

G R E A T E R M I L W A U K E E F O U N D A T I O N

# STAND OUT


ANNUAL REPORT 2012


# 2012 ANNUAL REPORT


## TABLE OF CONTENTS

Message from the Board Chair and the President & CEO	2
Year in review	4
Donor profile - Joan Robertson	6
Match Day	8
Milwaukee Succeeds	10
Grantee profile - Museum of Wisconsin Art	12
New Funds	14
Legacy Society	15
Supporting Organizations	15
Partner Foundations	16
Awards and recognition	18
Herbert J. Mueller Outstanding Adviser Award	20
Herbert J. Mueller Society	21
In memoriam	22
Estate gifts	23
Grantmaking highlights	24
Financials	26
Committees	28
Staff	29


## Message from the Board Chair and the President & CEO

In 2012 the Greater Milwaukee Foundation celebrated 97 years in our community. While that is truly an accomplishment, it isn't merely our near century of experience that makes us unique.

Longevity is important; but it is the impact and difference our generous donors have made during those decades that truly matters. The theme of this year's report – standing out – reflects the more visible role our Foundation has taken in 2012, and the extraordinary difference individuals and organizations can make through their generosity.

Last year was remarkable on a number of fronts:

- The Foundation and our donors marked our second highest grantmaking year since before the Great Recession began – and the third highest in our history – with more than \$30 million supporting agencies in greater Milwaukee and beyond
- Generous donors and friends made more than \$28 million in contributions – our fifth largest year – a testament to the continuing confidence and trust individuals have in us
- Thanks to strong stewardship and stellar investment performance, we have well surpassed our prerecession asset levels. By the end of the year we reached \$612 million in assets and investment pools returned more than 13 percent during the year


- Together with our dedicated partners, we raised visibility and community support for basic needs through Match Day, an online giving event that generated \$1.8 million for 19 area agencies
- One of our community partnerships, Milwaukee Succeeds, made important headway in its work to improve educational outcomes for all kids thanks to financial and in-kind support from our partners, new staff, strong volunteer leadership, and engagement of hundreds of area individuals and organizations

Our donors truly stand out! They make a significant impact throughout our region and around the world on a wide range of issues and topics that they are passionate about— supporting arts and culture, protecting and conserving this region’s beautiful and unique natural environment, investing in educational opportunities, ensuring that individuals and families who need a helping hand get the services and assistance they need. For 97 years, we have been a trusted partner, uniquely positioned to help donors bring their mission to life.

At the same time, many donors have provided resources to address the community’s most pressing current needs. Based on donor and community input, and through our competitive grantmaking process, we are focusing those resources on strengthening education, increasing economic opportunities for low-income individuals and families, strengthening neighborhoods, promoting a more diverse and inclusive community and enhancing overall regional vitality.

The road ahead promises a great future. Our Board and leadership team launched a new strategic planning process with valuable input from key stakeholders. The new plan will build upon the Foundation’s rich history, bringing the best of the past forward and orienting us toward the future. We appreciate the notable engagement of many community members and donors in helping us as we shape our future course.

Our future is bright. Thank you for standing with us to build a stronger community now and for future generations.

Peter W. Bruce, Board chair

Ellen M. Gilligan, president & CEO

## Board of directors

Peter W. Bruce, chair  
Thomas L. Spero, vice chair  
Wendy Reed Bosworth  
John W. Daniels Jr.  
Ness Flores  
Janine P. Geske  
Jacqueline Herd-Barber  
Judy Jorgensen  
David J. Kundert  
David J. Lubar  
Cory L. Nettles  
Mary B. Read

# 2012 Year in Review

## IMPACT AREAS

In addition to the wide range of areas and interests our donors support directly, the Foundation unveiled four new areas of focus with its competitive grantmaking: strengthening education, increasing economic opportunities, strengthening neighborhoods, and promoting equity, diversity and inclusion. They were developed with input from community leaders, donors and the Greater Milwaukee Foundation's Board over a number of years and reflect concern about our community's most pressing issues. We will use these four areas not only to align our grantmaking, but also to focus our research, partnerships, convening and public policy work so we can maximize our impact in the community.


## DONOR TOURS

In 2012 our Development and Donor Services department revived its popular series of summer donor tours. The first event exposed donors to a behind-the-scenes look at Children's Hospital of Wisconsin, including its hybrid cardiac catheterization lab and genome sequencing. The second event took donors on a bus trip throughout the Menomonee Valley and gave the group a chance to see the incredible transformation that has happened in the valley over the past decade. Participants and donors also learned how the Foundation and our donors have helped play a vital role in that change.


## COMMUNITY PARTNERSHIPS

Education. Employment. Economic opportunity. The Community Partnerships department focused on these three key issues, among others, during the year. Nationally-known education reform scholar **Rick Hess** led a roundtable discussion in the spring on national trends and promising practices. In November, character education was the topic du jour, thanks to a discussion with author and speaker **Paul Tough**. Also in the fall, the department launched a series of employment-focused convenings, starting with a special briefing about the employment gap featuring **Marc Levine**, founder of University of Wisconsin-Milwaukee's Center for Economic Development. With talk that the Earned Income Tax Credit program would be pared back, the department convened a coalition of nonprofits to talk about ways in which the funding could be preserved. Many low-income working families rely on the EITC to supplement their family income. Over the past decade, the Foundation has provided more than \$2 million in support for programs that help families prepare their taxes and access credits such as the EITC. The Foundation has a keen interest in maintaining the program, which infuses tens of millions of dollars into our local economies.


