

2016 ANNUAL REPORT

JOURNEY

TO

WELLNESS

MISSION STATEMENT

"Unifying Tribal Youth and Communities Through Structured Athletic Programs While Providing Necessary Resources and Developing A Strong Foundation In Native Culture, Leadership, and Wellness."

VALUES

Native American Culture, Healthy Lifestyles, Leadership,
Self-Improvement, Personal Growth, Positive Attitudes, Having Fun

MEET OUR MASCOT

Rez Dogg became ITS' official mascot in 2010. He is the official Health and Wellness Ambassador of ITS and often attends ITS and partner outreach events throughout the service area. This year Rez Dog continued Rez Dog Refreshments and nutrition education programs at more than a dozen after school sites throughout San Diego, Riverside, and San Bernardino county reservations.

To learn more about Rez Dog or request a special appearance, visit us at our website, www.intertribalsports.org.

Table of Contents

Message from the President 2

Message from the Executive Director 3

ATHLETIC PROGRAMS 5

Basketball 6

Flag football 7

Softball 8

Soccer 9

Cheer 10

All Stars 11

Coaches & Players Camps 12

ENRICHMENT PROGRAMS 3

Cultural 13

Wellness 14

Group Outings 15

COLLABORATION 16

Partnerships 16

Community Outreach 17

Volunteers 18

FINANCIAL REPORT 19

Funding Sources 19

Tribal Sponsors 19

Grants 20

Donations and Fundraising 21

Financial Statement 22

ADMINISTRATION 26

Board of Directors 23

Staff 23

CONTACT INFORMATION/SERVICE AREA MAP (INSIDE BACK COVER)

MESSAGE FROM THE PRESIDENT

BRIAN VAN WANSEELE
Board President

Haawka! *"Greetings" in lipaay 'Aa, the Kumeyaay Language*

It is with great enthusiasm that I write these words in celebration of InterTribal Sports' 14th year of existence. The analogy, two years as a teenager, is particularly appropriate considering that several core members of our board: Treasurer, Vice-President, and I (President), along with other non-officers, have been involved practically since our inception. We've navigated many twists and turns, learning hard lessons and celebrating great successes along the way. We know there is still much work to be done; but a growing sense of identity and a focus on efficiency would be the traits to best describe our current state.

In terms of being efficient, I point to a financial shortfall that could have had a very negative impact on our operations. We simply were not able to meet our fundraising goals in 2015. Consequently, our budget for 2016 was 28% smaller than the previous year. As a result, the board and staff worked together to trim expenses (especially overhead) while still providing uninterrupted services to the Native American kids and families we serve. It was a great year with great participation in programs. Furthermore, our healthy-eating initiative, Rez Dogg Refreshments, served an estimated 3,500 youth and community members.

Of course, it's easy to get caught up in numbers when sitting on the Board. One must be careful not to lose sight of our identity, which is programming. As you leaf through the pages of our annual report, please take time to acknowledge the unity of the southern California tribal communities taking place throughout the year. Feast on the smiles on everyone's faces as the Inter Tribal Sports Dreamcatchers

Cheer Team performed at various locations throughout the year. These and numerous other opportunities would not be possible without the support of our stakeholders. If you are reading this, you are likely responsible for keeping ITS running. For that I say 'eyaay 'ehaan thank you.

Nipil Nesom That's all for now,

A handwritten signature in blue ink, appearing to read "B. Van Wanseele".

Brian Van Wanseele,
Board President

MESSAGE FROM THE EXECUTIVE DIRECTOR

ANGELINA RENTERIA
Executive Director

Hello friends of ITS!

The 2016 year was a year of strategic evolution. Thanks to the effort of 26 tribal board members, 5 dedicated ITS administrative staff, 7 energetic Site Supervisors, community partners, tribal and grant funders. ITS impacted 990 youth with our athletics program, and over 1000 youth in our culture, leadership and wellness programs across two counties in Southern California!

