

ANNUAL REPORT
2018-19

SHARP
— Literacy —

Schools

Thank you to the students, teachers, staff and families who inspired us all year.

ALBA (Academia de Lenguaje y Bellas Artes)
Atlas Preparatory Academy
Banting Elementary
Blessed Sacrament School
Brown Street Academy
Browning Elementary
Catholic East Elementary School
Anna F. Doerfler School
Elm School for the Creative Arts
Forest Home Avenue School
Granville Lutheran
Hawley Environmental School
Hawthorne Public School
HAPA (Hmong American Peace Academy)
Hope Fidelis
Richard Kluge School
La Casa de Esperanza
La Causa Charter School
LSSSES (Lutheran Special School and Education Services)

MESA (Milwaukee Environmental Sciences Academy)
Messmer St. Mary Catholic School
Messmer St. Rose Catholic School
Ralph H. Metcalfe Elementary School
Northwest Catholic School
Northwest Lutheran School
Notre Dame Primary School
Renaissance Lutheran (Racine)
River Trail Elementary School
Rogers Street Academy
SEDA (School for Early Development and Achievement)
St. Anthony School

St. Augustine Preparatory Academy
St. Jerome Parish School
St. John's Lutheran School
St. Joseph Academy
St. Rafael the Archangel Catholic School
Summit View Elementary School
Trowbridge School of Great Lakes Studies
Victory K-8 School for the Gifted and Talented and Italian Immersion
La Escuela Vieau
Whittier Elementary School

“

Our staff talks about the importance of access to high-quality instruction every day, resources needed to be successful, trusted adults who support the whole child, and unique learning experiences. Thanks to SHARP, we can continue to open doors for our students.”

– Brad Christensen, Principal, Forest Home Avenue Elementary

WE ARE STRONGER.

Dear friends,

As SHARP Literacy transitions into the new school year, it is a good time to reflect on and share where we've been and where we are going.

SHARP's direction is guided by our mission statement. To that point, our staff and select board members met recently to update our mission statement to better reflect what we are doing now and where we see ourselves going forward. We are excited to share it with you — **SHARP partners with educators to foster a love of learning and brighten children's futures through innovative STEAM-based experiential programs.**

Last year, we invested in developing new curricula to maintain our relevancy in the world in which we live. Our focus is to provide STEAM-based (Science, Technology, Engineering, Art, and Math) experiences and programs to urban students from K3 through 5th grade. The content of lessons, the nature of hands-on activities, and the relevance of real-world experiences are all designed to be responsive to what teachers and students want and need.

Our *Design Through Code (DTC)* program highlights SHARP's emphasis on addressing emerging educational trends and preparing future-ready learners. Piloted two years ago as a 4th grade program, DTC has grown from 3 schools to 11, serving over 1,000 students. In 2019–20, we are adding an advanced coding option for 5th graders at three schools. The program culminates with a design challenge — a collaborative project where students identify and solve a problem

using coding and design thinking. They present their project to a panel of professionals.

The *Design Through Code* initiative is possible because of the generous support of vital partners, including A.O. Smith, Brady Corporation Foundation, Harley-Davidson Foundation, Kohl's, Northwestern Mutual, Quad, Rockwell Automation, Design Fugitives, MIAD, UWM's Girls Who Code Club and the Women and Girls Fund of Waukesha County.

We have just completed our fifth annual Summer Learning Program. The program helps counteract summer slide - the tendency of urban elementary students to lose academic gains from the previous school year. Four curricular options were offered to approximately 375 students in collaboration with 16 community sites: Urban Agriculture, Explore Milwaukee, STEAM Big Leaguers and *Design Through Code 2.0*. We are grateful to Ryan Braun, the Brewers Community Foundation, Waterstone Bank and We Energies Foundation for their support of this program.

We invite you to stay connected to SHARP on social media. Follow us on Twitter, Facebook, LinkedIn, Instagram, and visit our website — **www.sharpliteracy.org**. Your continuing interest and generous support are critical to our success. Thank you!

