manager, Advertising & Partnerships

Alex Carroll
Coordinator, Partnerships & Advertising

Matt DaSilva
Editor-in-Chief, US Lacrosse Magazine

Kenny DeJohn
Digital Content Editor

Kristen Fiery
Account Manager, Partnerships

JP Fischer
Sr. Manager, Sanctioning & Events

Matt Hamilton
Content Marketing Manager

Heather Hughes
Art Director

Arielle Insel
Sr. Manager, Brand Marketing

Hobey Jiranek
Coordinator, Retail

Brian Logue
Director, Communications

Alyssa March
Graphic Designer

Shannon Minter
Manager, Special Events

Paul Ohanian
Manager, Program Content

Mason Perricone
Producer, Digital Media

Tom Pope
Director, Corporate Partnership Sales

Nelson Rice
Staff Writer

Kim Rogers
Director, Special Events

Lauren Rossi
Manager, Special Events

Patrick Severe
Manager, Communications & Publicity

Karen Krupka Smith
Director, Marketing & Brand Strategy

Philanthropy & Membership

Michael Cather
Vice President & CRO

Joshua Christian
Major Gifts Officer

Lou Corsetti
Sr. Manager, Regional Director - Southeast

Colette Dixon
Director, Development

Mark Eissele
Manager, Inside Sales and Support

Sarah Forrest
Regional Manager - Northeast

Gabe Fowler
Regional Manager - Pacific Southwest

Debbie Franklin
Sr. Manager, Foundation Services

Harry Jacobs
Regional Manager - North Atlantic

Connor Kalisz
Member Experience Specialist

Susan Kellam
Sr. Manager, Member Services

Steve Kirr
Director, Membership & Regional Development

Ryan Larkum
Regional Manager - New England

Shawn Maloney
Regional Manager - Mountain

Allison Moxley
Member Experience Specialist

Jim Mullen
Member Experience Specialist

Kira Muller
Sr. Manager, Special Projects

Andi O'Connor
Sr. Manager, Regional Director - Mid-Atlantic

Claire Pitts
Sr. Manager, Member Product & Marketing

Lyn Porterfield
Sr. Manager, Regional Director - Pacific Northwest

Matthew Rowe
Coordinator, Philanthropy & Membership

James Shock
Member Experience Specialist

Nicole Turner
Member Experience Specialist

Bryce Woodson
Regional Manager - Midwest

April Yoder
Manager, Annual Giving

list as of April 1, 2020