Paul Tough

## CHANGING OF THE GUARD

There was a changing of the guard during the summer as **Peter W. Bruce** assumed leadership from **John W. Daniels Jr.** as Board chair. Bruce, of counsel at Davis & Kuelthau, has served on the Board since 2006 and he and his wife, Joan, have been Foundation donors for nearly a decade. The Board also said goodbye and thank you to **Frank Gimbel**, who completed 10 years of dedicated service. During that time, Gimbel served on the Administration and Audit, Awards, and Community Investment committees. He also chaired the Communications Committee for six years. We also welcomed Milwaukee native **Cory Nettles** as a new member. Nettles is managing director of Generation Growth Capital, a private equity fund, and of counsel in Quarles & Brady's corporate services and government relations groups.


Cory Nettles

donor profile | JOAN ROBERTSON

## Philanthropy as a vehicle for peace

It's difficult to say if it was nature or nurture that influenced Joan Robertson's lifelong passion and philanthropic pursuit for peace.

The Milwaukee native's mother was Annette J. Roberts, an outspoken pacifist and suffragette who, up until her death at age 102, worked toward world peace and diplomacy through organizations like the Women's International League for Peace and Freedom, where she and Jane Addams were charter members.

"Mother never pushed it, but she did take us to meetings," Robertson, 97, recalled with a laugh. "Her zeal and gentle persuasion influenced many to the intelligent, reasonable positions she advocated."

But Robertson grew up at a time where peace seemed a foreign word in the world's lexicon. She was born two years after World War I started. The Spanish Civil War was underway while she studied English at the Connecticut College for Women. World War II began while she visited relatives in Europe and

the area where her aunt and uncle were living was bombed twice during that time. Shortly before the war ended in 1945, she married, A.D. Robertson Jr., cofounder of what became Wisconsin's largest independently-owned insurance agency, Robertson-Ryan & Associates.

"A lot of things have happened in my lifetime," said Robertson, who, like her mother, has a strong interest in politics and a voracious appetite for current events.

Through the Annette J. Roberts and Joan R. Robertson Fund for World Peace, World Law and Peace Education, Robertson carries out causes her mother championed and fulfills her own. Her late husband created the fund in 1983 in honor of Annette Roberts' 100th birthday. Robertson, who ardently believes in the power of the United Nations to bring about world peace through international law, is a member of the United Nations


In addition to supporting peace efforts, Robertson's fund also supported the Milwaukee Rescue Mission and Match Day.


Association of the USA and can readily cite certain UN resolutions. Her volunteer work and the fund's support have revolved around like-minded organizations, such as the Peace Education Project of Peace Action-Milwaukee, the Greater Milwaukee United Nations Association and Ploughshares

Fund, whose efforts lead to peace and nonviolence.

But the fund also supports things like the Foundation's Match Day and Milwaukee Succeeds that Robertson said provide answers to societal problems as well as agencies like Planned Parenthood, Sharp

Literacy, Milwaukee Ballet and MPTV Friends.

Robertson believes it will take a long time to change "the war culture," but feels her fund is making inroads and noted that her five children will carry on the tradition of support.


Food Pantry of  
Waukesha County

## Match Day elevates community generosity, awareness for basic needs

According to economists, the Great Recession officially ended three years ago. But don't mention that to safety net providers like the Food Pantry of Waukesha County, which continues to see a record number of people turn to it for help in a county where many find it hard to believe the problem of hunger exists in the first place. In 2012, it served nearly 1,500 people each week and continued to see many first-time users.

The Greater Milwaukee Foundation, recognizing the ongoing demand placed on such basic needs agencies and knowing the generosity of

its donors and others in the community, created a new way to strengthen their capacity. It created a one-day online giving event called Match Day to boost community support and remind people of the continuing need for their services.

The result? A historic day of giving on March 8 that raised \$1.8 million for 16 shelters and three food pantries via [MatchDayMKE.org](http://MatchDayMKE.org).

"The fantastic reactions certainly confirmed the value our agency provides to our neighbors in need," said Karen Tredwell, executive director


of the pantry, which raised \$144,497. The Food Pantry partnered with three other participating Waukesha agencies to raise awareness of the needs in the community and the opportunity to provide support on Match Day.

Match Day was a new concept locally, but events of its type have raised more than \$100 million nationwide since 2009. One reason for their success has been the matching pool, which helps grow the value of each gift. That element attracted the Brewers Community Foundation to sign on as a major partner. It, along with the United Way of Greater Milwaukee, Faye McBeath Foundation, The Ceres Foundation and 10 Foundation donors, built the match pool to \$675,000.


Cecelia Gore  
Executive Director  
Brewers Community Foundation

"We are always interested in leveraging our resources so we can generate significant dollars for critical issues," said Cecelia Gore, executive director of the Brewers Community Foundation, which supports health, education, recreation and basic needs.

The dollars raised through Match Day certainly made an impact on the agencies, but so did the overall visibility it provided to organizations like Daystar, which has a three-person staff and bills itself as "the little shelter that could." It has operated for 25 years, but is not well known. On Match Day, more than 40 percent of the \$29,395 it raised was from new donors.

"Match Day was truly an amazing gift," Executive Director Colleen Carpenter said.

**MATCHDAY**<sup>TM</sup>

Give. Match. Grow.