For a 2nd consecutive year the Dreamcatchers Cheer Program brought great excitement to the community. Coach Monica Perches, and first year coaches Venessa Brown and Amanda Clemmons had a phenomenal cheer season with 53 young ladies representing 7 tribes who performed during basketball and flag football opening day and championships. Thank you coaches and cheerleaders for making 2016 a great year! Additionally, the 2016 Softball Coaches and Players Camp hosted at the Rincon Recreation Center ball fields, was a true statement of the ITS mission, unifying youth and communities. Rincon Story Tellers and Juan Reed of Rincon opened the day in a good way so that nearly 80 youth and their families, elders, Board members, and local reservation ball players could facilitate an outstanding camp.

Reaching youth from 2 counties and 17 tribes requires great effort and collaboration on many levels not only to deliver sports but culture, leadership and wellness programs as well. Rincon proudly hosted the 2016 ITS Youth Cultural Gathering where over 100 youth participated in the Creator's Game of Lacrosse, facilitated by CSULB's Thomas James Reed, archery, physical activity movement and nutrition trivia challenges

and Peon games. ITS was very fortunate to have Willie Kolb from the Rincon Band of Luiseno Indians back to teach Peon to ITS youth for a second year.

None of the above would be possible without the outstanding support of our volunteers, tribal sponsors, grant funders and individual contributors. It is with their generous support, that ITS was able to impact over 1,000 tribal youth participants.

Finally, to the amazing youth athletes and coaches, ITS thanks you and congratulates you for your tireless efforts. The leadership you show on the court and field makes ITS and your tribes proud.

Sincerely,

A handwritten signature in blue ink, which appears to read 'Angelina Renteria', written over a light blue circular background.

Angelina Renteria
Executive Director

Inter Tribal Sports Leagues

Athletic Programs

In September 2002 Inter Tribal Sports, Inc. began to offer their first sports program, flag football, to Southern California Native communities. The following year basketball and softball leagues were offered. All three sports were well received by tribal youth and communities and became ITS's core annual sports programs. In 2011, ITS offered a soccer league and their first travel team "All-Star Travel Basketball." The following year ITS started a cheer program "DreamCatchers Cheer". For a time, we also offered volleyball (2012-2014) and soft lacrosse (2014-2015) into our programs. Since the inception of ITS, thousands of Native American youth have competed over 1,000 ITS teams and counting.

In 2016, a total of 1,842 youth were registered in ITS sports leagues, with 990 individual youth athlete participants throughout the year. With the exception of cheer and travel ball, ITS programs: basketball, flag football, softball, and soccer, are divided into four age divisions: D-League (7 and under), C-League (11 and under), B-League (14 and under), and A-League (18 and under).

Included in each sports program, ITS offers pre-season coaches and players camps designed to introduce game fundamentals, coach certification, season expectations, rules, practice drills, nutrition education, season schedules and equipment distribution. To close the season ITS hosts arguably one of the most exciting events to witness, the division championships for A, B, and C-Leagues, where athletes perform at their peak and winners receive a custom ITS trophy and bragging rights for the year. Below and on the following pages is a breakdown of ITS Athletic leagues and programs offered in 2016.

Sport	A-League (18u)	B-League (14u)	C-League (11u)	D-League (7u)	Total Unique Players	Total Registered Players
Basketball	106	141	231	83	561	673
Flag Football	47	77	113	N/A	237	257
Softball	133	166	266	81	646	707
Soccer	N/A	17	48	51	116	119
Cheer	0	0	53	0	53	53
Travel Basketball	20	13 (13u)	N/A	N/A	33	33
Total Registered Players						1,842

Basketball

Season: January 16 – March 20
 Tribal Participation: 14 Tribes/Organizations
 Registered Teams: 44 – (A) 9, (B) 11, (C) 16, (D) 8
 Registered Players: 561

CHAMPIONS:

A-League (18u)
VIEJAS

B-League (14u)
PECHANGA

C-League (11u)
RINCON

Season: April 3 – May 21
 Tribal Participation: 7 Tribes/Organizations
 Registered Teams: 17 - (A) 4, (B) 5, (C) 7
 Registered Players: 237

