

Big Brothers
Big Sisters®
OF METRO MILWAUKEE

EMPOWERING POTENTIAL

2020 REPORT TO THE COMMUNITY

OUR MISSION

To create and support one-to-one mentoring relationships that ignite the power and promise of youth.

OUR VISION

All youth achieve their full potential.

Big Brothers Big Sisters of Metro Milwaukee is committed to providing youth with transformational one-to-one mentoring services that change their lives for the better.

OUR NATIONAL AFFILIATION

Big Brothers Big Sisters of Metro Milwaukee is an independent affiliate of Big Brothers Big Sisters of America, the oldest, largest, and most recognized youth mentoring organization in the United States. For more than 115 years, Big Brothers Big Sisters of America has delivered, developed, and perfected its unique, evidence-based professionally supported one-to-one mentoring model across the country.

As an affiliate, Big Brothers Big Sisters of Metro Milwaukee is able to leverage the infrastructure and expertise of the nation's premier mentoring organization. Big Brothers Big Sisters of America provides us with access to national standards, policies, and procedures focused on child safety; research and program development; technology; evaluation systems; and nationwide best practices shared by more than 250 affiliates across the country.

NATIONALLY RECOGNIZED MENTORING

In 2020, **for the fifth consecutive year**, Big Brothers Big Sisters of Metro Milwaukee received the prestigious Pinnacle Award from Big Brothers Big Sisters of America. The Pinnacle 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, quality case management, and fiscal stability. **We were the only agency in the nation—of more than 250—to receive the Pinnacle Award five years in a row.**

EMPOWERING POTENTIAL

The youth Big Brothers Big Sisters serves in Milwaukee and Waukesha counties have enormous potential. They are smart, motivated, and strong, but they often face challenges in their lives. Many come from single parent households and live in low-income and high-crime neighborhoods. Many face pressure from their peers to participate in risky behavior.

Often, it takes just one additional caring adult to support youth and help them to achieve long-term success. For over 40 years Big Brothers Big Sisters' mentoring program has made a positive impact in the lives of youth by creating and supporting strong, long-lasting one-to-one relationships between children and volunteer adult mentors that consistently lead to positive youth outcomes.

Big Brothers Big Sisters' programming and our dedicated volunteer mentors empower youth to reach their full potential by succeeding in school, making healthy and responsible choices, growing socially and emotionally, developing positive relationships, building confidence, cultivating interests, and growing aspirations.

Big Brothers Big Sisters could not deliver life-changing mentoring services to children and families without the support of our generous and committed donors and partners. We are grateful to you for continuing to empower the potential of youth in our program.

THE CHILDREN WE SERVE

Big Brothers Big Sisters seeks to remove barriers to long-term success for young people by matching them with volunteer adult mentors, caring adults who will always be in their corner. Our staff identifies and enrolls youth in Milwaukee and Waukesha counties who will benefit from strong, long-term one-to-one relationships with professionally supported mentors. Since its beginning in 1975, Big Brothers Big Sisters has served tens of thousands of children facing adversity.

In 2020, Big Brothers Big Sisters served 1,260 youth.

are eligible for free or reduced-price lunch

are from single parent households

have an incarcerated parent

“What I enjoy most about being a Big Brother is that I get to have an impact on someone’s life while they also leave an impact on mine. It’s something that really puts a smile on my face when my Little Brother is having fun.”

- Big Brother

OUR UNIQUE ONE-TO-ONE MENTORING PROGRAM

Big Brothers Big Sisters' mentoring program offers three one-to-one mentoring options. In each, volunteers make a minimum two-year commitment and engage with their mentee 3-4 times per month. These mentoring options are:

Community-based mentoring: Youth engage weekly with volunteer mentors throughout the community and spend time together doing activities they choose based on mutual interest.

mentor2.0: Low-income and first generation college students at Big Brothers Big Sisters' partner high schools are matched with college educated mentors to promote high school graduation, post-secondary readiness, post-secondary enrollment, and post-secondary success. Mentor2.0 combines in-person mentoring with safe, secure online communication and a comprehensive weekly curriculum focused on college readiness.

