

Big Brothers Big Sisters
of Metro Milwaukee

Building Futures

2016-2017 REPORT TO THE COMMUNITY

OUR MISSION

To provide children facing adversity with strong and enduring, professionally supported one-to-one mentoring relationships that change their lives for the better, forever.

OUR VISION

All children achieve success in life.

POSITIVE YOUTH OUTCOMES

Big Brothers Big Sisters is dedicated to building minds, building dreams, and building futures for children in Metro Milwaukee. Our programming makes a profound impact in the lives of approximately 1,400 youth each year. With research and proven outcomes at our core, Big Brothers Big Sisters works to ensure children facing adversity have the support and guidance they need for healthy development and long-term success. Through strong one-to-one relationships with caring volunteer adult mentors, youth in our program achieve:

- Educational success
- Avoidance of risky behavior
- Social and emotional development

OUR AFFILIATION

Big Brothers Big Sisters is an independent affiliate of Big Brothers Big Sisters of America, the nation's oldest and largest youth mentoring organization. For over 110 years, Big Brothers Big Sisters of America has implemented, developed, and perfected its unique, evidence-based professionally-supported one-to-one mentoring model across the country.

Big Brothers Big Sisters of America provides us with access to national standards, policies, and procedures focused on child safety; research and program development; evaluation systems and technology; and nationwide best practices shared by over 300 affiliates across the county.

PINNACLE AWARD RECIPIENT

In 2017, for the second consecutive year, Big Brothers Big Sisters of Metro Milwaukee was awarded the prestigious "Pinnacle Award" from Big Brothers Big Sisters of America. This award is the highest honor a Big Brothers Big Sisters affiliate can earn and is achieved through delivering exceptional program metrics and outcomes, including high retention rates, high quality case management, and fiscal stability. We were one of seven agencies—of over 300 across the country—to receive the Pinnacle Award, and one of only two to receive it two years in a row. This is a reflection of our commitment to providing a quality "best in class" program and an excellent return on investment for our donors and supporters.

I can be myself with my Big Sister. I feel I've gained confidence and become a more open person willing to meet new people and explore new things.

-Little Sister

OUR MENTORING PROGRAM

Big Brothers Big Sisters' evidence-based one-to-one service delivery model is unique in the mentoring community and includes:

- Free service to youth, families, volunteer mentors, and schools.
- A comprehensive volunteer screening and enrollment process to ensure child safety and development.
- Thoughtful matching of children and volunteers based on each child's individual needs, shared interests, and personalities.
- Comprehensive mentor training to support healthy, outcomes-focused mentoring relationships.
- Ongoing case management to every child, family, and mentor.
- Integration of educational success strategies into all mentoring services.
- Incorporation of prevention as a core principle to help youth make responsible decisions and avoid behaviors that lead to negative outcomes.
- Parental engagement through case management and participation in activities.
- Strategic partnerships to provide youth with educational and cultural experiences and activities.
- Thorough, scientific evaluation to measure outcomes and impact.

Big Brothers Big Sisters' mentoring program offers three one-to-one mentoring options that utilize our mentoring model. In each, volunteers make a minimum of a two year commitment to mentoring a child; meet with their mentee 3-4 times per month; and provide role modeling, friendship, and guidance to increase positive youth outcomes and create generational change:

Community-based mentoring: Children and volunteer mentors meet weekly throughout the Metro Milwaukee community and spend time together engaged in activities they choose based on mutual interest. Through Community-based mentoring, a child experiences a wide range of new, fun, and educational activities; builds confidence; and gains a new perspective.