Flag Football

CHAMPIONS:

A-League (18u)
SAN PASQUAL

B-League (14u)
VIEJAS BLUE TEAM

C-League (11u)
SAN PASQUAL

Softball

Season: June 4 – July 31
Tribal Participation: 12 Tribes/Organizations
Registered Teams: 40 - (A) 8, (B) 11, (C) 14, (D) 7
Registered Players: 646

CHAMPIONS:

A-League (18u)
SOBOBA

B-League (14u)
VIEJAS

C-League (11u)
RINCON

Season: September 10 – November 5
 Tribal Participation: 5 Tribes/Organizations
 Registered Teams: 10 - (B) 2, (C) 4, (D) 4
 Registered Players: 116

Soccer

CHAMPIONS:

C-League (11u)
BARONA

B-League (14u)
 Longest Kick
TESAM JAMES

B-League (14u)
 Goal Kick/Speed Dribbling
CANE THOMAS

ITS DREAMCATCHERS CHEER

Season: January 16 – May 21
Tribal Participation: • Barona – 3 • La Jolla – 5 • Pauma – 4
• Pechanga – 16 • Rincon – 1
• San Pasqual – 1 • Viejas – 23
Registered
Participants: 53
Total Performances: 7

ITS ALL-STARS

Registered Teams: 3 (18u Boys, 18u Girls, 13u Co-ed)

Registered Players: 33 (Boys: 26, Girls: 7)

The 2016 year marks the sixth season of the ITS All-Stars Travel Basketball Team. This year's teams consisted of 18U boys, 18U girls, and 13U Co-Ed. The ITS All-Star Travel Basketball Team was designed as an opportunity for youth to continue playing basketball during the off season for an extended four months of play. Travel ball athletes are those players who display a high level of interest, are willing to put in the work and commitment, and have the desire to develop high level skills to play at a more competitive level. In addition, the Travel Ball Coaches undergo a competitive application process to ensure youth participants are receiving top notch coaching from individuals who have a strong commitment to tribal communities and high performance sports. Some of the benefits reported by athletes and their families include the ability to improve fundamentals, knowledge of the game, cultural pride, sportsmanship, discipline, inter tribal unity, social development and new friendships with athletes from other tribes. In total, 33 youth participated on the 2016 Travel Basketball teams. The teams practiced weekly, played in numerous local tournaments, as well as regional tournaments. Some notable tournaments were the NABI Tournament in Phoenix, Arizona, the Lori Piestewa Games in Las Vegas, Nevada, the 2016 Annual Jim Thorpe in Pala, California, and World Youth Basketball Tournament Kailua-Kona, Hawaii!

ITS would like to give special recognition to the 2016 ITS All-Star Travel Basketball Team Coaches Joey Masiel, Dan Sletten, Andy Silvas, Daniel Padilla, Ricardo Macias and Nick Alvarado and to the parents and players for their commitment to their teams and their tribes through sport. Congratulations on your growth and successes in 2016!

Inter Tribal Sports offered multiple scholarships to participate in the 2016 ITS All-Star Travel Ball teams. Native American youth from the ITS service area in southern California that were selected to participate on an ITS Travel Basketball Team were eligible to apply. A total of \$2,400 has been awarded to 8 inspiring young players.

Travel Ball Scholarships

Inter Tribal Sports offered multiple scholarships to participate in the 2016 ITS All-Star Travel Ball teams. Native American youth from the ITS service area in southern California that were selected to participate on an ITS Travel Basketball Team were eligible to apply. A total of \$2,400 has been awarded to 8 inspiring young players.

NAME	AMOUNT AWARDED	TRIBE/TRIBAL AFFILIATION	TEAM
Thunder Lopez	\$300.00	Mesa Grande	18u
Kristian Nelson	\$300.00	La Jolla	18u
Adam Cruz	\$300.00	La Jolla	13u
Michael Patricio	\$300.00	San Jacinto TANF	13u
Jacob Duro	\$300.00	Mesa Grande	18u
Enrique Fonseca	\$300.00	San Jacinto TANF	18u
Anthony Olvera	\$300.00	La Jolla	18u
Alex Arrellano	\$300.00		18u

COACHES & PLAYERS CAMP

Camps & Clinics

In addition to the sports leagues, before every season ITS offers a Coaches and Players Camp. These camps are designed for coaches and players to learn their appropriate material before coming together at the end of camp.