School-based mentoring: Students engage with volunteer mentors weekly during or after the school day at one of 10 partner elementary or middle school locations in Milwaukee and Waukesha counties for educationally-focused mentoring.

COMMUNITY PARTNERSHIPS

In partnership with more than 50 community organizations who give their professional expertise, resources, and programming, **REACH is a curriculum based program enhancement that provides mentoring matches with structured staff planned, staff-facilitated activities.** Utilizing existing community 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.

R RECREATION
E EDUCATION
A ARTS & CULTURE
C CIVIC ENGAGEMENT
H HEALTH & FITNESS

INNOVATION TECHNOLOGY-ENHANCED MENTORING

Strong relationships with their volunteer mentors are extremely important to the youth Big Brothers Big Sisters serves, particularly during challenging times. However, in our ever-changing world, it is not always possible for mentoring matches to meet in person.

The challenges of 2020 have presented a learning opportunity for Big Brothers Big Sisters that has reinforced the value of human connection. We realize that virtual connection, in addition to in-person connection, is an important option.

In order to promote continuous relationship development and keep mentoring matches engaged, Big Brothers Big Sisters has implemented technology-enhanced mentoring in all of our mentoring programs.

TECHNOLOGY-ENHANCED MENTORING:

- Utilizes a one-to-one messaging platform for youth and mentors to communicate in a secure, staff-monitored virtual meeting space.
- Provides new opportunities for program staff to efficiently perform regular one-to-one case management with and provide information and resources to every youth, family, and volunteer mentor.
- Increases Big Brothers Big Sisters' ability to communicate and engage with parents and caregivers.
- Maintains the high child safety standards Big Brothers Big Sisters is known for.
- Increases flexibility for volunteers to mentor youth and provides opportunities for Big Brothers Big Sisters to engage more mentors and serve more children.

Big Brothers Big Sisters' new technology-enhanced approach is not a replacement for in-person mentoring. Rather, it is an improvement to our overall program that provides mentoring matches with additional opportunities to stay connected.

IMPACT OF OUR EFFORTS

Big Brothers Big Sisters' technology-enhanced mentoring is working. During very difficult times, youth and their mentors are remaining engaged and continue to grow relationships that will lead to long-term positive outcomes. We have maintained high 12-month retention rates above national averages (mentoring matches remain together), which is an indicator of the strength of the bond between children and mentors. Big Brothers Big Sisters will continue to provide methods for mentoring matches to stay connected as they navigate life's challenges.

OUR VOLUNTEERS

Dedicated volunteer mentors are Big Brothers Big Sister's most important resource and provide youth facing adversity with critical support, guidance, and experiences that change their lives for the better and lead them on the path to long-term success. We intentionally deliver all services to youth using volunteers, which is complemented by professional case management, ongoing mentor training, and structured activities to support mentors and drive measurable positive outcomes for youth.

Our volunteers bring a wide range of backgrounds and life experiences to their mentoring relationships. They are college students, professionals, homemakers, and retirees. But above all, they are compassionate individuals who choose to spend their time supporting youth and providing them with unique and valuable experiences they might not otherwise have. Through their consistent support and guidance, Big Brothers Big Sisters' volunteer mentors empower youth to achieve their full potential.

Big Brothers Big Sisters' mentors add tremendous value to our agency and the services we provide to youth facing adversity. Due to the donation of our volunteers' time, you are doubling your investment in the future of youth in our community.

IN 2020, OUR VOLUNTEERS DELIVERED MORE THAN 110,000 HOURS OF SERVICE

FOR AN ESTIMATED ECONOMIC IMPACT OF \$2.8 MILLION PROVIDING AN EXCELLENT RETURN ON INVESTMENT TO OUR SUPPORTERS.

