

COMMUNITY *impact report*

Big Brothers
Big Sisters®
PUGET SOUND

IGNITE. INSPIRE. EMPOWER. POTENTIAL.

MISSION

Our mission is to create and support 1-to-1 mentoring relationships that ignite the power and promise of youth.

VISION

All youth achieve their full potential.

ACCOUNTABILITY

By partnering with parents/guardians, volunteers and the community, we are accountable for each child in our programs achieving higher aspirations, greater confidence, better relationships, positive behavior choices, and educational success.

EMPOWERED YOUTH HAVE THE POTENTIAL TO CHANGE OUR WORLD

A MESSAGE FROM ONE OF OUR LITTLES

My name is Kahmoni, and I want to tell you a little about my story so you can see how Big Brothers Big Sisters makes a difference for kids like me.

I was 9 when I met my mentor, Dionne. I joined Big Brothers Big Sisters because I needed help in school and wanted another woman to talk to when my mom couldn't be there.

Dionne really accepts me for who I am. She accepts everyone for who they are. She has amazing friends—even a drag queen, which is so cool. We joke about everything, and she sings along to her weird music. It's funny, but sometimes I think she belongs in a fairy tale.

When we were first matched, it was weird. But it's okay to be nervous at first, whether you're a kid or a mentor. It gets easier, then you can open up and share all the things you've been hanging on to. That's how it is with me and Dionne. I could tell her anything.

I have big plans for the future. As soon as I turn 18, I want to go to college in New York City. Of course, no matter where I go, I'll still talk to Dionne. I want to make sure she always knows how important she is to me.

When I was 11, I really didn't like my life. I felt fat, and my parents argued a lot. I was sad all the time. I tried to kill myself, but a friend found out and told the school counselor.

What helped was talking. I talked to Dionne and my friends and the counselor. And I found out that other people are going through hard times, too. We all have to lean on each other sometimes.

After college, I want to be a therapist. I think I'd be good at it because I'm not afraid to talk about my own struggles. That's like a gift I can share so other people don't feel alone.

I love Big Brothers Big Sisters for the same reason. Not only did they give me the best Big Sister I could ask for, but they also provide a bunch of support for matches and families.

Because of Big Brothers Big Sisters and Dionne—and because of you—I never have to feel alone.

Thank you!

THE NEED IS URGENT

Every child needs three essentials to thrive: love, food, and shelter. We provide love to help our families meet basic needs for youth to thrive.

Our mission is driven by 1-to-1 connections, and we're determined that isolation will not stop our kids.

Too many kids in the Puget Sound are waiting for a Big Brother or Big Sister—a sign that now, more than ever, caring families see that a mentor can be one of the most valuable friends in their child's life.

IGNITING POTENTIAL

Many of our kids face overwhelming challenges that often derail their futures. Despite systems that are stacked against them, youth in our programs are beating the odds in BIG ways. Youth in our programs who have been matched for a year or more are doing better in school, have higher self-esteem and have stronger relationships with their family and friends.

WITH MORE THAN
700 YOUTH
on our waiting
list, our need for
mentors, especially
men, is great.

At first I was nervous and not sure what to expect. But after a while I go to know him better and now we're just like brothers.

He is nice and caring. I know if I'm having trouble with anything like school or family issues, that I can go to him and he can give me good advice on how to deal with it."

- LITTLE BROTHER ZACH ON
BIG BROTHER KENNETH

Mentoring relationships buffer children from developmental disruption and help them build resilience and the skills they need to respond to adversity and thrive.

OBSTACLES OUR YOUTH FACE

37%

have a parent or guardian who did not graduate from high school or earn their GED.

32%

have an immediate family member who struggles with substance use or addiction.

25%

have experienced homelessness in the past 5 years.

17%

have a loved one involved with the criminal justice system.

74%

live in a home without one or both parents.

72%

are from low-income households.

WITHIN EVERY CHILD LIES THE POTENTIAL FOR GREATNESS

Together, we clear the path for youth to thrive and achieve their biggest possible future.

As we continue to grow, together we will impact thousands of children who are eagerly waiting to be matched with a mentor to ignite their potential.