During the youth portion of camp, all the youth are gathered together to hear cultural and leadership words from tribal elders, motivating words from high performing athletes, sport nutrition education, injury prevention, and complete sport specific warm ups and drills for skills.

At the same time ITS staff is going over necessary resources to ensure a smooth and enjoyable season with the coaches. This includes going over game rules, coach and player code of conduct, expectations for the season, drills for skills training, "Rez Dogg Refreshments" nutrition education, specific run conditioning exercises that are sport specific, and most importantly some hands on learning.

Sport	Location	Instructors
Basketball	Pechanga	Team USA
Flag Football	Viejas	SoCal Coyotes
Softball	Rincon	Virginia Hill. Kate Cruz. Bradly Guachino, Blessing Guachino, Bruce Guachino, Tristen Cruz, Moriah Lopez, Victor Navarro, Rincon Youth Story Tellers, Juan Reed, and Chuckie Powvall
Soccer	Pechanga	Nike N7 Ambassador Temryss Lane
DreamCatchers Cheer	Pechanga	Monica Perches, Amanda Clemmons, Venessa Brown

YOUTH CULTURAL GATHERINGS

As one of the three pillars of enrichment identified in the ITS mission, Native culture is certainly what sets the organization apart from other youth service organizations. ITS is always seeking out new and innovative ways to authentically and respectfully implement cultural aspects into our programs and services. While various element of culture are present at all times, youth cultural gatherings have been the hallmark of this pillar since 2010.

Typically, we hold 1 to 2 gatherings every year with one tribe serving as the host community, which allows other communities to participate in their traditions and history. The gatherings always feature an assortment of vendors and activities for the youth.

The tradition of ITS cultural gatherings continued this year, with our gathering being held at Rincon on April 1. We had youth participate in Native based lacrosse with Thomas James Reed, Archery, peon games and more!

WELLNESS

In 2016, emphasis was placed on community outreach and providing nutrition support to new and existing partners. ITS focused on providing youth friendly sports nutrition education and programming not only during big game days but also during Coaches and Players Camps, outreach events and during after school programs. The Rez Dogg Refreshment Nutrition Program impacted more than 3,500 youth and community members this year.

Sports Nutrition

The Re-Think your Drink campaign continued throughout the year during pre-season camps, opening day, championships and various community outreach events including ITS's first ever, Morongo School Sports Day. The ITS Wellness team educated youth, communities and school staff regarding excessive amounts of sugar found in soft-drink beverages and encouraged the use of other types of beverages, including fruit infused water and homemade teas and smoothies. Educational materials included recipe cards and fact sheets showcasing effective ways to keep our bodies hydrated.

Rez Dogg Approved Tribal Snack Bar Partnerships

ITS continued to make a positive impact through collaborations with tribal host sites. The "Rez Dogg Approved" seal was developed and host sites were provided a Nutrition Resource Guide to be followed in their game day snack bars. This paved the way for increased amounts of healthy options during ITS games. In addition to the host site snack bar options, the ITS Wellness team and volunteers provided free sample size healthy snacks, including a selection of healthy complex carbohydrates, lean proteins and a variety of natural beverages- water, tea, and infused drinks. Rez Dogg was proud to see so many ITS athletes fueling up with healthy snacks and drinks before, during and after games.

Wellness Education Classes

Inter Tribal Sports Wellness Coordinator, Said Gonzalez, held wellness classes to teach young kids in Riverside County about healthy eating. The first series of classes was focused on the younger kids (Pre-School) with Pala Little Feathers classes. In this class, the focus was centered on identifying different fruits and vegetables, while emphasizing that they were healthy and good. Afterwards, Rez Dogg would make an appearance with snack foods for the little ones. The second series of classes was focused on older kids (1st - 6th grade) with Pauma after school program. These classes focused on healthy eating education, followed by a small activity. The day ended with a food demonstration, which allowed the kids to help make a healthy snack that they could make at home.