School-based mentoring: Students meet with volunteer mentors weekly during or after the school day at one of 12 partner elementary or middle schools for educationally-focused mentoring. Through the support of their mentors, children develop positive attitudes toward school, achieve higher grades, become more confident, and improve relationships with adults and peers.

mentor2.0: High school youth who are low-income and first generation college students are matched with college educated mentors to promote high school graduation, post-secondary readiness, and post-secondary success. Mentor2.0 combines in-person mentoring with safe, secure online communication and a comprehensive weekly curriculum focused on college readiness. Mentors are matched with students at the beginning of their freshmen year of high school. Relationships continue throughout high school and into students' first year of post-secondary education.

Mom Sara, Little Brother Kamerin, Big Brother Drew
November 2017

BUILDING SUCCESSFUL FUTURES FOR CHILDREN AND FAMILIES

Little Brother Kamerin and his Big Brother Drew were matched in Big Brothers Big Sisters' mentoring program in 2013 when Kamerin was nine years old. Kamerin is intelligent, well-spoken, and thoughtful. His mother Sara enrolled him in the Big Brothers Big Sisters program because she felt he would benefit from an additional positive male role model who would be active in his life and encourage Kamerin to try new things and expand his horizons.

Drew is friendly, outgoing, and down to earth. Since being matched with Drew, Kamerin has become more confident and is much more open to new experiences and trying new things. Kamerin and Drew were honored as Big Brothers Big Sisters' Brother Match of the Year at our 2017 Big Gala.

Big Brothers Big Sisters prioritizes parental engagement in every mentoring match. To ensure long-term positive outcomes for the youth we serve, parents or caregivers must be involved in their children's relationships with their mentors. Kamerin's mother Sara is a wonderful example of how parents are essential to successful mentoring relationships.

RECENTLY, WE ASKED SARA TO SHARE WHAT BIG BROTHERS BIG SISTERS HAS MEANT TO KAMERIN AND TO THEIR FAMILY...

What has it meant to Kamerin to have Drew as a consistent role model and friend in his life?

It has been life-changing for Kamerin. Drew has always been there for him and they are close friends. Having a constant like Drew in Kamerin's life is HUGE, and Drew has helped him become a confident teenager. Kamerin even said this year that he is looking forward to being able to become a "Big Brother" when he grows up so he can help a child like Drew has helped him.

In the years since being matched with Drew, how has Kamerin grown?

When they met, Kamerin was a young child playing with his cars and finding his own way navigating the playground. He was an anxious and somewhat shy boy. Now he is a confident young man. Yes, he still has the pressures teenagers face, with the stress of planning his future and deciding what kind of man he wants to be. But he has a support system to help navigate his world, and that makes all the difference.

How would you describe your relationship with Drew?

Drew is wonderful. I couldn't have asked for a better match for Kamerin. He has always been there when we needed him. He has accompanied me to Kamerin's school conferences and he attends his sporting events. Drew always makes sure Kamerin is safe and having a good time, and he tries to get him a bit out of his comfort zone. He keeps me informed on their relationship, and I know he is just a phone call or text away if I need help or just someone to talk to who cares for Kamerin. Drew has a great sense of humor and has blended well into our family. I truly consider him part of our family.

What advice would you give to other parents who are considering enrolling their children in the Big Brothers Big Sisters program?

Do it!!! Don't delay. I can't think of a negative to participating in this program. The commitment is small and the payoff is huge. Every child would benefit from having a caring adult take an active role in their well-being.

Drew and Kamerin
August 2014

THE CHILDREN WE SERVE

Big Brothers Big Sisters serves youth facing adversity throughout Metro Milwaukee. In 2017, we served 1,382 youth.

OUR VOLUNTEERS

Committed volunteer mentors have always been Big Brothers Big Sisters' most valuable resource. Our volunteers add substantial value to our agency and allow us to deliver life-changing mentoring services free of charge to children, families, and schools. In 2017, volunteers delivered **over 111,000 hours of direct one-to-one mentoring** to youth for an **estimated economic impact of \$2.6 million**, providing an excellent return on investment to our supporters.