YOUTH CENTERED PROGRAMMING

Big Brothers Big Sisters' mentoring program utilizes a proven, evidence-based prevention model to help youth make responsible decisions and keep them on track to achieve successful futures. Through our programming and the consistent support of their volunteer mentors, youth:

- Develop socially and emotionally.
- Associate with positive influences and resist peer pressure.
- Stay away from drugs and alcohol.
- Avoid juvenile justice system involvement.
- Avoid becoming pregnant or causing a pregnancy.
- Stay in and succeed in school.
- Graduate from high school on time.
- Go to college or transition into the workforce.

HOW WE SUPPORT YOUTH IN OUR PROGRAM

Ensuring child safety through **extensive volunteer screening** and regular match support.

Regular one-to-one case management to every child, parent/guardian, and volunteer mentor to support relationship development.

Compatibility matching of youth and volunteers based on each youth's individual needs, shared interests, personalities, and goals.

Parent/caregiver engagement through case management and participation in activities to involve them in their children's mentoring relationships.

Comprehensive volunteer training to ensure mentors are equipped to deal with challenges and support their mentees.

Structured educational, cultural, and recreational activities and experiences for youth and mentors.

INTENTIONAL, LIFE-CHANGING IMPACT

SCIENTIFIC EVALUATION

Big Brothers Big Sisters measures outcomes for every youth and every match relationship on an ongoing basis using the Outcomes Evaluation System. This unique measurement tool has three key components:

- **The Youth Outcomes Survey** is a scientifically proven evaluation tool that measures outcomes by pre-testing every youth who enters our program and post-testing them each subsequent year.
- **The Strength of Relationship Survey** measures the strength and quality of the bond between youth and mentors, allowing staff to offer resources and guidance to mentoring matches as needed.
- **Professional case management by Big Brothers Big Sisters Match Support Specialists** who contact each youth, parent or guardian, and mentor (monthly in the first year of a mentoring match and quarterly thereafter) to discuss progress toward achieving goals, address specific needs, provide coaching, and ensure child safety.

MEASURABLE OUTCOMES

Big Brothers Big Sisters' mentoring program promotes educational success, responsible behavior and decision-making, and healthy and positive relationships. In 2020, youth in Big Brothers Big Sisters' mentoring program achieved the following measurable results:

EDUCATION	PERSONAL BEHAVIOR	RELATIONSHIPS
87%	89%	93%
reported having a positive attitude towards school.	participated in positive activities outside of school (visiting a library, playing sports, volunteering, and participating in a club or organization).	maintained or improved parental trust and their connection to their parent(s).
89%	94%	94%
maintained or improved their grades.	did not use alcohol, drugs, or tobacco.	maintained or improved social acceptance and positive peer relationships.
97%	99%	94%
of seniors graduated from high school on time.	avoided involvement in the juvenile justice system.	indicated they have a very important adult in their life who they count on and who cares about what happens to them.
71%	100%	
of graduates enrolled in post-secondary education.	of girls avoided teen pregnancy.	

BROTHER MATCH OF THE YEAR

Big Brother Aaron & Little Brother Xavier

Fourteen-year-old Little Brother Xavier was matched with his Big Brother Aaron in 2018. Xavier was looking for a mentor to help him with homework and to have someone to talk to about life. He and Aaron had an immediate connection and developed a close relationship. **"We are like minded, have a good connection, and we see each other as friends,"** said Aaron. **"We never have an awkward interaction."**

Xavier and Aaron like to play basketball, visit the library, have dinner together, attend REACH activities, and just spend time together. **"He's cool and somebody I can talk to,"** said Xavier. **"Even when we are in the middle of something fun, out of nowhere he will start talking about life lessons and real-world things."**

Aaron is a supportive role model to Xavier. In their two years together, Xavier has started participating in extracurricular activities and has greatly improved his grades in school. He has built his confidence and is becoming a well-rounded responsible young man. Xavier's mother has seen a change in her son since being matched with Aaron. **"I believe he came along at a time when Xavier really needed it most,"** she shared.

// This three-year experience has given me renewed insights into what adolescents go through. My mentee has given me a current and authentic perception of the issues and challenges that he and many like him face. The program allows me a real outlet for that empathy. //

- mentor 2.0 Mentor

FINANCIAL STABILITY

Big Brothers Big Sisters achieved a balanced budget for the 13th consecutive year in fiscal year 2020 (7/1/2019-6/30/2020).