GROUP OUTINGS

The tradition of ITS providing Native American youth with opportunities to connect socially and to be inspired by witnessing athletes playing at the highest levels continue in 2016. While some of the outings have become annual traditions, ITS strives to add new additional opportunities to our youth.

SDSU Native N7 Night

Inter Tribal Sports Board Members Inez Pojas and Joey Masiel were recognized at the SDSU Basketball's Native American Heritage Night. The recognition was for their exemplary service and commitment to volunteerism in our community. Though only two members were able to be on court, really they represent an entire Board of Directors that are committed to the youth and people throughout Native American lands. On this night the Aztecs wore the turquoise N7 Jerseys as a symbol of Native American Heritage. "The customized uniforms are part of the Nike N7 project, created in 2009, the company says, "to use sport for social change in Native and Aboriginal communities throughout North America." The first team to wear the turquoise was Oregon State in 2010, when the Beavers had Joe Burton, a 6-foot-7, 288-pound forward who was born on the Soboba reservation and starred at West Valley High in Hemet." (The San Diego Union Tribune).

Avellaka Return to The Ocean Gathering

Inter Tribal Sports was grateful to be included to the "Return To The Ocean Gathering" event held by the Avellaka Program on October 9, 2016 at the Oceanside Harbor. Avellaka Program Director, Wendy Schlater, stated, "traditionally conflicts were decided by games and competition, winners made decisions and those who lost respected the decisions." In order to demonstrate this concept, youth came up with conflicts, played a healthy competition, and the winner determined the resolution to the conflict and all was forgiven. The day was amazing, with youth from all over participating in a canoe workshop and a variety of different sports provided by ITS. Laughs, education, great food and good company were the highlights we all left with that day. Thank you Avellaka for including ITS!

Jim Thorpe Games

Inter Tribal Sports volunteered during the Jim Thorpe Games on July 18 – July 27. The games were held in Pala Recreation Center, where Tiffany, Administrative Assistant/Site Supervisor, helped with scorekeeping and Erika, AmeriCorps VISTA, helped their staff with their registration and raffle booth. While the tournament was being held, many different activities were available for the participants. One of these activities available was archery in Rincon, which was ran by Emily Garcia, Program Manager.

PARTNERSHIPS

Community engagement and partnership is essential in ensuring the ITS vision and mission are in line with the needs of the youth, community and tribal organizations that we serve. ITS works closely with like-minded local, regional and national partners and experts in the industry to nurture mutually beneficial relationships and to create a growing impact on the communities we serve.

ITS cannot thank our community and business partners enough for their support and collaborations. Each of the partners acknowledged below have been instrumental in ITS's ability to positively impact the lives of those we serve.

COMMUNITY OUTREACH

ITS looks forward to sharing our mission and promoting our programs with our neighboring communities.

Morongo School Sports Camp

The goal of this outreach was to raise awareness about ITS sports and to provide support and curriculum to Morongo School's K-9 physical activity and nutrition education programs. ITS also facilitated grade specific camps for K-4 and 5-9 with the final camp being a fun filled Family Day. Students and parents competed in ITS Basketball, Soccer, Flag Football and Sac Races. The day ended with a delicious smoothie prepared with Rez Dogg's guidance. The participants gave ITS great feedback regarding what they learned about the benefits of physical activity and healthy food.

Hands Against Hate

Inter Tribal Sports brought the "Hands Against Hate" Campaign to our soccer participants on Soccer Opening Day on October 8, 2016. In the morning our youth participants painted their hands and placed them on our unification board. The different colored hands coming together represented our fight against racism regardless of our differences. In the afternoon, our ITS staff gave a powerful message against hate and racism. Afterwards everyone participated in a fun activity that encouraged all of us to work together to achieve our goals.