ETHNICITY

81%	Caucasian
7%	African American
6%	Hispanic/Latino
5%	Asian
1%	Multi-racial/Other

AGES

14%	8-20
49%	21-30
20%	31-40
7%	41-50
10%	51+

THOROUGH EVIDENCE-BASED EVALUATION

Big Brothers Big Sisters measures outcomes for every child and every match relationship on an ongoing basis using the Outcomes Evaluation System, which has three key components:

- 1) The Youth Outcome Survey** is a scientifically proven evaluation tool that measures outcomes by pre-testing youth entering our program and post-testing them each subsequent year.
- 2) The Strength of Relationship Survey** measures the strength and quality of the bond between mentors and youth.
- 3) Professional Case Management** by Match Support Specialists who contact each child, parent or guardian, and mentor (monthly in the first year of a match and quarterly thereafter) to discuss progress towards achieving goals, address specific needs, ensure child safety, and gain critical information to guide mentoring relationships.

All data is recorded in the Agency Information Management System (AIM), a unique web-based data capture system developed by Big Brothers Big Sisters of America and implemented nationwide. AIM allows us to evaluate our program in real time, continuously learn, and drive program improvement.

MEASURABLE IMPACT

Big Brothers Big Sisters fosters and supports strong, long-lasting one-to-one relationships that lead to positive youth outcomes. **Children in our mentoring program achieved the following measurable results in 2017:**

Maintained or improved educational expectations, which leads to grade promotion, high school graduation, and college readiness.

Maintained or improved attitudes toward risky behavior, including tobacco, drug, and alcohol use; skipping school and breaking school rules; crime; violence toward others; and risky sexual behaviors.

Maintained or improved social and emotional skills, leading to higher aspirations, greater confidence, and better relationships with friends, parents, and other adults in their lives.

I can always count on my Big Sister, and if I ever have a problem I can talk to her. I truly consider her family. Spending time with her is amazing!

-Little Sister

OUR COMMUNITY PARTNERSHIPS

REACH is Big Brothers Big Sisters' **curriculum-based program enhancement** available to mentoring matches that provides staff-planned and staff-supported activities. REACH takes a whole-child approach to youth development by providing a full spectrum of unique activities and experiences to promote educational success, stimulate intellectual curiosity, nurture creativity, encourage civic responsibility, and support healthy lifestyles. REACH provides activities in **five areas critical to youth development**:

Recreation | Education and Careers | Arts and Culture | Civic Engagement | Health and Fitness

Big Brothers Big Sisters has developed numerous strategic collaborations with community partners who give their time, resources, and programming. Tapping into existing resources **reduces duplication of services** and allows Big Brothers Big Sisters to develop and provide quality programming at **low or no cost** to our mentoring matches. Big Brothers Big Sisters delivers over **80 REACH activities** annually.

SIGNATURE SPECIAL EVENTS

Every year, Big Brothers Big Sisters delivers three signature special events to support our one-to-one mentoring program. Our generous guests, sponsors, and donors make these important events possible and assisted us in raising more than \$720,000 in 2016-2017.

BIG BROTHERS BIG SISTERS NFL ALUMNI GOLF CLASSIC

Presented by

For the 26th year, Big Brothers Big Sisters partnered with the NFL Alumni Association to hold the Big Brothers Big Sisters NFL Alumni Golf Classic. BMO Harris Bank was the Presenting Sponsor of the Golf Classic for the sixth straight Year. During this unique event, participants enjoyed a round of golf with a former NFL player followed by an awards dinner. Golfers, sponsors, and donors raised over \$172,000 to support children in Milwaukee and Waukesha counties.

THE BIG GALA: A CELEBRATION OF MENTORING

Presented by

At our 2016 Gala, Big Brothers Big Sisters was joined by over 350 guests to celebrate one-to-one mentoring and honor our Matches of the Year, the Martin F. Stein Memorial Scholarship recipient, and Northwestern Mutual, who received the 2016 Martin F. Stein Champion for Children award. The presenting sponsor for the Big Gala was Tamarack Petroleum Company. The Signature Sponsors were Baird, BMO Harris Bank, Chadbourne & Parke LLP, Deloitte, GE Healthcare, and Rockwell Automation. The Big Gala raised over \$370,000.