REVENUES

Grants (Corporate, Foundation)	\$749,793
Special Events - Net	\$487,483
Contributions	\$405,316
In-Kind Gifts	\$149,287
Government Grants	\$352,868
United Way Allocations	\$160,689
Total Revenue	\$2,305,436

EXPENSES

Mentoring Programs	\$1,571,327*
Development	\$450,257
Administration	\$337,063
Total Expenses	\$2,358,647

* Amount does not include 110,252 hours of mentoring service delivered by volunteers, valued at \$2,803,708. If these hours were included, mentoring program expenses would be 85% of total expenses.

ASSETS

Cash & Cash Equivalents	\$2,160,661
Receivables	\$299,346
Other Assets	\$263,459
Total Assets	\$2,723,466

LIABILITIES

Payables	\$377,863
-----------------	------------------

NET ASSETS

Unrestricted	
Undesignated	\$1,594,592
Board Designated	\$205,028
Donor Restricted	\$545,983
Total Liabilities & Net Assets	\$2,723,466

// She makes me feel special, loved and happy all the time. //

- Little Sister

OUR SUPPORTERS AND PARTNERS

YOU are the reason Big Brothers Big Sisters is able to provide nationally recognized, best-in-class mentoring services free of charge to Metro Milwaukee children and families. On behalf of our entire agency—board, staff, youth, families, and volunteer mentors—**THANK YOU FOR EMPOWERING THE POTENTIAL OF YOUTH IN OUR MENTORING PROGRAM.**

The following list includes contributions and in-kind gifts made from July 1, 2019 to June 30, 2020. 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
Daniel M. Soref Charitable Trust
United Way of Greater Milwaukee
& Waukesha County

The Harley-Davidson Foundation
Jewish Community Foundation -
Anonymous Fund
Johnson Controls Foundation
Potawatomi Hotel & Casino
Rockwell Automation
Stephens Family Foundation
U.S. Bank Foundation
We Energies
Wells Fargo

Arlene and Joel Lee
MARLO Foundation, Ltd.
McKinsey & Company
Anne and Tom Metcalfe
Kathleen and John Miller
Nicholas Family Foundation Trust
Nicole and Dan Renouard
The ROS Foundation
Women and Girls Fund of
Waukesha County

President's Circle \$50,000-\$99,999

The Cudahy Foundation
Herb Kohl Philanthropies
Northwestern Mutual Foundation
Mary Pat and Nick Zarcone

\$10,000-\$24,999

A. O. Smith Foundation
American Family Insurance
Dreams Foundation
Wendy and David Anderson
Baird Foundation
Brewers Community Foundation, Inc.
Children's Wisconsin
Sue and Curt S. Culver
Sallie and Don Davis
Ernst & Young, LLP
GE Healthcare
Kathryn and Matt Kamm
Kohl's Corporation

\$5,000-\$9,999

Alston & Bird
Anonymous
Mithra and Gary Ballesteros
Colleen and Mike Baughn
Credit Suisse
Kimberly and Andrew Dodd
Elizabeth Elser Doolittle
Charitable Trusts
Ralph Evinrude Foundation, Inc.
Four-Four Foundation, Inc.
Francis Investment Counsel LLC
GE United Way Campaign
Generac

\$25,000-\$49,999

Anon Charitable Trust
Anonymous
Bader Philanthropies
BMO Harris Bank
Briggs & Stratton Corporation
City of Milwaukee Community
Development Grants
Administration

// I've enjoyed seeing him mature into a thoughtful and responsible young man, he's a good role model for his brothers. I feel very fortunate to be matched with him; we'll be friends for life. //