1,383 CHILDREN & FAMILIES IMPACTED IN 2019

WHERE WE SERVE:

*1% in other areas

THE POWER OF 1-TO-1 MENTORING COMMUNITY-BASED

Our traditional community-based 1-to-1 mentoring takes place in communities. Each match gets together for four hours per month to have fun and build a trusting relationship to navigate life's challenges together.

With your help, we provide mentoring opportunities to help close the opportunity gaps that exist for many children.

Mentoring is proven to make a meaningful difference for youth. A mentor relationship lets a child know they have someone in their corner and they can navigate life's challenges together.

Kahmoni has a gorgeous smile that lights up any room. Her laugh is contagious and sounds like music. Her confidence is enviable and I love how strong she is. And her heart, oh my, she has the biggest heart.

Kahmoni is a resilient and remarkable kid. She has shown me that there is always laughter and love there for you if you're open to accepting it."

- BIG SISTER DIONNE ON
LITTLE SISTER KAHMONI

943

COMMUNITY-BASED
MATCHES SERVED

94%

INCREASED/MAINTAINED
THEIR EDUCATIONAL
EXPECTATIONS

Increased grades/academic
performance.

Increased their connection
with/trust of their parents.

Felt accepted by and connected to
their peers.

Reported no juvenile justice
involvement.

OUR 1-TO-1 MENTORING PROGRAMS

SITE-BASED & CAREER-CONNECTED

We serve youth in King, Pierce, and Kitsap counties through unique mentoring programs in communities, schools, and workplaces. Our site-based programs are curriculum based and our team plans and leads all match activities at a set location. Together, we provide mentoring opportunities to help close the opportunity gaps that exist for many children.

IN SCHOOLS AND SITES

Our **school-based programs** partner with local elementary and middle schools to focus on kids identified by teachers as needing a mentor. Whether shooting hoops on the playground or practicing reading in the library, mentors build a lasting friendship with kids that can help inspire them to reach their academic potential.

MENTORU

MentorU is a mix of guided classroom curriculum and technology-supported mentoring for high school students facing academic and personal challenges. With a focus on career readiness and college preparation, matches connect weekly via a secure online platform and meet in-person once a month for an educational activity.

IN THE WORKPLACE

Our **Beyond School Walls program** brings students to a local partner company and connects them with employee volunteers. Kids are introduced to the corporate world while companies cultivate a culture of service that has a lasting impact on the lives of both kids and mentors.

I didn't succeed in high school. In fact, I dropped out and got my GED instead. Fast forward — as a PhD student in engineering, I felt like I had a lot to share about my unique experiences. Becoming a mentor seemed like a great way to hopefully make the path of another a little easier.

Hinari is one of the most genuine people I know. Her honesty and willingness to be vulnerable is inspiring to be around. Her authenticity also makes her very funny — she's not afraid to say what's on her mind.”

– BIG SISTER SIERRA ON
LITTLE SISTER HINARI, MENTORU

440

SITE-BASED AND
CAREER-CONNECTED
MATCHES SERVED

96%

INCREASED/MAINTAINED
THEIR EDUCATIONAL
EXPECTATIONS

Increased grades/academic
performance.

85%

Increased their connection
with/trust of their parents.

97%

Felt accepted by and connected to
their peers.

89%

Reported no juvenile justice
involvement.

98%

OUR 1-TO-1 MENTORING INITIATIVES

NATURE AND WELLNESS

Thanks to partners like Mt. Baker-Snoqualmie National Forest and the “Every Child in a Park” Initiative, our youth are able to experience the fun and wonder of nature. Often, these activities are a child’s first opportunity to visit a national park, to kayak, and to consider how they fit into their environment.

LGBTQ MENTORING

From the classroom to the halls of government, bullies target LGBTQ groups for harassment and violence. Big Brothers Big Brothers stands against this senseless and systemic mistreatment with mentoring programs that are LGBTQ-friendly no matter if you are a child, mentor, youth, or parent.