BOWL FOR KIDS' SAKE

Presented by

Children's Hospital of Wisconsin was the 2017 Bowl for Kids' Sake Presenting Sponsor for the 15th consecutive year. From January to May, over 800 bowlers hit the lanes, helping to raise over \$178,000 to support Big Brothers Big Sisters' one-to-one mentoring program.

“ I like the idea of having that one-to-one match where I can really get to know a young person in Milwaukee and make a positive difference in his life. ”

- Big Brother

“ What a wonderful program Big Brothers Big Sisters is! Our school is so lucky to have this resource for our children. ”
- School Social Worker

FINANCIAL STABILITY

In fiscal year 2017 (July 1, 2016 to June 30, 2017), Big Brothers Big Sisters achieved a balanced budget for the 10th consecutive year.

REVENUES

Contributions	\$1,160,028
Special Events (net)	\$660,217
Government Grants	\$313,409
United Way Allocations	\$196,487
In-Kind Gifts	\$285,786
Total Revenue	\$2,615,927

EXPENSES

Mentoring Programs	\$1,691,594
Development	\$400,345
Administration	\$276,187
Total Expenses	\$2,368,126

ASSETS

Cash and Cash Equivalents	\$1,224,901
Receivables	\$377,565
Other Assets	\$97,345
Total Assets	\$1,699,811

LIABILITIES

Payables	\$111,827
----------	-----------

NET ASSETS

Unrestricted	\$864,069
Temporarily Restricted	\$723,915
Total Liabilities and Net Assets	\$1,699,811

THANK YOU FOR BUILDING FUTURES FOR CHILDREN IN OUR MENTORING PROGRAM!

Big Brothers Big Sisters is grateful to our many generous supporters and partners who help us provide children with role models who inspire them to close the door to negative influences, rise up to their greatest potential, and achieve their dreams!

The following list includes contributions and in-kind gifts made from made from July 1, 2016 to June 30, 2017.

For a complete list of gifts, please visit our website at bbbsmilwaukee.org/support.

CHAIRMAN'S CIRCLE \$100,000+

Big Brothers Big Sisters of America
- Office of Juvenile Justice and
Delinquency Prevention

Community Advocates, Inc. -
Milwaukee Brighter Futures
Initiative

Kohl's Corporation

Daniel M. Soref Charitable Trust

United Way of Greater Milwaukee &
Waukesha County

PRESIDENT'S CIRCLE \$50,000-\$99,999

Brewers Community Foundation

The Cudahy Foundation

Herbert H. Kohl Charities

M&I Foundation

Milwaukee Bucks Foundation

Northwestern Mutual Foundation

U.S. Bank Foundation

Dream Makers \$25,000-\$49,999

BMO Harris Bank

Bowlmor

Briggs & Stratton Corporation

Caterpillar Foundation

The Harley-Davidson Foundation

Milwaukee Art Museum

Rockwell Automation Charitable
Corporation

Stephens Family Foundation

Mary Pat and Dominick Zarcone

FRIENDSHIP MAKERS \$10,000-\$24,999

A. O. Smith Foundation

Wendy and David Anderson

Anon Charitable Trust

Baird Foundation

Children's Hospital of Wisconsin

Emory T. Clark Family Charitable
Foundation

Sue and Curt Culver

Sallie and Don Davis

GE Healthcare

The GE Volunteers Foundation

Kimberley and Andre Goode

Jewish Community Foundation
Anonymous Fund

Johnson Controls Foundation

Arlene and Joel Lee

The Marcus Corporation
Marcus Corporation
Foundation
Marcus Hotels and
Resorts
Marcus Theatres
The Pfister Hotel
Grand Geneva Resort & Spa

Piper and Patrick Mehigan

Anne and Tom Metcalfe

Kathleen and John Miller

Nicholas Family Foundation Trust

Norton Rose Fulbright

Jane Bradley Pettit Foundation

Nicole and Daniel Renouard

The ROS Foundation

The Ruddle Memorial Youth
Foundation

Nancy and Guy Smith

Tamarack Petroleum Co., Inc.