**Total raised for  
food programs:  
\$523,630**

**Total raised for  
shelters:  
\$1,291,590**

## Full speed ahead for mission of Milwaukee Succeeds

**H**enry Ford once said if everyone is moving forward together, success takes care of itself. That quote evokes the spirit of Milwaukee Succeeds, and describes the watershed year it had in 2012.


**Mike Soika**  
**Director**  
**Milwaukee Succeeds**

In 2012, Milwaukee Succeeds hired its first director, Mike Soika, who then quickly brought on a team of talented, professional staff. Northwestern Mutual, an early and ardent supporter of the initiative, made a five-year, \$500,000 investment in the initiative to further its

capacity. Helen Bader Foundation and United Way of Greater Milwaukee also have supported Milwaukee Succeeds.

The initiative's first set of networks began their important work. Knowing that only 15 percent of Milwaukee third graders read at or above proficiency levels, an obvious place to start was on improving third grade reading scores. More than 60 organizations are working on

three areas: how to help students; how to help parents and how to help teachers.

Milwaukee schools and students deserve such a strong commitment and investment, said India McCanse, a network leader and former executive director of Literacy Services of Wisconsin.

"It's not about throwing money in the direction of education," she said. "It's about co-creating systems and structures that will not allow failure to be possible."

True to Milwaukee Succeeds' vision of success for all students in all schools, cradle to career, its work in 2012 didn't stop at third grade reading. With the help of the United Way of Greater Milwaukee, work got underway in a new area, School Readiness. Networks focused on increasing the number of children in quality day care and providing parents training and resources needed to improve healthy child development. The goal is to ensure students are ready for school when they begin kindergarten.

By the end of the year, more than 300 people and organizations were involved in Milwaukee


Succeeds, a remarkable feat noted Maurice Thomas, Teach For America-Milwaukee's executive director.

"Working on education in this city can be tough," he said. "It's very hard at times to find things that multiple groups can agree on. Milwaukee Succeeds puts all those people in a room and tells them

to figure it out. I am not surprised that most of those people are still working in those rooms. I am surprised how well we all get along."

The initiative's success is directly related to the number and quality of groups working to align efforts to specific outcomes. By that count, success should take care of itself.

**"It's about co-creating systems and structures that will not allow failure to be possible."**

India McCanse

## New Museum of Wisconsin Art: A catalyst and conversation starter

**I**t's awe-inspiring, but not overwhelming. Distinctive without being showy. Bold but not brash.

The Museum of Wisconsin Art's new 31,000-square-foot building, which opened in April 2013 in West Bend, is a compelling piece of art onto itself, but those descriptions also illustrate the impact staff and board members hope the museum has on a much broader scale.

"We've created a state-of-the-art facility in the middle of West Bend, which is a great achievement, but I also think it can be a catalyst for

thinking about the future of art in Wisconsin," said Laurie Winters, executive director and CEO.

The gleaming white wedge-shaped building runs along the Milwaukee River, offering visitors a clear view of the bending body of water while simultaneously offering passers-by a glimpse of the beauty of Wisconsin art inside, thanks to 5,100 square feet of windows. Education studios, a visible storage area and nearly double the amount of exhibition space are just some of the noteworthy elements.

The new building is a few blocks from the museum's old location, but it took nearly a decade for the museum to arrive at its new home. The \$9.3 million capital campaign, believed to be largest private fundraising effort of its kind in Washington County, began shortly before the recession sank its teeth into the local economy.

"This was tougher than other capital campaigns I've done because of the economy and what happens to arts during a tough economy," said Dale Kent, museum board chair and CFO of West Bend Mutual Insurance Company.

But, Kent said, individual donors and corporations like West Bend Mutual, realized what the museum offered was worth preserving. Overall, the Greater Milwaukee Foundation, its supporting organization, the West Bend Community Foundation, and other donors including West Bend Mutual, gave more than \$1 million toward the campaign and move.

"Good ideas have a way of succeeding," Winters said.


Laurie Winters and Tom Lidtke


They also serve as a source of inspiration. Kent said the board is excited about the tremendous potential the new space offers for events and programming. The city, Winters said, views the museum as an economic catalyst and is talking about a redesigned riverwalk and a

new pedestrian bridge linking it to the rest of downtown.

"It is an adrenaline pumper," said Tom Lidtke, executive director emeritus. "I hope that people will go away with an intense motivation to learn more."

**"Good ideas  
have a way of  
succeeding."**

Laurie Winters

## New Funds

In 2012, 48 new funds – and new legacies of giving – were created at the Greater Milwaukee Foundation. From supporting renovations to an historic Frank Lloyd Wright-designed Greek Orthodox church to supporting the community's most pressing needs – the reasons for the funds' existence were as varied as the donors who created them. Whatever their wish or desire, we thank all our donors for giving us the opportunity to bring their mission to life.

