

2 0 1 3

A N N U A L

R E P O R T

TABLE OF CONTENTS

3 - LETTER FROM LEADERSHIP

4 - OUR MISSION & VISION

5 - EDUCATION

06 - POLICY

7 - RESEARCH

8 - SLI IN THE NEWS

9 - FINANCIAL SNAPSHOT

10 - DONORS & BOARD OF DIRECTORS

11 - 2013 SLI YEAR IN PICTURES

LETTER FROM THE LEADERSHIP

SLI is proud of what we accomplished in 2013. Because of our relentless advocacy on behalf of athletes past, present, and future, the concussion landscape is rapidly changing, and SLI continues to play a growing role in shaping the future. The newly renamed VA-BU-SLI Brain Bank continues to teach us about the long-term effects of brain trauma under the leadership of Dr. Ann McKee, and recently received a significant grant that will keep it growing and continually informing our education, advocacy, and policy efforts for at least another four years. Some advocacy goals, like reducing full-contact practice in football, are quickly becoming a reality. Our respected medical leadership, led by Dr. Robert Cantu, continues to gain influence as advisors to sports organizations of all levels that are ready for change. We are excited about the gains we have made in solving the concussion crisis, but we still have so far to go. We will not rest until sports are safe and we can treat concussions and Chronic Traumatic Encephalopathy, and we appreciate your support as we prepare ourselves for another big year.

A handwritten signature in black ink that reads "Eleanor M. Perfetto".

ELEANOR PERFETTO
Chairman, Board of Directors

A handwritten signature in black ink that reads "Chris Nowinski".

CHRISTOPHER NOWINSKI
Founding Executive Director

THE SLI STORY

The Sports Legacy Institute (SLI) was founded on June 14, 2007, by Christopher Nowinski and Dr. Robert Cantu in reaction to new medical research indicating that brain trauma in sports had become a public health crisis. Post-mortem analysis of the brain tissue of former contact sports athletes revealed that repeated brain injuries, from both concussive and subconcussive blows, could lead to a neurodegenerative disease known as Chronic Traumatic Encephalopathy (CTE). The absence of awareness, education, and poor concussion diagnosis and management allowed the disease to proliferate. In 2008, SLI collaborated with Boston University School of Medicine and the US Department of Veterans Affairs to found the VA-BU-SLI Brain Bank, now the world's largest CTE tissue repository, and it has changed our understanding of brain injury.

SLI now translates this new knowledge into awareness and programs dedicated to reforming sports so they are played smarter and safer. SLI is dedicated to solving the concussion crisis through advocacy, education, policy development, and medical research.

Our **MISSION** is to advance the study, treatment, and prevention of the effects of brain trauma in athletes and other at-risk groups.

Our **VISION** is a world without CTE, and concussion safety without compromise.

SPORTS LEGACY INSTITUTE COMMUNITY EDUCATORS [SLICE]

SLICE follows the “train the trainer” chapter model, teaching volunteer college students to provide a 30 minute educational curriculum on concussions to students in grades 4-12.

2013 SLICE CHAPTERS

2014 PLANNED CHAPTERS

THE ADVANCED CONCUSSION TRAINING [ACT]

The gold standard in concussion education, SLI has trained over 10,000 coaches, parents, administrators and medical professionals in 12 states since 2012.

60 ACT TRAININGS
TO OVER

10,000

COACHES

+

ATHLETIC TRAINERS

IN 12 STATES

IN 2012 - 2013

60

SLICE TRAININGS
TO OVER

8,500

YOUTH ATHLETES
IN
2012 - 2013

IN
2013

10,599

COACHES + PARENTS
USED

CONCUSSIONCHECKLIST.ORG

ADVISORY ROLES

Dr. Cantu and Chris Nowinski are proud to serve as volunteer advisors to a growing number of professional and collegiate sports organizations. Helping professionals set the right example is often the fastest way to create change at the youth level.

HIT COUNT PROGRAM

After over a year of research and preparation, the Hit Count® Program will launch in early 2014. Learn more about how Hit Count® can help keep athletes safe at HitCount.org

HIT COUNT LOGO & CERTIFICATION MARK

SLI continues to support a growing portfolio of cutting-edge research studies at leading institutions:

SLI-BU-VA BRAIN BANK

The core of our research is the SLI-BU-VA Brain Bank, led by Dr. Ann McKee, which now houses the brains of over 200 former athletes and military veterans. In 2013, Dr. McKee received a four-year, \$6 million cooperative grant from the National Institutes of Health (NIH) to lead a team of researchers from multiple institutions around the United States to develop formal NIH guidelines for the pathological diagnosis of CTE. This criteria will define the disease and be used by doctors around the world to help them better independently diagnose CTE.