David & Julia Uihlein Charitable
Foundation

We Energies Foundation

Wells Fargo

Wisconsin Center District

Joseph & Vera Zilber Family
Foundation, Inc.

MAGIC MAKERS \$5,000-\$9,999

Alpha Source

Brady Corporation Foundation, Inc.

Day & Zimmermann

Kimberly and Andrew Dodd

Elizabeth Elser Doolittle Charitable
Trusts

Sally Egan

Ralph Evinrude Foundation, Inc.

First Stage

Francis Investment Counsel LLC

GE Capital

GE United Way Campaign

Lyn and Scott Geboy

General Mills Foundation

Jerome J. and Dorothy H. Holz Family
Foundation

HSBC Bank, USA

Kathryn and Matthew Kamm

Kolaga Family Charitable Trust

MATCO Distributors, Inc.

Milwaukee Public Museum

Julie and David Muth

Odd Duck Restaurant

Payne & Dolan

Tina and Robert Reilly

Mary and Robert Reinke

RSM US

Stackner Family Foundation

Bert L. & Patricia S. Steigleder Trust

Waukesha Community Development
Block Grant Program

Waukesha County Community
Foundation

Weiss Family Foundation

Wells Fargo Bank, N.A.-Chicago

Carlene Murphy Ziegler and
Andrew Ziegler

MATCH MAKERS \$1,000-\$4,999

ADAMM

Linda and Marc Alpert

American Packaging
Corporation

American Transmission Company,
LLC

Anonymous

AppleTree Credit Union

Aqua Foundation

Artisan Partners Ltd.

Ascension Wisconsin

Associated Bank

Baker Tilly

Mithra and Gary Ballesteros

Bank of America-Merrill Lynch

Colleen and Mike Baughn

Berghammer Construction
Corporation

James R. Blinka

Duane & Dorothy Bluemke
Foundation

Melanie and Steven Booth

Kathryn and John Buono

Julia and Bladen Burns

CG Schmidt

Charter Manufacturing Co.
Foundation

The Chef's Table

Amy M. Chionchio

Citizens Bank

Michael J. Cleary

CPI, Crisis Prevention Institute
Inc.

Anne and Theodore Crandall

Matthew Daley

Deloitte

Jennifer and Paul Deslongchamps

Discovery World, Ltd.

Diversified Management, Inc.

Mary Martha & Emmett J. Doerr
Charitable Trust

Daniel L. Doerr and Christopher
Doerr

Kimberly and Doug Eckrote

Debra and Jonathan Eder

Edgerton

e-imageData Corp.

Susan E. Ela

Albert J. and Flora H. Ellinger
Foundation, Inc.

Harold H. Emch

Ernst & Young, LLP

Yvonne Evers

Fabick Cat

FedEx

Fiduciary Real Estate Development,
Inc.

Fifth Third Bank

Kay and Fred Fischer

**MATCH MAKERS
\$1,000-\$4,999 (cont.)**

Cindy Fischer
 Kay and James Fleming
 FOCUS Training, Inc.
 Foley & Lardner, LLP
 Susie and David Fondrie
 Four Seasons Hotel Chicago/Ritz-Carlton Chicago
 Lilith Fowler
 Marcella and Michael Francis
 Joan Fuller
 The Gardner Foundation
 Julie and Brian Gilpin
 Godfrey & Kahn, S.C.
 Cherie and Ralph G. Gorenstein
 Grant Thornton LLP
 Greater Milwaukee Foundation-Children's Experiential Opportunities Fund
 Green Bay Packers Foundation
 Charles B. Groeschell
 Jane and Douglas Hagerman
 Hammes Company, LLC
 Heidi and David Hanson
 Jerome D. Hardt