- Big Brother

General Mills Foundation
Hometown Grantmaking
Program
HSBC Bank, USA
Angelique and Kevin Klimara
Kolaga Family Charitable Trust
Kriete Truck Centers
KS Energy Services, LLC
John Maddente
Piper and Patrick Mehigan
Milwaukee Bucks Foundation
Linda and Terrence Nadeau
Priya and Pratik Patel
Payne & Dolan
Quarles & Brady LLP
Tina and Rob Reilly
Rent-A-Center
Rexnord Foundation, Inc.
Rite-Hite Corporation Foundation
Nancy and Guy Smith
Bert L. & Patricia S. Steigleder
Charitable Trust
Waukesha Community
Development Block
Grant Program
Weiss Family Foundation
Wells Fargo Strategic Capital
Carlene Murphy Ziegler and
Andrew Ziegler

\$1,000-\$4,999

ADAMM
Arlene and Dave Adams
Alpha Source
American Transmission
Company LLC
Andrew Automotive

Anonymous
Anthem, Inc.
Kathleen and David Aragon
Dan Armbrust
Baker Tilly
Bank of America-Merrill Lynch
Sara and Tony Bartell
Laurel Bauer
Berghammer Construction
Corporation
Dr. Yoge Bharat
Big Brothers Big Sisters of America
Duane & Dorothy Bluemke Foundation
BNP Paribas
Melanie and Steven Booth
Patti Swanson and David Bowman
Brady Corporation Foundation, Inc.
Kathryn and John Buono
Butters-Fetting Co., Inc.
Elizabeth and Jordan Caldwell
Capital One
Annette and AlGene Caraulia
Ben Caya
Cedar Street Charitable Foundation
CG Schmidt
Amy M. Chionchio
Lisa M. Handler and Michael J. Cleary
Andrea and Daniel Corona
CPI, Crisis Prevention Institute Inc.
Cramer-Krasselt
Anne and Theodore Crandall
Crivello Carlson S.C.
Jeffrey O. Davis and Rachel Schneider
Deloitte
Beth and Ronnie Dhaliwal
Mary Martha & Emmett J. Doerr
Charitable Trust

Jordan Lazovik and Ted Dunham
E Gluck Corporation
Kimberly and Doug Eckrote
Debra and Jonathan Eder
Edgerton
Suzanne Jurva and Joseph
Ehlinger
Nancy and Stephen Einhorn
Sue Ela
Albert J. and Flora H. Ellinger
Foundation, Inc.
Harold H. Emch, Jr.
Enterprise Holdings Foundation
Eppstein Uhen Architects
Christopher Faherty
Fiduciary Real Estate
Development, Inc.
Kay and Fred Fischer
Kay and James Fleming
Tammy and Kevin Fletcher
John Florsheim and Lindy Yeager
Foley & Lardner, LLP
Ford Motor Company
Marcella and Michael Francis
The Gardner Foundation
Gauthier Biomedical
Julie and Brian Gilpin
Gimbel Reilly Guerin Brown LLP
Carissa Gingras
Jacqueline and Drew Glaubke
Godfrey & Kahn, S.C.
Kimberley and Andre Goode
Cherie and Ralph Gorenstein
Charles B. Groeschell
Gruber Law Offices LLC
Hammes Company, LLC
Heidi and David Hanson

Jackie and Dan Harms
Gail and Herbert Harris
Cheryl and Chuck Harvey
Hauber Foundation
Evan & Marion Helfaer
Foundation
Jerome J. and Dorothy H. Holz
Family Foundation
Luke Homan Memorial
Golf Classic
Humana
Hupy and Abraham, s.c.
Husch Blackwell
Christine Culver and Tom Irgens
Sarah and Jeffrey Janz
Kelly and Michael Kelley
Mary and Ted Kellner
Smriti S. Khare, MD
Kroger/Roundy's
Patrick T. Lamb
Laura Lange Lehmann and
Michael Lehmann
Nora and Jon Langenfeld
Jennifer and Jeffrey J. LaValle
Kyle Ledbetter
LOCALiQ
Madeleine and David Lubar
Macy's
Michelle and Dan Mahlik
Marcus Hotels & Resorts
MATCO Distributors, Inc.
Catherine and Tim Mattke
Cathy and Mark Maurice
Amber and Mike McCoy
Kate and Rob McDonald