Avellaka Walk

Inter Tribal Sports was invited to help out with the Avellaka Walk on April 17, 2017. Our administrative staff and site supervisors all went out to help set-up and participate as a group to support the Avellaka Program and all the good they do for the community.

AMERICORPS VISTA

ITS entered into its sixth and final full year serving as a host site for AmeriCorps VISTA. AmeriCorps is part of the Corporation for National and Community Service (CNCS), which strives to provide opportunities for Americans of all ages and backgrounds to engage in service that addresses the nation's educational, public safety, environmental, and other human needs. The VISTA (Volunteers in Service to America) program, an idea generated by President John F. Kennedy in 1965, is specifically targeted at reducing poverty in America. Today, nearly 8,000 VISTA members are placed in more than 1,000 projects at different non-profit organizations and public agencies throughout the country. This opportunity was created by Nike N7 in 2012, which sponsored our first VISTA placement through CNCS.

Erika Jaimes serves as the current ITS Volunteer and Development Coordinator. At the conclusion of her first year of service in November 2016, Erika elected to continue with ITS for an extended two month term of service. Erika is from Santa Ana, California. She earned her Bachelors of Science in Wildlife Conservation and Management with a minor in Geospatial Analysis from Humboldt State University. She was an active member of the Indian Natural Resource Science and Engineering Program (INRSEP) and the Society for Advancement of Hispanics/Chicanos and Native Americans in Science (SACNAS).

ITS is thankful to each of our former VISTAs for their lasting impact within our tribal communities...

Anna Shayo - Resource
Development VISTA
(November 2013-May 2015)

Eric Forte - Program
Development VISTA
(November 2014-November 2015)

Ariela Rutkin Becker -
Resource Development VISTA
(August 2012-August 2013)

Gretchen Chomas - Program
Development VISTA
(August 2012-March 2014)

FUNDING SOURCES

Inter Tribal Sports brought in \$383,024.00 in revenues in 2016. Tribal sponsorship makes up 58% of the funding. Grants provided 21% of our revenue this year. Personal donations of 2% were given. Fundraising activities 5%, program income 1%, In-kind donations and other income 13% made up the remainder of funding. Collectively, these sources allowed ITS to continue to provide impactful programs and services to the Native American communities of southern California.

TRIBAL SPONSORSHIP

Direct support from ITS' member tribes has consistently accounted for slightly more than half of annual revenues. Requests for sponsorship are made to all member tribes and tribal organizations on an annual basis. In 2016, \$220,500 was received by ITS from 6 different tribal sponsors. All funds received from tribal sponsors are reinvested directly back into the communities in the southern California service area by supporting programs and operations. Sponsors that contribute at the Gold and Silver Arrow levels not only cover the cost of youth participating from their own communities, but also support youth participation from other communities throughout the region.

Silver Arrow (\$50,000)

Pechanga Band of Luiseno Indians (8 years)
Pechanga Band of Luiseno Indians (8 years)
Sycuan Band of the Kumeyaay Nation (7 years)
Viejas Band of Kumeyaay Indians (4 years)

Tribal Donors

Pala Band of Luiseño Indians (\$10,000)
Rincon Band of Luiseño Indians (\$10,000)

GRANTS

Grant funding accounted for 16% of total revenues in 2016. A total of 7 grants were awarded and/or active in 2016, supporting our sports leagues, wellness initiative, and general operations. ITS is always seeking funding sources that align with our mission and will help us build a brighter future for the communities we serve.

Nike N7 Fund

For a seventh consecutive year, ITS was awarded a grant from the Nike N7 Fund in the amount of \$50,000. This grant supports athletic program expenses and some administrative expenses. The grant will conclude in June 2016.

Marathon Kids Program

The Marathon Kids Program came to ITS through the Nike N7 partnership with a grant award in the amount of \$10,000. This grant supports a pilot run program to be integrated into existing ITS sports curriculum. Youth are rewarded for their mileage with Marathon Kids rewards for every marathon milestone they reach during their seasons. This grant will conclude in February 2017.