Jackie and Dan Harms
 Gail and Herbert Harris
 Elise and Todd Haschker
 Teresa and Gavin Hattersley
 Evan & Marion Helfaer Foundation
 Scott D. Herman
 Husch Blackwell
 Immanuel Presbyterian Church
 Molly Inden
 Kelly and Michael Kelley
 Kate and Philip Kelliher
 Mary and Ted Kellner
 Bud W. Keyes
 Smriti S. Khare, MD
 Angelique and Kevin Klimara
 Knoebel & Associates, Inc.
 Jason Kutter
 Nora and Jon Langenfeld
 Alexander Lasry
 Lindsay, Stone & Briggs
 Loews Corporation
 Madeleine and David Lubar

Luke Homan Memorial Golf Classic
 Keith Mardak
 MARLO Foundation, Ltd.
 Master Wholesale & Vending Supply, Inc.
 Ken Mater
 Kate and Rob McDonald
 Jessica and Brian McGarvey
 Maribeth and Richard Meeusen
 Christine and Randy Meier
 Kimberley S. Metcalf-Kupres and Steven Kupres
 MGIC Investment Corp.
 Michael Best & Friedrich LLP
 Milwaukee Admirals
 Milwaukee Electric Tool
 Milwaukee Repertory Theater
 Milwaukee Wave Professional Soccer
 R. Michael Molloy
 Cheryl and Blake Moret
 George and Julie Mosher Family Foundation
 Barbara and Donald Mullett
 Miller Newton
 Rhonda and Gregory Oberland
 Office Technology Group
 O'Neill Engineered Systems
 Bebe & Bob O'Toole Foundation
 Park Bank Foundation, Inc.
 Priya and Pratik Patel
 Pegasus Partners
 Thomas C. Pence

**MATCH MAKERS
\$1,000-\$4,999 (cont.)**

Clare M. Peters Charitable Trust
 Ann and Warren Pierson
 Candy and Bruce Pindyck
 PNC
 Gene & Ruth Posner Foundation, Inc.
 Power Test, Inc.
 Pieper Electric, Inc./Ideal Mechanical
 Lindsay and Scott Priebe
 Propeller
 Noelle and Joel Przybilla
 Puelicher Foundation, Inc.
 Quarles & Brady LLP
 R&R Insurance Services, Inc.
 Donald Raffaelli
 Chris Rahn
 Theresa Reagan and Bill Reitman
 Lynn and Jon Riggs
 Rite-Hite Corporation Foundation
 Roehl Foundation, Inc.
 Joni and Robert Roenitz
 Colleen Reilly and Dan Ryan
 Janet and Dan Schalk
 Bill Schick
 Service Club of Milwaukee
 Sheridan Road Financial, LLC
 Gretchen and Don Simons
 South Shore Yacht Club
 Mary and John Splude

Mary Ellen and Scott Stanek
 Maureen and David Tarantino
 J. Darrell Thomas
 Sherry and James Tolkan
 Derek L. Tyus
 Umansky Motor Cars
 United Way of Greater Atlanta
 United Way of Metropolitan Chicago
 Mark O. Vachalek
 Valdes Engineering Company
 Van Buren Management, Inc.
 Vilter Foundation, Inc.
 The Walmart Foundation

Anne and Thomas Wamser
 Rhonda and Christopher Ware
 WaterStone Bank
 WEC Energy Group
 Sarah and John Weitzer
 Rebecca and Michael Wershay
 Weyco Group, Inc.
 Virginia M. Wheeler
 Melanie and Brian Wolf
 Lynn and William Woysner
 Jessica and Brian Wroblewski
 Zaffiro's Pizzeria & Bar
 Katie and Jeffrey Zeiler