We also support multiple ongoing clinical studies, including the LEGEND, DETECT, and VICTORS studies, which are aimed at learning to diagnose and treat CTE. We hope to share preliminary results in our next annual report.

RESEARCH

SLI strives to educate the public about concussions and CTE and to inspire culture change around the world through strategic media campaigns. SLI is proud to have reached millions of homes around the globe in 2013 through local, national, and international media appearances.

SLI HIGHLIGHTS

ROBERT CANTU, M.D.
Neurosurgeon, Boston University

CHRIS NOWINSKI
Author, book/film 'Head Games'

BU CSTE leaders featured in [PBS/Frontline's](#) documentary "League of Denial: the NFL's Concussion Crisis"

Chris Nowinski shares some safe tackling tips for young football players on [Fox & Friends](#) with Elisabeth Hasselbeck

January 31st -SLI and the BU CSTE featured on Rolling Stone cover story: "This is Your Brain on Football"

February 2nd - Former NFL player Thomas Jones donates brain to BU CSTE and SLI research

June 20th -"Finally, a light at the end of the concussion tunnel"

July 11th -"Brain trauma surge in youth athletes spurs call of action"

August 30th -"Parents' worries about school and how to handle them"

September 29th -"Gary Fencik ready to tackle concussion issue"

October 2nd - Article highlights risks of concussions in youth football

October 10th -Dr. Robert Cantu's article: "We're still in the dark about kids and concussions"

November 26th -Chris Nowinski discusses importance of the SLI Concussion Checklist and youth concussion safety with Katie Couric

International Press

United Kingdom:

- The Daily Mail
- The Guardian
- BBC Radio
- Belfast Telegraph
- The Scotsman
- The Independent

Australian:

- ABC News and Current Affairs
- The Australian
- Brisbane Times
- Hudson Hub-Times
- Radio 2UE

TOTAL MEDIA APPEARANCES

- Print: 83 original articles
- TV: 30
- Radio: 20
- Total: 131

The figures on this page depict the financial activities of the Sports Legacy Institute for the fiscal year ended December 31, 2013.

Statement of Activities

PUBLIC SUPPORT AND OTHER REVENUE

Contributions	\$1,236,834
Program Services Revenue	\$132,283
Investment Revenue	\$0
Other Revenue	\$317,999

Total Revenue	<u>\$1,687,116</u>
---------------	--------------------

EXPENSES

Grants	\$300,000
Program Service Expenses	\$443,376
Management and General	\$305,032
Fundraising	\$128,506

Total Expenses	<u>\$1,176,914</u>
----------------	--------------------

Statement of Financial Position

ASSETS

Cash, Cash Equivalents & Investments	\$601,043
Property & Equipment	\$3,858
Other Assets	\$8,991
Pledges & Accounts Receivable	\$173,352

Total Assets	<u>\$787,244</u>
--------------	------------------

Accounts Payable and Accrued Expense:	\$164,078
---------------------------------------	-----------

Unrestricted Net Assets	\$73,166
Temporarily Restricted Net Assets	\$550,000

Total Net Assets	<u>\$623,166</u>
------------------	------------------

Total Liabilities and Net Assets	<u>\$787,244</u>
----------------------------------	------------------

SPORTS LEGACY INSTITUTE TEAM

Christopher Nowinski
Co-Founder, Executive Director

Liz Cahn
Director of Development

Chelsea McLeod
Communications Manager

Robert Cantu, MD
Co-Founder, Medical Director

Lisa McHale
Director of Family Relations

Christine Perocchi
Development Manager

Cliff Robbins
Programs Manager- Education
& Research

Susan Griffin
Administrative Manager

DONORS & BOARD OF DIRECTORS

We greatly appreciate our members and other supporters who believe in our mission to help "Solve the Concussion Crisis." Thank you to those listed here who donated between Jan. 1, 2013 – Dec. 31, 2013.