Soboba Foundation

The Soboba Foundation invested in ITS with a grant award in the amount of \$15,000. Their grant supported the purchase of ITS Universal Uniforms. This grant concluded December 2016.

Notah Begay III Foundation

The Coca-Cola Foundation awarded ITS with a second consecutive grant in the amount of \$50,000. This grant supported the Rez Dogg Refreshments nutrition education and outreach activities including on-site nutrition education, healthy snacks during opening day and championships and the creation of the Rez Dogg Approved menu items. The grant concluded in June 2016.

San Manuel Band of Mission Indians

The San Manuel Band of Mission Indians invested in ITS for the fourth time in 2015 with a grant of \$42,013 for the continued support of our wellness initiatives including a more youth sport specific nutrition emphasis for fiscal year August 2015 through August 2016. The grant supports the part-time Wellness Coordinator, Wellness Specialist and a portion of the Program Manager position.

Coca-Cola Foundation

The Coca-Cola Foundation awarded a grant in the amount of \$50,000 in June 2015, concluding in June 2016. This grant supported the Rez Dogg Refreshments nutrition education and outreach activities including on-site nutrition education, healthy snacks during opening day and championships and the creation of the Rez Dogg Approved menu items.

Baseball Tomorrow Fund

The Baseball Tomorrow Fund awarded ITS with a grant in the amount of \$42,426. The grant funds provided ITS players with safer equipment and dry fit uniforms to help minimize exposure to unsafe conditions in the desert heat. The project also provided a means for conducting new outreach to new youth/communities in rural desert locations, who have expressed a desire to enroll in ITS softball programs but need assistance with appropriate heat-safe uniforms for those teams to play. The project will conclude in July 2016.

DONATIONS AND FUNDRAISING

Thank you to the following 2016 individuals and business donors!

\$1,000 Individual Donors

Venessa Brown
Phyllis Van Wanseele
Ruth Masiel
Frank Maciel
Brenda Hernandez
Angelina Renteria
Rick Hupe
Stephanie Cooper

In-Kind Business Donors

Nike	Juice-It Up	Sprouts
Paradise Buick GMC	Starbucks	Stater Bros
Just Move IT	Organic Roots	Vons
The ARRC	Trader Joe's	Ralphs
La Jolla Zip Zoom Zipline	Food 4 Less	Sycuan Band of Kumeyaay
HornBlower Cruises & Events	Sprouts Farmers Market	Nation
Rock n' Jenny's		

In-Kind Business Donors

Andrew Masiel Jr. & Joseph Masiel (Pechanga Band of Luiseño Indians)	Shoni Schimmel Umatilla Indian Reservation, OR.
Agua Caliente Band of Cahuilla Indians	Daniel Padilla & Andy Silvas (Soboba Band of Luiseño Indians)
Katrina Keyote & Inez Pojas (La Jolla Band of Luiseño Indians)	Brian Van Wanseele (Barona Band of Mission Indians)
Robert Tortes II & Victor Navarro (Rincon Band of Luiseño Indians)	Cindy Rivera (Mesa Grande Band of Mission Indians)
Derrick Monty & Amanda Shelton (Viejas Band of Kumeyaay Indians)	Isidro Orozco & Mark Lopez (Pala Band of Mission Indians)
Jason McCourty Tennessee Titans	Callaway Vineyard & Winery
Vanessa Brown (Pauma Band of Luiseño Indians)	Kathrine Cruz (Barona Band of Mission Indians)
Dolores Odom (Santa Rosa Band of Cahuilla Indians)	

7th Annual Golf Tournament

Golf Tournament Sponsor	Title Name	Amount
Pechanga Band of Luiseño Indians	Hole in One Sponsor	\$4,500
Sycuan Band of the Kumeyaay Nation	Sports Bag Sponsor	\$4,000
Soboba Band of Luiseño Indians	On Course Lunch Sponsor	\$3,000
Pala Band of Mission Indians	Golf Ball Sponsor	\$3,000
Don & Kelly Spear	Bunker Stamp	\$3,000