STEM ENGAGEMENT

Our STEM path closes opportunity gaps, offering equipment, hands-on activities, and coursework for our youth. Whether it’s coding with Blacks at Microsoft, a microprocessor workshop led by TSTEM High School students, or everyday fun with slime, we work hard to connect kids with STEM experiences that can spark their interest in amazing careers.

It’s like a person having no friends, walking along, and then all of the sudden stumbling into somebody who gets what’s happening with them.”

It honestly makes kids like me show what’s really been going on with them, and be able to thrive.”

– Little Brother Sajen on Big Brother Chris

Big Brothers Big Sisters of Puget Sound 1-to-1 mentoring relationships help young people build perseverance and find their own path to success in life.

FUTURE SUCCESS INDICATORS

100%

In 2019, all youth showed positive outcomes after at least one year of mentoring.

100%

of our seniors graduated from high school in 2019.

95%

have increased expectations for their future beyond high school.

OUR IMPACT

1,383

children and youth impacted in 2019 through 1-to-1 mentoring and educational programming in King and

83,000

Volunteer hours in 2019

BIGS & LITTLES OF THE YEAR

ABDI & LUCAS

When I met Lucas for the first time, I could tell it was like a bond that hit right away. There was something different about him. I'm just glad we met that day. It's felt like a perfect match ever since.

Lucas has actually been there through it all. Like anytime I had a problem with school or just life. He's coming to my basketball games, and just recently he was at my most important game.

It was my senior night, and something tragic had happened within my family. For him to give me words of encouragement, to play through that game...I don't know how I did it, but it was

because of him. Honestly. I played that game because of Lucas.

I've changed in growth, mental-wise, like the way I see the world, he's changed a lot. And he's motivated me. At first, when I was a freshman, I was a hard-headed kid. I didn't want to listen. I didn't want to do good in school. But ever since that year, everything else in life has just gotten better.

Moving forward, I see myself in a long, lifetime friendship with Lucas. He'll be a brother of mine forever."

— LITTLE BROTHER ABDI ON BIG BROTHER LUCAS

TRE'NESIA & KATHERINE

My Big Sister Katherine is special because she's a great listener. I can be kind of quiet and reserved, so it's easy for me to stay on the edge of a group of friends. Just laughing at other people's jokes.

Being with Katherine is different. She asks me what I think and keeps at me until I open up. Her listening has helped me a lot throughout the years. She is really caring and makes sure I have the resources I need.

With my Big Sister, I have learned to be very open and to express myself how I want to, both person-to-person and in front of a crowd.

Through my community center, I got involved with a group that is trying to get an accessible playground built near Seattle Children's Hospital.

At first it just seemed like a cool thing to do with my friends, but then I had the chance to talk to the woman whose son inspired the project—and it got personal.

I've spoken in front of the city council a few times now to advocate for the playground. Without Katherine, I don't think I would have the confidence I have now in public speaking and speaking to others."

— LITTLE SISTER TRE'NESIA ON BIG SISTER KATHERINE

SIGNATURE EVENTS

Every year, we host a variety of events to raise critical funding, celebrate our special supporters, and socialize in style. We pause to acknowledge how our generous donors and volunteers make mentoring possible for kids in our community who need it the most. Together, we are developing more college grads, community leaders, and entrepreneurs.

BIG GALA

Our incredible sponsors, volunteers and donors generously contribute at our premier event in celebration of the work that we do together in the community. This annual gala generates crucial revenue that allows us to ignite the power and promise of youth.

BIG BREAKFAST

The BIG Breakfast honors thousands of kids we impact through our programs as well as our Matches of the Year and Community Partner of the Year. Our volunteer mentors and corporate supporters come together to celebrate the proven power of mentoring in our community.

BIG INVITATIONAL

The BIG Invitational Golf Tournament celebrated its 10th anniversary in 2017. Professionals from the commercial real estate industry come together to play a round for kids in our community. Networking for a good cause is par for the course!