\$ 50,000 or Greater

Gerhard & Jeanne Andlinger
Ivivi Health Sciences
Carol Quimby-Bonan
Under Armour
WWE

Andrew Filipowski
Kevin Turner Foundation
LA84 Foundation
Mintz Levin
New Balance Athletic Shoe, Inc.
William & Nanci Perocchi

Tom Geraghty
Paul Grant
Bruce Hagen
Kevin Haley
HeadsUp! CTE Inc.
George Hughes
David Icke
JEM LuxuryLLC
Rob & Stacy Johnson
Amy Knappen
Craig & Kim Kolloff
Scott Kozak
David Lynch
Jay Markson
MB Sports Training LLC
N.S.N.A.
National Football League Players Association
NEFILIM Associates
Nuveen Investments
Amy Perryman
Joseph Pont
David Reiss
Mike Ripp
Ian Roffman
Nitto Rotta
Herman Sanchez
Lisa Scott
Janet & Randy Seidl
Steven & Melanie Skaroski
Dan Stern
Strategic Campaign Group, Inc.
Julian Swearengin
Trade LIFTS, LLC
Mark Vanecko
Arthur Winn

\$20,000 - \$49,999

Brock USA, Inc.
George & Lauren Doherty
Hollingsworth Family Foundation
Jacobson Family Foundation
The Pritzker Traubert Family Foundation
Trinity Partners, LLC

\$2,500 - \$4,999
Alan & Amy Meltzer Family Foundation
Baltimore Football Club, Inc.
Matt DiRoberto
Philip Furse
Cindy Daniel
Lisa Drew
Bob & Karen Forlenza
Gary & Pennie Abramson Charitable Foundation
HeadFirst Sports Injury & Concussion Care
Patricia King
Peter & Yvette Mulderry
Allison Mazer
Gordon & Janice Nuber
Jim Pallotta
Stachon Family Charitable Fund
The Walter & Connie Payton Foundation
Kat Willis

\$10,000 - \$19,999

Boston Bruins Charitable Foundation, Inc.
The Daniel Brett Foundation
Kaiser Permanente
Richard & Nancy Kelleher
Paul Levesque & Stephanie McMahon
Martin & Tristin Mannion
John McLeod & Eleanor Perfetto
Miami Marlins Community Foundation
Oristaglio Family Foundation
Pfizer, Inc.
Rio Grande Neurosciences, Inc.
StopConcussions.com

\$1,000 - \$2,499

Vincent Allen
American Century Investments Foundation
Beatrice Mayer
Chicagoland Speedway
Scott Clementoni
Consigli Construction Co., Inc.
Cornell University Football
Kevin & Jessica Eknaian
Margarita & W. Taylor Fithian
Peter Foss
David & Amanda Gardstrom

\$5,000 - \$9,999

Peter & Rita Carfagna
Michael & Mary Anne Cola
Eric Pelly Sports Education Fund
Greg & Lynn Feasel
Gary & Sandy Fencik
Greenberg Traurig, LLP
Barbara Jones

Due to space constraints, we have listed only donors of \$1,000 or more. We thank these donors and everyone who made gifts of under \$1,000 to SLI in 2013. If your name or organization has been listed incorrectly or omitted, please notify us at (781) 819-5707 or cperocchi@sportslegacy.org.

2013 BOARD OF DIRECTORS

PRESIDENT

Eleanor Perfetto, PhD

VICE PRESIDENT

Barbara A. Jones

SECRETARY

Tina Cantu

TREASURER

Dave Fitzhenry

DIRECTORS

Peter Carfagna
John Corcoran
Greg Feasel
Kevin Haley
Isaiah Kacyvenski
Rick Kelleher
Tony Lyons
Carol Quimby-Bonan

SLI 2013 YEAR IN PICTURES

Current and former NFL players with Chris Nowinski at the Tom McHale Memorial in Washington, DC

Tom McHale Memorial co-chairs Marnie Abramson and Margy McHale with Washington Wide Receiver Pierre Garcon

Impact Awards Honorees Paul Levesque (HHH) and Stephanie McMahon of WWE with Dr. Robert Cantu in Boston

Current and former NFL players Hunter Hillenmeyer, Kyle Turley, Isaiah Kacyvenski, Ted Johnson, Kevin Turner, and Matt Hasselbeck with Chris Nowinski at Super Bowl press conference in New Orleans

SLI board members Tina Cantu and Dr. Eleanor Perfetto with US Senator Tom Udall of New Mexico at the Tom McHale Memorial

SLI board member Carol Quimby-Bonan and Janet Seidl at the Impact Awards