Frances and Lowell Adams Fund

alinea Fund

F. Thomas Ament Fund

The American Institute of Wine & Food, Milwaukee Chapter Fund

Annunciation Greek Orthodox Church Renovation Fund

A. W. Asmuth Family Fund

Insoo Kim Berg and Steve de Shazer Fund

James S. Berkes and Mary Beth Pieprzyca Berkes Fund

Brewers Community Foundation, Inc. Endowment Fund

Brewers Community Foundation, Inc. Scholarship Endowment Fund

Harold and Lorraine Bruss Family Fund

John Chapman Chester Scholarship Fund

Elvita E. Clementi Fund, designated

Elvita E. Clementi Fund, field of interest

KBC and KEC Coakley Charitable Gift Fund

Community Development Funding Alliance Fund

Joe and Linda Fedorczak Family Fund

James H. Fuchs and Kathleen M. Fuchs Fund

Robert A. & Verona D. Hein Fund

Dave Hergert "Get It Done Fund"

Lloyd and Edith Herrold Fund

Mayor Daniel Hoan Legacy Fund

Edward Inderrieden and Jean Maier Fund

Juney Foundation

Krall Family Fund

Krellwitz Fund

George H. and Virgilee F. Krueck Fund, designated

George H. and Virgilee F. Krueck Fund, field of interest

William G. and Christie A. Krugler Fund

Betty J. Lamb Fund, field of interest

Betty J. Lamb Fund, unrestricted

Little Paws Animal Health Inc. Fund

Noeske Memorial Fund

John Notz Family Fund

Ildy and Skip Poliner Fund

Connie and Cliff Pukaite Fund

Darryl and Teri Sippel Schmidt Fund

Mary Speigl Memorial Fund

Edmund J. and Nancy C. Vojtik Fund III

Joseph and Vera Zilber Family Fund


## Legacy Society

Our Legacy Society recognizes individuals who have entrusted us with carrying out their charitable legacy by including the Greater Milwaukee Foundation in their estate plans. The following list features those individuals who informed us of their generosity.

D'nardo T. Colucci

Laura and Mustafa Emir

Adam and Carole Glass

Neil Gollhardt and Patricia Jones

Scott W. Haywood

Geneva B. Johnson

Peter and Debra Johnson

Debra J. Jupka

Lynnea Katz-Petted and Paul Petted

Bob Lange

Mr. and Mrs. Allen P. Spaeth

Phyllis Swedish

---

## Supporting Organizations

A supporting organization is an alternative to a private foundation that allows for greater ease and efficiencies in operation. It requires a minimum balance of \$1 million to start and provides donors with lower operating costs, substantial tax advantages and access to a wide range of support services. While affiliated with the Greater Milwaukee Foundation, a supporting organization is a separate 501(c)(3) organization with its own board that makes decisions on grantmaking, gift acceptance policies and other governance matters.

Bucyrus Foundation, Inc.

The Ceres Foundation, Inc.

Greater Cedarburg Foundation, Inc.

Hepburn "Bootstrap" Foundation, Inc.

Honkamp Family Foundation

Jay Kay Foundation, Inc.

Oconomowoc Area Foundation, Inc.

Strattec Foundation, Inc.

West Bend Community Foundation, Inc.

## Partner Foundations

Through our partner foundations in Ozaukee, Washington and Waukesha counties, we provide services that help donors maximize their charitable giving and support the work of dozens of local organizations. Each partner foundation has a volunteer advisory board comprising local leaders who know the needs and strengths of their individual communities. Through their association with us, these foundations are able to focus their efforts on local grantmaking and development while we provide administrative support and investment expertise.

## Greater Cedarburg Foundation

The Greater Cedarburg Foundation's mission is to promote and encourage private funding in support of projects that enrich the quality of life for residents of the Cedarburg community. Affiliating with the Greater Milwaukee Foundation in 2011, the Greater Cedarburg Foundation continues to increase its impact and influence in the Cedarburg community for today and future generations.

**Total assets** | \$2,756,000

**Total grants** | \$48,117 to 11 agencies

**Number of funds** | 12

### New funds in 2012

James and Vicki Capadona Family Fund  
Cedarburg Cultural Center Endowment Fund  
Cedarburg Education Foundation Endowment Fund  
Magic Foundation Fund


## Oconomowoc Area Foundation

The Oconomowoc Area Foundation supports programs for children and youth, human services, arts and culture, conservation and economic development within the Oconomowoc area. Oconomowoc-area charitable funds have been making an impact in the community for more than 10 years.

**Total assets** | \$7,178,000

**Total grants** | \$301,880 to 43 agencies

**Number of funds** | 24

### New funds in 2012

Neal Family Fund

Oconomowoc Public Education Foundation

Endowment Fund


**oconomowoc area** foundation

## West Bend Community Foundation

The West Bend Community Foundation was created in 1999 and is dedicated to supporting and promoting programs in education, arts and culture, the environment, and health and human services within the West Bend area. The West Bend community of donors has displayed the power of combined giving to increase the vitality of their community.

**Total assets** | \$35,329,000

**Total grants** | \$998,300 to 144 agencies

**Number of funds** | 35

### New funds in 2012

Rick and Julie Vandermause Fund

West Bend Community Foundation Unrestricted Fund


L-R Tito Izard, Young Kim, Laura Bray, Ken Leinbach, Cathy Costantini, Mario Costantini

## Awards & recognition

# Celebrating civic volunteers

Great things happen in our communities because of people who want to see something accomplished and who are willing to take the lead. The Greater Milwaukee Foundation's three civic awards celebrate that passion and commitment.

### **William C. Frye Award**

Honoring individuals whose volunteer efforts contribute toward the betterment of the community

**Mario and Cathy Costantini**, partners in life, business and philanthropy, have improved the landscape of their own neighborhood as well as the cultural landscape of Milwaukee by investing time and money into programs like the Holton Youth & Family Center, Milwaukee Youth Arts Center and Danceworks Mad Hot Ballroom and Tap program.