BOARD OF DIRECTORS

Chelsey Owen – Chair 10th Muse Group	Jeff Davis Davis Property & Investment	Jason Mesnick Compass Real Estate
Maurice James – Vice Chair T-Mobile	Nicole Engle* Saltchuk Resources, Inc.	Julie Newell Attorney/Community Volunteer
Brian Hayden – Secretary Flinn Ferguson Corporate Real Estate	Rich DePencier Chief Outsiders	Pat Ogawa Deloitte Digital
Peter Fonfara – Treasurer Seattle Seahawks	Jennifer Durcan Andrews Andrews & Arbenz, PLLC (Tacoma)	Bryce Phillips evo
Brett Alston* RedCloud Consulting	Alan Fisco* The Seattle Times	Dan Rosales MassMutual
Tim Barber Expeditors International	Ian Flatt Mercer	Peter Saladino Charter Construction
Kris Beason Hitt Contracting, Inc.	Melvin Flowers Community Volunteer	Lavanya Sareen* Alaska Air
Rob Bennett Microsoft	Pete Gossin Apple Inc.	Brandon Schaefer* KPMG
Jenifer (Carter) Bitzer Strategic Marketer/ Community Volunteer	Brett Hartzell CBRE	Cory Stewart* WaFd
Dan Brenner Bain & Company	Curtis Kopf* REI	Ray Szylko Omnidian
Kevin Conklin Columbia Bank (Tacoma)	Engel Lee City of Seattle	Dara t’Sas BCRA (Tacoma)
Terry Cook Parcion Private Wealth	Justin Leggett Nordstrom	Alisha White* Boeing
	Mike Maroni Merrill Lynch, Pierce, Fenner & Smith	Joni Wickline The Ken Blanchard Companies
		<i>* term ended</i>

2019 FINANCIALS

SUMMARY OF 2019 REVENUES & EXPENSES

TOTAL REVENUE	\$3,646,488*
TOTAL EXPENSES	\$2,686,520
PROGRAMS	\$1,949,578
FUNDRAISING	\$467,500
MANAGEMENT/GENERAL	\$269,442

* includes donor-restricted gifts

NET ASSETS

YEAR END NET ASSETS	\$3,743,244
----------------------------	--------------------

INDIVIDUAL SUPPORTERS

Big Brothers Big Sisters of Puget Sound gives our most heartfelt thanks to every person on this list, and to everyone who makes a donation of any size. Your support is changing lives, creating community, and building a better future. Please join us in recognizing the generosity of the donors listed below, who gave \$1,000 or more last year.

Jay Ackley	Stephanie Cook
Richard and Donna Adler	Terry L. Cook
David Aggerholm	Steven Correll and James Shay
Nick and Jessica Albert	Jeff and Stacey Cowen
Brett and Wendy Alston	Bohn and Lee Crain
Marc and Stacy Amrine	Larry and Vickie Culver
Paul and Susan Archer	Tremaine and Cori Curry
Tim and Andrea Barber	Lisa Danielson
Cathy Barnes	Leo Del Castillo
Alexander and Barrett Barnett	Ryan P. DiCicco
Kris Beason	Matt and Lisa Donovan
Vince Beatty	Diana Dundore
Yvette Benjamin	Joseph M. Dunn
Rob Bennett	Andrew and Ashely Duran
Pam and David Beyer	Sean Durkin
Jenifer and Chad Bitzer	Bart and Toni Eaton
Jean Blatchford	Chris Ellis
Kevin Bouwman	Alan and Lisa Fisco
Jill Bradley	Ian and Gwen Flatt
Tiffany and Jonathan Bradshaw	Mick Fleming and Dorinda Gier
Carmen and Dan Brenner	Melvin L. Flowers
Henri and Joni Broekmate	Peter R. Fonfara
Robyn and Chris Brown	Will and Pauline Fox
Jeremy Bryant	Tisha Frank and Moe Garcia
Mara Burnett	Scott Friberg
Joan Burnstead	Kevin T. Gallagher
Cliff Burrows and Anna White	Gigi Ganatra and Alex Duff
John and Karen Byrum	Louis and Courtenay Garcia
Marcus Charles	Courtney and Ira Gerlich
Shanna Chen	Lynsey Gibbons
Brian Clevenger	Clay and Myckal Gilge
Michelle L. Coe and David Cordova	Beth Ginsberg and Annette Hayes
Michelle and Paul Colin	Cameron and David Given