Carolyn and Matt Meuleners
MGIC Investment Corp.
Middleton Family Foundation
Milwaukee Public Schools
Foundation, Inc.
Sara Swanson and Mark Mone
MUFG Union Bank N.A.
Julie and David Muth
Muth Mirror Systems, LLC
Network For Good
Anne and Christopher Noyes
Rhonda and Gregory Oberland
The Office Technology Group
Karen and George Oliver
O'Neill Engineered Systems
Yuiko and Tom O'Reilly
Bebe & Bob O'Toole Foundation
Park Bank Foundation, Inc.
Clare M. Peters Charitable Trust
Steve Phillips
Pieper Electric, Inc./Ideal Mechanical
Ann and Warren Pierson
Candy and Bruce Pindyck
PNC Financial Services Group
Gene & Ruth Posner Foundation, Inc.
Sheri and Thomas Price
Puelicher Foundation, Inc.
Donald Raffaelli
Jennifer and John Reisel
Theresa Reagan and Bill Reitman
Lynn and Jon Riggs
Roehl Foundation, Inc.
Joni and Robert Roenitz
David J. Roettgers
Mary Sue and Tony Scaffidi

Janet and Dan Schalk
Bill Schick
Ellen and Michael Schlossmann
Judith Lynn Schubert
Ryan D. Schultz
Seeds of Health, Inc.
Service Club of Milwaukee
Gretchen and Don Simons
South Shore Yacht Club
Carolyn and Timothy Spath
Mary and John Splude
Paul Tanck
Taylor Family Foundation
Jill and Chris Timm
Sherry and Jim Tolkan
Truist
Umansky Motor Cars
Donna and Robert Valdes
Valdes Engineering Company
Van Buren Management, Inc.
Judy and Michael Van Handel
Vilter Foundation, Inc.
The Walmart Foundation
Rebecca and Michael Wershay
Weyco Group, Inc.
Elizabeth and James Wigdale
Wisconsin Center District

Gifts-in-Kind \$1,000+

88Nine Radio Milwaukee
Anonymous
BMO Harris Bank
Bounce Milwaukee
Bowlmor

// Being a mentor has helped me grow as a person. I learn new things every time I interact with my mentee. This program brings together people from different backgrounds and I'm grateful to get to exchange thoughts and advice and experience other cultures. //

- mentor2.0 Mentor

Brewers Community
Foundation, Inc.

Briggs & Stratton Corporation

Cousins Submarines, Inc.

Sue and Curt S. Culver

FOCUS Training, Inc.

Four Seasons Hotel Chicago

Girton's ATA Taekwondo

Green Bay Packers

Jerome D. Hardt

Hyatt Centric Times Square

Kohl's Department Stores

Brian Lindstrom

Marcus Hotels & Resorts

Master Wholesale & Vending
Supply, Inc.

Khris Middleton

Milwaukee Bucks

Milwaukee Fire Department

Milwaukee Public Museum

North Hills Country Club

Northwestern Mutual

Pentagon Property
Management, LLC

The Pfister Hotel

PSAV

Reliable Knitting Works

Rexnord Corporation

Rockin' Jump

Schlitz Audubon Nature Center

Nancy and Guy Smith

Sherry and Jim Tolkan

United Performings Arts Fund

United Way of Greater Milwaukee
& Waukesha County

Veritas High School

We Energies

WhirlyBall

The Wisconsin Athletic Club

The Wisconsin Club

Mary Pat and Nick Zarcone

Tributes

In memory of Betty Bayliss

Mary Kugel
Susan K. Simon

In honor of Luca Bonfilio

Karen Replogle

In honor of Ann Tran and Mike Braun

Ellen Fredbeck-Ramirez

In honor of Luca and Lily Cadarin

Patty Cadarin

In memory of John Casper

Mary Basham
Beatrice Kun

In honor of Adam Dewane

Tim Dewane

In honor of Jeremy Driscoll

Adam Bensman

In honor of Mike Francis

Brady Corporation Foundation, Inc.