### **Frank Kirkpatrick Award**

Recognizes individuals whose efforts lead to physical improvements in the community

**Laura Bray and Ken Leinbach** are two energetic powerhouses behind the work underway in the Menomonee Valley. They are infusing new energy as well as economic and environmental improvements into the area through a joint partnership between their respective nonprofits, Menomonee Valley Partners and the Urban Ecology Center.


## Doug Jansson Emerging Leadership Award

Recognizes local nonprofit leaders, particularly those serving underserved communities

**Young Kim**, a self-proclaimed foodie, is executive director of the Fondy Food Center. Under his leadership, the agency has transformed into an economic engine and culinary oasis for Milwaukee's north side. Fondy Food Center has expanded its reach beyond that of a farmer's market into more of a farm-to-fork continuum for the surrounding neighborhood.

**Tito Izard** views medicine as a mission and brings that mission to life about a mile down the road from where he grew up. As a physician as well as president and CEO of Milwaukee Health Services, Izard works to address the immediate health needs of underserved populations in Milwaukee and improve health care disparities that exist in the central city.

---

## Shaw Scientist awards

The influenza virus. Alzheimer's and Parkinson's diseases. Cancer. Three young scientists working to advance research around these very critical areas each received \$200,000 in unrestricted funding from the Greater Milwaukee Foundation's Shaw Scientist Program in 2012 to continue their cutting-edge work.


University of Wisconsin-Madison's **Andrew Mehle** researches how the influenza virus interacts with human cells. He specifically is concerned with discovering why avian influenza viruses

don't normally replicate or spread efficiently in human cells, and what changes are needed in the virus and host to establish a successful infection. That knowledge might allow the medical community to develop new antiviral therapies and to better predict, and perhaps prevent, influenza outbreaks.


At UW-Madison, **Dave Pagliarini** studies the function of mitochondria. When mitochondria do not function properly, that can lead to a number of various

diseases including Alzheimer's, Parkinson's, type II diabetes and cancer. A better understanding of mitochondria can lead to the creation of new therapeutic strategies.


**Xiaohua Peng**, a University of Wisconsin-Milwaukee researcher, exploits two distinctive features of cancer cells to develop drugs that target tumors but cause less damage to surrounding healthy cells. Two compounds she has developed are activated by the increased oxidative stress found in tumor cells to selectively release a chemotherapy agent. As hypoxia also is characteristic of cancer cells, Peng is working on drugs that induce damage to those cells' DNA under conditions of little or no oxygen.


Jerry and Nancy Flood

## Herbert J. Mueller Society Outstanding Professional Adviser Award

Professional advisers serve as an important conduit between donors and the community. In 2012, we created the Outstanding Professional Adviser of the Year Award to honor the efforts of a member of our Herbert J. Mueller Society who has gone above and beyond to help the Foundation and his or her donors give back to the community.

The inaugural honoree – **Jerry Flood** – is the quintessential example of that expertise and commitment. Through his estate planning work, first through his own practice for 28 years and later through Davis & Kuelthau for 12 years, he introduced countless individuals to the idea

of charitable giving and of giving to the Foundation.

Estate planning and end-of-life issues aren't exactly conversation starters. But Flood has a gentle way of approaching the subject and is persistent and consistent in addressing it. With one client, he introduced the concept at their first meeting, but it wasn't until 20 years later that he again revisited the subject. The result? A \$2.2 million bequest gift to the Foundation that supports several local agencies the donor cared about, including the Milwaukee Rescue Mission and the Ronald McDonald House.

# Herbert J. Mueller Society

Twenty nine professional advisers joined the respected ranks of our Herbert J. Mueller Society in 2012. The society, created in 2007 and comprising 243 members by year's end, is the Foundation's way of thanking the attorneys, accountants and financial professionals who work with us on behalf of their generous clients to strengthen our community through charitable giving.

**Thomas E. Aul**

Aul Law Offices

**Scott G. Burns**

Burns Law Offices S.C.

**Judith A. Drinka**

Drinka Law

**Kathryn Fisher Davies**

Robert W. Baird, Private Wealth Management

**William F. Fox**

Fox, O'Neill & Shannon, S.C.

**Michael E. Friedman**

Scribner Cohen & Company, S.C.

**Lori B. Gervais**

The Gervais Group - Robert W. Baird & Co.

**Pamela Grether**

UBS Financial Services, Inc.

**Susan M. Hickey**

Associated Wealth Management

**Michael D. Kaiser**

Kaiser Holahan, LLC

**David A. Klenke**

Robert W. Baird & Co., Inc.

**Terry J. Klippel**

Storm, Balgeman, Miller & Klippel, S.C.

**Robert M. Koch**

Law Offices of Robert M. Koch

**Mary Ellen Krueger**

Aspiriant Investment Advisors

**David J. Kundert**

JP Morgan

**Peter Larson**

PNC Wealth Management

**Jill R. Martin**

BMO Private Bank

**Robert T. Melzer**

Rohde Dales LLP

**Christopher W. Mitchell**

Investors Advisory Group, LLC

**Joel Nettesheim**

SVA Certified Public Accountants, S.C.

**Diem T. Nguyen**

U.S. Bank Private Client Reserve

**Michael H. Oberndorfer**

Oberndorfer Law Offices

**Kristin A. Occhetti**

Quarles & Brady LLP

**Catherine M. Priebe**

Davis & Kuelthau S.C.