HONOR AND MEMORIAL GIFTS

In Honor of the Wisconsin Club - Joel Lee
 In Honor of Mike Francis - Brady Corporation Foundation, Inc.
 In Honor of Cindy Fischer - Helene F. Brown
 In Honor of Ann Brummit and Pamela Ellefson - Sue and Tim Kelley
 In Honor of Keith Nosbusch - Emanuela Miller
 In Honor of Carrie Michael - From the PS212 Crew
 In Honor of Todd and Steph Heinzelman - Suzanne Smalligan
 In Honor of Big Brother Alex Eichhorn - Fred Tabak
 In Honor of John Sanchez - Julia and Michael Toepfer
 In Honor of Nina Weir and DeLone Christensen - Cinthia S. Christensen and Todd M. Weir

In Honor of Jenny Richards - Women's Focus, Inc.
 In Memory of Tom Ela - Avery Anapol, Patricia Layde, and Glenn Helme
 Mary Jo and Edward Baisch
 Laurie Baker
 Barbara and Russell Bowman
 Madeline Burt
 Kimberley and Andre Goode
 Bonnie and Lawrence Lanphere
 Kristine and James Rappe
 Mary Jo and Samuel Radcliffe
 Julia and Michael Toepfer
 Julia and David Uihlein
 Cinthia S. Christensen and Todd M. Weir
 In Memory of Sharon Nelson - Neal Brandt
 In Memory of Jamie Peszko - Janet Petry Lubniewski and John C. Lubniewski
 In Memory of Ralph Raasch - Julia and Michael Toepfer
 In Memory of Sandy Thiel - Renee and Kevin Leidel

2016-2017 BOARD OF DIRECTORS

Tom Metcalfe

Chair
We Energies

David Muth

Secretary
Quarles & Brady LLP

Kevin Klimara

Treasurer
Ernst & Young LLP

David A. Anderson

Past Chair
BMO Harris Bank, N.A.

Mayor Tom Barrett

City of Milwaukee

Anthony W. Bartell

Wells Fargo Bank, N.A.

Mike Baughn

Kohl's Department Stores

Kimberly K. Dodd

Foley & Lardner LLP

Deb Dunne

Johnson Controls

Michael J. Francis

Francis Investment Counsel LLC

Kimberley Goode

Northwestern Mutual

Dan Harms

Caterpillar, Inc.

Romona J. Henderson

Charter Communications

Smriti Khare, MD

Children's Medical Group

Alexander Lasry

Milwaukee Bucks

Laura Lange Lehmann

Cramer Krasselt

Kate McDonald

US Bank

Patrick B. Mehigan

Deloitte Tax LLP

Matthew Meuleners

FOCUS Training, Inc.

John M. Miller

Rockwell Automation

Pratik S. Patel

Artisan Partners Asset
Management

Chris Rahn

Community Volunteer

Robert Reilly

GE Healthcare

Mary Reinke

Medical College of Wisconsin

Dan Renouard

Baird

Courtney Reynolds

Northwestern Mutual

William Singleton

Vistelar Group

Guy W. Smith

Lilly Creek Capital Partners, LLC

J. Darrell Thomas

Harley-Davidson, Inc.

Sherry Tolkan

Veritas High School/Seeds of
Health

Christopher Ware

Johnson Controls

John S. Weitzer

Wells Fargo Private Bank

Dominick P. Zarcone

LKQ Corporation

Jeffrey Zeiler

Briggs & Stratton Corporation

Amy M. Chionchio

President & CEO
Big Brothers Big Sisters of Metro
Milwaukee

Big Brothers Big Sisters
of Metro Milwaukee

788 North Jefferson Street, Suite 600, Milwaukee, WI 53202
(414) 258-4778 | bbbsmilwaukee.org