Pete Gossin and Sarah Koss
Jeff Gottlieb
David and Prexa Graves
Pam and Jay Greer
David and Cathy Habib
Sarah Hagan
Shelly Hall and Steven Rogers
Steve and Julie Hamilton
Kari Hammett-Caster and Jim Caster
Jeremy Hare
Rob Harris
Brett and Rhonda Hartzell
Colin Hawkes
Brian and Michelle Hayden
Don and Lorelei Heisler
John and Kathy Hennessy
Tina and Mark Hixson
William Hodge
Leonard Hofman
Joseph Hulston
Jamie Huynh
Gary Hyatt
Frank and Patti Imhof
Greg James
Maurice James
Ajay and Ivana Jindal
Peter Johndrow
Bob Keller
Ben Keogh
Brian Keogh
Steve Kessel and Sibyl Frankenburg
Courtney and Kris Klein

Tracy and Blake Knox
Curtis Kopf and Abbe Jacobson
Bonnie and Kris Kowdley
Catherine Kreiger
Kristen Lamey
Judith C. Lanou
Gregory and Jane Leeds
Justin Leggett
Kyle and Shannon Lentz
Meghan Lewis
Andrew and Laura Livingston
Steven and Jennifer Livingston
John and Jennifer Loy
Walter and Lynn Maas
Robert MacAulay
Chuck and Leslie Madison
Sharif Mahfouz
Gina and Ian Mallison
John and Lia Mancuso
Michael and Marissa Maroni
Adan Martinez
Colleen and Bill McAleer
Cara McBride
Marcus McElroy
Joe McNelly
Jason and Molly Mesnick
Tony and Anena Metoyer
Erik Millanjimenez
Roland Mitchell
Beth and Chris Montag-Schmaltz
Gary Moss
Jim Mullen and Mary Anne Eng
Janet Munro
Julie and Tom Newell
Krishna and Susan Nibhanupudi
Kerry and Gwen Nicholson
Tom O’Keefe
Patrick and Margie Ogawa
Oscar and Carolyn Oliveira
Eric Olson and Larry Yok
Arturo Ortiz

Chelsey Owen
Macaire Pace
Artemios Panos
Jane Park
Lisa and Keith Passe
Mark and Char Patterson
Robert J. and Marci Patton
Patrick Perkins
Bryce and Elise Phillips
Rebecca Pleich
Jon Prentice
Chris and Julie Prentice
Darcy and Brian Reiffe
James Rice
Melissa Rice
Greg and Alison Richards
Kevin Rolfes
Bill and Narty Romberger
Dan A. Rosales
Peter and Julie Rose
Rick and Peggy Rostan
Jim Rowe
Carmin Russell
Peter and Lis Saladino
Lavanya and Bhawana Sareen
Kanny and Cynthia Satar
Karen and Geoff Saunders
Brandon and Theresa Schaefer
Gregory and Pamela Schaefer
Adam Schaeffer
Lee and Kathy Schahrer
Robert Schmidt
Sandra and Steffen Schumann
Janice Sears and Thomas Brown
Koi Setorie
Marsha and Ryan Setting
Andrea and Charles Seybold
Beck Showalter
Ralph and Alicia Siegel
John Sims and Patricia Espedal
Ilya Skuratovsky

Kristin and Eric Smith
Vincent Smith
Jonathan and Jihyo Song
Cory and Shelby Stewart
Meredith Stilwell
David and Ann Stout
Raymond Szylo and Michelle Burns
Todd and Nancy Tarbert
Jesse Taylor and Marissa L. Taylor
Brian C. Thomas
Geevy and Elizabeth Thomas
Dan Titcomb
Sean Tufts
Sarah and Jeff Vetting
Dan and Cari Wall
Noelle Walsh-Elwell
Matt and Carina Walters
Brett Weaver
Katie and Chris Weinmann
Tim Weir
John West
Roscoe Wetlaufer
Jeff and Daphne Wettlaufer
Joni Wickline
Gina Williams
Robert Williams and Laurie Nichols
Jeff and Kara Wiper
Chuck Wolfe and Fiona Cox
Juliana Wong
Victoria Woods Vautour
Christina and Peter Yi
Kevin Young
Stephen and Emily Yu
Anonymous

INSTITUTIONAL SUPPORTERS

WE DEEPLY APPRECIATE the generous support of the many organizations, corporations, foundations, and government entities who help us positively impact children and youth in our community. Below we recognize community partners as well as institutional supporters who contributed \$5,000 or more last year. All are key partners in our ability to deliver quality 1-to-1 mentoring in the Puget Sound.