**Wendy S. Rusch**

Foley & Lardner LLP

**James K. Schneider**

Wells Fargo Advisors

**Thomas A. Strandberg**

McNally, Maloney & Peterson, S.C.

**David R. Strelitz**

PNC Wealth Management

**Robert L. Wilkins**

Moertl, Wilkins & Campbell, S.C.


## In memoriam

In 2012, we said goodbye to 39 of our Foundation donors and friends. We feel honored to have known each and every one of them and are extremely grateful for their generosity and impact on the community.

Janet C. Balding  
Joan M. (Rinehart) Barry  
Dennis H. Bauman  
Joan H. "Hendy" Boerner  
Walter "Skip" Britt  
Marjorie E. Brossman  
Harold M. Bruss  
Donald S. Buzard  
Elvita Clementi  
Marianne H. Epstein  
Harry F. Franke  
Joseph W. Gingery  
Sheryl A. Gist CFP, CSA

Marvin W. Haesle  
Elizabeth Hamilton  
Eugene Hayman  
Verona D. Hein  
Lloyd W. Herrold  
William J. Hoffmann  
Nancy Jeanne Honkamp  
Ralph Houseman  
Jane K. Kelly  
John W. Krellwitz  
Virginia F. Krueck  
Betty J. Lamb  
Doris I. Masterson

Scott W. Moline  
Louis Morgan  
Nancy R. Noeske  
Charles W. Parker Jr.  
Nancy L. Perry  
Wayne J. Roper  
Reuben J. Schmahl  
Carol S. Soik  
Fay Topetzes  
Debra L. Usinger  
David Wells  
Joan C. Wiegand  
Elizabeth "Liz" K. Ziegler

## Lovely. Talented. Incomparable.

In October we lost a true friend and a community treasure, our colleague Patricia Anne Cole. As the Greater Milwaukee Foundation's receptionist for 12 years, she was often the first face and first voice that our donors, nonprofits and friends would see or hear. Through her work, she was an incredibly strong ambassador for the Foundation and always went above and beyond to make everyone who set foot through our doors feel special and welcome. Through a myriad of ways she helped the office – and our lives – run a bit more smoothly.


Patricia Cole


## Estate gifts stand out

Generosity is defined in many ways, and bequests and other estate gifts are one of the most important examples of individual generosity our community receives. The positive, life-changing power of these gifts cannot be overestimated; they have been a significant resource for improving the lives of people in southeast Wisconsin and beyond.

The Foundation received 20 estate gifts in 2012, including one from the estate of **Wayne Roper**, who made a bequest gift to build the capacity of his fund, the Roper Family Educational Fund. The fund, which he started during his lifetime to provide educational support for central city Milwaukee residents, supports primarily choice and charter schools. He served on the board of the Lynde and Harry Bradley Foundation when the


The Roper Family Educational Fund supports Teach for America and other educational programs.

Milwaukee Parental Choice program was started in the 1990s.

**Betty Lamb** not only left us a bequest in her will before she died in 2012, but also had the remainder of her estate added to her fund. As requested, a portion will be used to fund scholarships for youth in the juvenile justice system. A significant amount also will be available for the Foundation to use to meet the community's most pressing needs.

**Eleanor Buetschli** first learned about the Foundation from a newspaper ad, which said an individual didn't have to be wealthy to start a fund. Although she died in 2011, her estate gift she left to Foundation in 2012 will support a variety of causes in Milwaukee, including children, older adults, the arts, and people with disabilities. Her legacy lives on through better lives for people throughout southeastern Wisconsin.


Sherman Park was one of 10 neighborhoods that received Foundation support as part of the Healthy Neighborhood Initiative.

## Grantmaking highlights

Through our competitive grantmaking process, held quarterly and fueled by unrestricted and field of interest funds left by our donors, we make an impact directly on Milwaukee, Ozaukee, Waukesha and Washington counties through the following distinct areas: strengthening education, strengthening neighborhoods, increasing economic opportunities, promoting equity, diversity and inclusion and regional vitality (including everything from the arts, to environmental sustainability, to promoting economic strength and more). Listed below are the total grants awarded to each organization in 2012 as directed by our Board.

### **\$100,000 AND UP**

La Casa de Esperanza Inc.  
Lead2Change

### **\$50,000 - \$99,999**

Cardinal Stritch University  
Community Relations - Social Development Commission in Milwaukee County  
College Possible  
Local Initiatives Support Corporation  
Layton Boulevard West Neighbors  
United Neighborhood Centers of Milwaukee  
Agape Community Center  
Wisconsin Women's Business Initiative Corporation  
Sherman Park Community Association  
Bread of Healing Clinic, Inc.  
Center for Veterans Issues, Ltd.  
Common Ground Inc.  
Community Warehouse, Inc.  
Planned Parenthood of Wisconsin, Inc.  
Sojourner Family Peace Center  
Teach for America  
Wisconsin Community Services, Inc.