In honor of Jason Gerlach

David Gerlach

In honor of Matthew M. Groth

Patti Steiner

In honor of Cooper Haas

Karen Replogle

In honor of Big Brother Nick Heger

Paul Sterzinger

In honor of Michael Hoefgen

Christine Hoefgen

In honor of Kevin Kinney
Financial Human Resources
Association

**In honor of Kate Flood and
Patrick Laske**
Morgan Batten

**In memory of Donald Layton
Soucie**
Susan and Bob Sholtes

In memory of Justin McAllister
Kristy Powalish

In honor of Pat Mehigan
Taylor Family Foundation

In honor of Tom Metcalfe
Nancy and Stephen Einhorn

In memory of Anne Miller
Carlson Tool & Manufacturing
Corp.
Amy Krumbiegel
Melissa Ponton
Robert Sauld
Toshiba America Energy Systems

**In honor of Former Big Brother
Josh Nicolai**
Peter Stoddard and Sally
Mrkvicka

**In honor of Nick Thomas and
Caitlin O'Gara**
Erin Rivard

In honor of Sheree Rhodes
Kimberly E. Leutenegger

In memory of John B. Werra
The Morales Family

In memory of Fred and Eleanor Wertz
The Fred and Eleanor Wertz
Charitable Fund

In honor of The Wisconsin Club
Joel Lee

In honor of Big Sister Jessica Wolff
Pam and Gerald Schmiedicke

In memory of Dan Wucherer
Nancy Woodford

In honor of Jess Wunderlin
Kristine M. Clerkin

// She is very in tune, it was so nice she reached out to her Little Sister after her grandmother passed away, she checks in. I truly, truly adore her. I love their match, her Big Sister is consistent, she's really good, she's been a really good addition to her Little Sister's life. //

- Parent of Little Sister

2019-20 BOARD OF DIRECTORS

Kevin Klimara, *Board Chair*
Ernst & Young LLP

Pratik S. Patel, *Secretary*
Artisan Partners Asset Management

Kate McDonald, *Treasurer*
US Bank

Tom Metcalfe, *Past Chair*
We Energies

David A. Anderson
BMO Harris Bank, N.A.

Mayor Tom Barrett
City of Milwaukee

Anthony W. Bartell
BMO Harris Bank, N.A.

Mike Baughn
Kohl's Department Stores

Micaela Bomhack
Rite-Hite Corporation

Liz Caldwell
Northwestern Mutual

AlGene P. Caraulia
Crisis Prevention Institute

Andrea Corona
Milwaukee Public Schools

Charlie Cousland
Quarles & Brady

Jeffrey Davis
Wisconsin Court of Appeals

Kimberly K. Dodd
Foley & Lardner LLP

Deborah Dunne
Clarios

Michael J. Francis
Francis Investment Counsel LLC

Drew Glaubke
Deloitte

Smriti Khare, MD
Children's Medical Group

Laura Lange Lehmann
Cramer-Krasselt

Alexander Lasry
Milwaukee Bucks

Jeffrey J. LaValle
Rexnord Corporation

Mike McCoy
Bank of America Merrill Lynch

Patrick B. Mehigan
Deloitte Tax LLP

Matthew Meuleners
FOCUS Training, Inc.

John M. Miller
Rockwell Automation

Terrence C. Nadeau
Johnson Controls

Robert Reilly
SCP Health

John R. Reisel
University of Wisconsin-Milwaukee

Daniel Renouard
Baird

Anthony Scaffidi
Harley-Davidson Motor Company

Megan M. Seppmann
Wisconsin Center District

Guy W. Smith
Lilly Creek Capital Partners, LLC

Sherry Tolkan
Veritas High School/Seeds of Health

Stephanie Warren
Baird

Dominick P. Zarcone
LKQ Corporation

Jeffrey Zeiler
Briggs & Stratton Corporation

Amy M. Chionchio, *President & CEO*
Big Brothers Big Sisters of Metro Milwaukee