Alaska Airlines	Gottfried and Mary Fuchs Foundation	PayPal
Altria	Greater Kansas City Community Foundation	PMI Worldwide
Amazon	Greater Tacoma Community Foundation	Poe Construction
Anonymous Foundation	Griffiths Foundation	Premera Blue Cross
Art of the Table	Hasbro Children’s Fund	PwC
ATS Automation	Holland America Line	Rampion Books Inc.
Aven Foundation	Inspire Brands Foundation, Inc.	Rotary Club of Tacoma
Bamford Foundation	K&H Integrated Print Solutions	Savers
Big Brothers Big Sisters of America	Karr Tuttle Campbell	Seattle Aquarium
Boeing	Kirby Electric	Seattle Seahawks
Boeing Employees Community Fund	KPMG LLP	Seattle Seahawks Charitable Foundation
CauseVox	M.J. Murdock Charitable Trust	Starbucks Coffee Company
CenturyLink	MDC Holdings ll LLC	Tacoma Public Schools
Charles Maxfield Parrish & Gloria F. Parrish Foundation	Medina Foundation	The Seattle Times
Charter Construction	MENTOR Washington	T-Mobile
City of Seattle	Microsoft	Tom and Meg Names Family Foundation
City of Tacoma	MONAT Global Corp	Tulalip Tribes Charitable Contributions
Columbia Hospitality	Mt. Baker-Snoqualmie National Forest	U.S. Bank Foundation
Consolidated Restaurants	PFLAG	UBS
Costco Wholesale	MultiCare Health System	United Way of King County
data2insight LLC	NFL	USI
Deal Investments	Norcliffe Foundation	Washington Federal Foundation
Deloitte	Nordstrom	Wheel Fun Rentals
Discuren Foundation	Office of Juvenile Justice USDOJ	Windermere Foundation
evo	Office of the Superintendent of Instruction State of Washington	Woodland Park Zoo
Forest Foundation	Paul G. Allen Philanthropies	You Grow Girl
Free 2 Be Me		
Goodman Foundation		

DID YOU KNOW?

Last year the Big Brothers Big Sisters Donation Center collected 2.5 million pounds of donated goods. Not only have our donation center bins served as a sustainable revenue stream for more than 25 years, they’re also good for the environment.

The secondhand industry’s environmental benefits range from fewer carbon emissions to saving water and reducing waste.

It’s a triple win for the kids, our community, and the environment!

HOW TO TAKE ACTION

1 BE A MENTOR OR HELP US FIND MENTORS

For just a few hours every month, you can give a child the invaluable gift of friendship. Learn more at InspireBIG.org.

Host a lunch & learn at your workplace. Big Brothers Big Sisters staff will give a presentation at your company so you and your coworkers can get involved together.

2 MAKE A FINANCIAL GIFT

Move kids off our waitlist and into a positive, professionally supported relationship with a mentor. To make a life-changing gift today, visit InspireBIG.org/donate.

3 DONATE CLOTHING

Change a life by simply cleaning out your closet. Find a drop-off location near you or host a donation bin at your workplace.

VISIT [INSPIREBIG.ORG/DONATE](https://InspireBIG.org/donate) TO FIND OUT MORE.

Big Brothers
Big Sisters®
PUGET SOUND

SEATTLE & DONATION CENTER

1600 S. Graham St.
Seattle, WA 98108
206.763.9060

TACOMA

3640 S. Cedar St. Suite R
Tacoma, WA 98409
253.292.2599

CONNECT WITH US

@BBBSPS | info@bbbpps.org

Printing donated by
K&H Integrated Print Solutions

INSPIRING EMPOWERING IGNITING POTENTIAL | INSPIREBIG.ORG