### **\$25,000 – \$49,999**

Friends of Holton Inc.  
Housing Resources Inc.  
Pearls for Teen Girls, Inc.  
River Revitalization Foundation  
Word of Hope Ministries  
Urban Anthropology  
S.E.T. Ministry, Inc.  
Havenwoods Economic Development Corporation  
Ten Chimneys Foundation  
Albright Methodist Church  
Creative Alliance Milwaukee Inc.  
Express Yourself Milwaukee  
John Michael Kohler Arts Center  
Project RETURN  
Old Saint Mary Parish  
Salvation Army of Greater Milwaukee  
Waukesha Ozaukee Washington Counties Workforce Development Board  
City of Milwaukee  
IMPACT Alcohol & Other Drug Abuse Services, Inc.  
Mercy Housing Lakefront  
Meta House, Inc.


Milwaukee Repertory Theater  
 Riverworks Development Corporation  
 YWCA of Southeast Wisconsin  
 University of Wisconsin Milwaukee Foundation  
 Advocates of Ozaukee  
 Boardstar Inc.  
 CommonBond Communities  
 Disability Rights Wisconsin  
 Diverse and Resilient, Inc.  
 Feeding America Eastern Wisconsin  
 Marquette University  
 Milwaukee Environmental Consortium  
 Milwaukee Police Department  
 Museum of Wisconsin Art  
 Skylight Music Theatre Corp  
 Student Conservation Association  
 United Way of Greater Milwaukee  
 University of Wisconsin Extension – Waukesha County  
 Urban Economic Development Association of Wisconsin  
 Ways to Work

### **\$10,000 - \$24,999**

Saint Lawrence Seminary High School  
 African American Chamber of Commerce  
 Balance, Inc.  
 Early Music Now, Inc.  
 Family Promise of Washington County, Inc.  
 Legacy Redevelopment Corp.  
 Philippine Cultural and Civic Foundation Inc.  
 Radio for Milwaukee, Inc.  
 United Way in Waukesha County, Inc.


Mequon Nature Preserve Inc.  
 Artists Working in Education  
 Boys & Girls Club of West Bend  
 First Stage Children's Theater  
 Historic Milwaukee, Inc.  
 My Home, Your Home, Inc.  
 Renaissance Theaterworks, Inc.  
 Safe Babies Healthy Families  
 Running Rebels  
 Rebuilding Together Greater Milwaukee  
 African American Children's Theatre  
 CEOs for Cities  
 Medical College of Wisconsin

### **\$1 - \$9,999**

Prevent Blindness Wisconsin  
 University of Wisconsin Washington County Campus  
 Foundation  
 Southeastern Wisconsin Coalition for Transit NOW  
 New Concept Self-Development Center  
 Greater Milwaukee Committee  
 Urban Strategies Inc.  
 Council for the Spanish Speaking, Inc.  
 Ozaukee Family Services  
 Planning Council for Health & Human Services, Inc.  
 Milwaukee Urban League  
 National Business Incubation Association  
 AIDS Resource Center of Wisconsin, Inc.  
 Milwaukee Public Schools Foundation, Inc.  
 Safe and Sound  
 Wisconsin Humane Society

## **Grant summary**

The chart below reflects grants awarded through all Foundation funds.


Arts and Culture	\$4,676,276
Children/Youth/Families	\$1,106,180
Community Development	\$1,687,430
Education	\$5,642,405
Employment & Training	\$687,787
Environment	\$4,691,799
Health & Human Services	\$8,503,155
Youth Development	\$744,988
Other	\$2,309,056

# Financials

## 2012 and 2011 summary financial statements

(unaudited, in thousands)\*


	2012*	2011
<b>Assets</b>		
Receivables, prepaids and other assets	\$ 1,814	3,043
Investments, cash and cash equivalents	605,691	546,851
Beneficial interest in charitable trusts	4,494	4,200
Property, furniture and equipment, net	346	400
<b>Total assets</b>	<b>\$ 612,345</b>	<b>554,494</b>
<b>Liabilities and net assets</b>		
Accounts payable and accrued liabilities	\$ 927	1,143
Grants payable**	11,430	14,959
Net assets	599,988	538,392
<b>Total liabilities and net assets</b>	<b>\$ 612,345</b>	<b>554,494</b>
<b>Revenues</b>		
Contributions	\$ 28,421	25,573
Net investment return	69,498	(4,244)
Change in split interest agreements	336	(218)
<b>Total revenues</b>	<b>98,255</b>	<b>21,111</b>
<b>Grants and expenses</b>		
Grants approved and transfers to other organizations**	30,051	28,615
Program expenses***	974	898
Custodial and investment management fees	1,066	800
Administrative expenses	4,568	4,616
<b>Total grants and expenses</b>	<b>36,659</b>	<b>34,929</b>
Change in net assets	61,596	(13,818)
Net assets, beginning of the year	538,392	552,210
<b>Net assets, end of the year</b>	<b>\$ 599,988</b>	<b>538,392</b>

\*The Greater Milwaukee Foundation is audited annually by KPMG, LLP. Due to audit requirements related to investment reporting, the financial statements shown above are presented with unaudited results. The final 2012 audited statements are expected to be available by the end of October 2013 and can be found on our website, [www.greatermilwaukeefoundation.org](http://www.greatermilwaukeefoundation.org).


\*\*Grants payable and grants approved include accounting adjustments for the valuation of multi-year grants.

\*\*\*Program expenses reflect costs associated with the management of Greater Milwaukee Foundation projects and initiatives.