FINANCIAL STATEMENT

Inter Tribal Sports, Inc.
January through December 2016

Income		
	Tribal Sponsorships:	\$220,500.00
	Foundation Grants	\$79,500.00
	Direct Public Support	\$9,944.00
	Other Type of Income	\$23,147.00
	Fundraising	\$18,543.00
	Inkind donations	\$26,750.00
	Program Income	\$4,640.00
Total Income		\$383,024.00
Expense		
	Personnel	\$248,782
	Reinvestment & Fundraising	\$18,345
	Operations	\$52,296
	Americorps Vista	\$2,988
	Overhead	\$21,172
	Basketball	\$14,742
	Softball	\$19,164
	Flag Football	\$5,003
	Soccer	\$3,187
	Cheer	\$679
	Clubs & Clinics	\$225
	Rez Run	\$2,715
	Travel Ball	\$30,005
	Wellness	\$1,389
	Leadership/Development	\$937
	Group outings	\$270
	Cultural	\$755
Total Expense		\$422,654
Net Income		-\$39,629.50

ITS STAFF AND AMERICORPS VISTA's

Angelina Renteria

Executive Director/Hr Manager
arenteria@intertribalsports.org

George Pojas

Program Manager
gpojas@intertribalsports.org

Emily Garcia

Program Manager
egarcia@intertribalsports.org

Ricardo Macias, Jr.

Program Coordinator
rmacias@intertribalsports.org

Said Gonzalez

Wellness Coordinator
sgonzalez@intertribalsports.org

Brenda Hernandez

Finance/HR Manager
bhernandez@intertribalsports.org

Tiffany Taubenheim

Administrative Assistant/Site Supervisor
ttaubenheim@intertribalsports.org

Chasity Myers

Administrative Assistant
cmyers@intertribalsports.org

Erika Jaimes

VISTA Volunteer/Development Coordinator
ejaimes@intertribalsports.org

Manny Boyle, Site Supervisor

David Najera, Site Supervisor

Deandra White, Site Supervisor

Daniel Vicaldo, Site Supervisor

Deandra White, Site Supervisor

Diana Hernandez, Site Supervisor

Diana Alvarez, Site Supervisor

Janell Rihan, Site Supervisor

Jared Eram, Site Supervisor

Leo Ortega, Site Supervisor

Martina Lopez, Site Supervisor

Martina White, Site Supervisor

Miranda Diaz, Site Supervisor

Mary White, Site Supervisor

Thomas Torte, Site Supervisor

Rez Dogg, Mascot

BOARD OF DIRECTORS

Brian Van Wanseele, *President (Barona)*

Andrew Masiel Jr., *Vice President (Pechanga)*

Inez Sanchez, *Treasurer (La Jolla)*

Ricardo Macias, *Secretary (Cahuilla TANF)*

Shelia Smith Lopez, *Secretary (Pala)*

AIR Program

Kianna Maillet-Davis

Barona

Kate Cruz

Cahuilla

Eddie Chacon, Elizabeth Leash, Erica Rae Calloway

La Jolla

Katrina Keyoite

Los Coyotes

Lisa Gomez

Mesa Grande

Cindy Rivera

Pala

Mark Lopez and Sid Orozco Jr.

Pauma

Tommy Devers and Venessa Brown

Pechanga

Joseph Masiel

Rincon

Victor Navarro and Robby Tortes

San Jacinto TANF

Gary Jordan and George Zuniga

San Pasqual

Armando Martinez and Jacob Alvarado

Santa Rosa

Dolores Odom

Santa Ysabel

Virginia Hill

Soboba

Andy Silvas, Daniel Padilla, and Steve Lopez

Sycuan

Clayton Pettiford and Zantez Avant

Torres Martinez

Atrena Santillanes

Viejas

Derrick Monty and Amanda Shelton

CONTACT INFORMATION

Inter Tribal Sports, Inc.
40880 County Center Drive, Suite K
Temecula, CA 92591
P: (951) 719-3444
F: (951) 719-3466
info@intertribalsports.org

www.intertribalsports.org