**assets** (in million \$)


**gifts** (in million \$)


**grants** (in million \$)


## 2012 expenditures


- Grants and program expenses - 88%
- Management and general expenses - 9%
- Development and donor services expenses - 3%


# Investments

## Providing long-term results

Protecting donors' investments has been of key importance to the Foundation since our founding in 1915. It's a tradition that continues today, especially in the current economic environment. The Foundation's volunteer Investment Committee of highly experienced experts and Colonial Consulting, our New York City-based investment consultant, believe a diversified investment portfolio offers the best balance between opportunities for long-term growth and protection during difficult economic times.

## Asset allocation (as of 12/31/2012)

The chart reflects all invested assets held at the Foundation. Each investment pool has varying asset allocation structures.


## Investment returns (annualized periods ending 12/31/2012)

	1 year	3 year	5 year	7 year	10 year	15 year
GMF Investment Pool	13.1%	8.8%	3.5%	5.8%	8.4%	6.6%
US. Bank Trust Pool	13.8%	8.0%	3.4%	5.7%	8.5%	6.1%
BMO Harris Bank Trust Pool	14.1%	8.0%	2.7%	5.1%	7.9%	6.2%
JPMorgan Chase Trust Pool	13.8%	9.2%	4.5%	6.5%	9.0%	7.3%
S&P 500	16.0%	10.9%	1.7%	4.1%	7.0%	4.5%
Morningstar Moderate Allocation	11.8%	7.6%	2.1%	3.9%	6.0%	4.4%


# Committees

## ADMINISTRATION AND AUDIT

Thomas L. Spero, chair  
George C. Kaiser  
David J. Kundert  
Cory L. Nettles

## AWARDS

Judy Jorgensen, chair  
Ness Flores  
Jacqueline Herd-Barber  
Mary B. Read

## COMMUNICATIONS AND MARKETING

Janine P. Geske, chair  
Tina Chang  
Jeff Fleming  
Sarah Wright Kimball  
Kathy Lambert  
Richard White

## COMMUNITY INVESTMENT

Ness Flores, chair  
Jacqueline Herd-Barber, vice chair  
Wendy Reed Bosworth  
Janine P. Geske  
Cory L. Nettles  
Mary B. Read

## DEVELOPMENT

Judy Jorgensen, chair  
Joan D. Klimpel  
David J. Lubar  
Mary B. Read  
Blaine E. Rieke  
Paul Roller  
Kathleen B. Schrader

## INVESTMENT

David J. Kundert, chair  
Wendy Reed Bosworth  
Mark G. Doll  
David J. Lubar  
Stephen H. Marcus  
Cory L. Nettles  
Maryln Spear  
Thomas L. Spero  
Frederick P. Stratton Jr.

## GOVERNANCE AND NOMINATIONS

John W. Daniels Jr., chair  
Peter W. Bruce  
Judy Jorgensen  
Thomas L. Spero

## AD HOC COMMITTEE ON IMPACT INVESTING

David J. Lubar, chair  
Peter W. Bruce  
John W. Daniels Jr.  
Ness Flores  
Thomas L. Spero

## AD HOC COMMITTEE ON STRATEGIC PLANNING

Wendy Reed Bosworth, chair  
Peter W. Bruce  
Jacqueline Herd-Barber  
David J. Kundert  
David J. Lubar  
Cory L. Nettles  
Thomas L. Spero

# Staff

AS OF JUNE 1, 2013

## OFFICE OF THE PRESIDENT

Ellen M. Gilligan | president & CEO

Aileen Rogers | executive assistant

## COMMUNICATIONS AND MARKETING

Rob Guilbert | vice president

Becca Mader | senior communications specialist

Paula J. Perez | webmaster & graphic designer

Claudia Scholl | event & hospitality manager

## COMMUNITY INVESTMENT

Kathryn J. Dunn | vice president

Heather Clark | program assistant

Jeannie Fenceroy | senior program officer

Fred Gutierrez | senior program officer

Janel M. Hines | director of grant programs

Fran Kowalkiewicz | grants manager

Darlene C. Russell | senior program officer

Carol Wilson | scholarship & program coordinator

## COMMUNITY PARTNERSHIPS

Marcus White | vice president

Nurma Brown | administrative assistant

## DEVELOPMENT AND DONOR SERVICES

Timothy J. Larson | vice president

Rafael J. Acevedo Jr. | senior donor services officer

Susan Baran | senior gift planning officer

Marybeth Budisch | senior donor services officer

Will Janisch | senior signature funds officer

Jennifer Krueger | development & donor services assistant

Andrea C. Ogden | manager of development & donor services

Barb Tibbals | development & donor services associate

## FINANCE AND ADMINISTRATION

Patti Dew | vice president & chief financial officer

Yelena Chester | senior accountant

Bryan Demerath | systems manager

Trudy Goetsch | director of human resources

Tracy Hamley | finance & human resources assistant

Sharon Loxton | senior financial analyst

Linda Pitts | receptionist

Wendy Ponting | controller

Stacie Shephard | accounting assistant

## MILWAUKEE SUCCEEDS

Mike Soika | director

Audra Brennan | network coordinator

Peter Maier | data specialist

Kia Towns | administrative assistant

## Photos by Jim Moy except for the following

pg 3 - Photo of Paul Tough by Mary McIlvaine Photography

pg 19 - Shaw Scientists' photos

pg 22 - Patricia Cole photo


101 W. Pleasant St., Suite 210 | Milwaukee, WI 53212 | 414.272.5805

[www.greatermilwaukeefoundation.org](http://www.greatermilwaukeefoundation.org)

Join our community


Confirmed in compliance with  
National Standards for U.S. Community Foundations