Gratefully,

Lynda and Tom

Lynda Kohler
President/CEO

Tom Mroczkowski
Board Chair

PARTNERSHIPS & PROGRAMS

School Sponsors

Mr. and Mrs. Richard Abdoo
Theodore W. Batterman Family Foundation
Anthony and Andrea Bryant
Harley-Davidson Foundation
Herzfeld Foundation
Northwestern Mutual
Northwestern Mutual Foundation
Gene and Ruth Posner Foundation, Inc.
Rockwell Automation
Wells Fargo Foundation

Summer Learning Program Partners

COA Riverwest
Journey House
Milwaukee Christian Center
Milwaukee Public Schools – Congress Elementary
Milwaukee Public Schools – Grantosa Elementary
Milwaukee Public School – Morgandale Elementary
Neighborhood House
Neu Life at Brown Street Academy
Neu Life at Gwen T. Jackson Elementary
Our Next Generation
School District of Waukesha – Banting Elementary
School District of Waukesha – Summit View Elementary
Silver Spring Neighborhood Center – Browning Elementary School
Silver Spring Neighborhood Center – Thurston Woods Elementary School
St. Augustine Preparatory Academy
Waukesha Parks Recreation and Forestry Department – Banting Elementary

After School Learning Partners

City on a Hill
Silver Spring Neighborhood Center – Browning Elementary School
Silver Spring Neighborhood Center – Thurston Woods Elementary School

“Our seniors enjoyed every moment of the visit! The connections made on day one were truly amazing. We value our partnership with SHARP and Whittier Elementary and are looking forward to wonderful reading/art days ahead!”

– Nina Birschbach, Campus Lifestyle Coordinator, Shorehaven Senior Living Community

Intergenerational Program Partners

Ovation Community – Chai Point
Ovation Community – Sarah Chudnow
Shorehaven Senior Living Community

Honoring

In Honor of Mr. Douglas Erlacher

Ms. Susan Goman

In Honor of Mrs. Meghan Findley

Mr. and Mrs. John Findley

In Honor of Mrs. Sylvia Fishman

Mr. and Mrs. Alan Bern

Mr. and Mrs. Kenneth Fabric

Mr. and Mrs. Harvey Wichman

In Honor of Mr. Joel R. Huffman

Mrs. Myrna Thielmann

In Honor of Mrs. Marlene M. Kreilkamp

Ms. Mary Henke

In Honor of Dr. Satish Lahiri

Ms. Nandini Sinha

In Honor of Mrs. Jan Lennon

Mr. and Mrs. Edward Zore

Memorials

In Memory of Ms. Felicia Barber

Ms. Rozene Barber

In Memory of Mr. Robert Holmes

Ms. Janice Effinger

In Memory of Mr. Harry Holz

Ms. Lynda Kohler

Mr. George Whyte

In Memory of Mr. David Kohler

Mrs. Barbara Kohler

In Memory of Mrs. Judy Rejman

Mrs. Jan Lennon

“

One of my students was very excited about plants and seasons and was ready to plant a garden right away! They were able to make connections to their garden at home and how to take care of plants.”

– Granville Lutheran kindergarten teacher

“

My experience with SHARP Literacy has been a real pleasure. The staff provide excellent communication and dedication in bringing authentic and valuable experiences to Milwaukee's children. As a SHARP partner, I feel thankful for being given the opportunity to connect children with the outdoors through the lens of literacy. By combining carefully chosen topics, related vocabulary and the richness of the outdoors, SHARP educational tours provide a seamless framework for effective, hands-on learning.”

– Matt Flower, Environmental Education and Early Childhood Specialist, Urban Ecology Center

Donor Listing

We are grateful for the individual and collective impact of our generous donors.

\$100,000+

Gene and Ruth Posner Foundation, Inc.

\$50,000 – \$99,999

Brewers Community Foundation
Milwaukee Bucks, Inc.
Quad/The Quadracci Foundation/
Joel and Caran Quadracci

\$25,000 – \$49,999

Anon Charitable Trust
Greater Milwaukee Foundation's
Mary L. Nohl Fund
Herzfeld Foundation
Northwestern Mutual
Northwestern Mutual Foundation
Rockwell Automation
Wells Fargo Foundation

\$10,000 – \$24,999

Mr. and Mrs. Richard A. Abdoo
Bader Philanthropies Inc.
Bertrand Hopper Memorial Foundation
BMO Harris Bank
Brady Corporation Foundation
Mr. and Mrs. Anthony W. Bryant
Emory T. Clark Family
Charitable Foundation
Frank L. Weyenberg Charitable Trust
Harley-Davidson Foundation
Herbert H. Kohl Charities, Inc.
Kohl's Corporation
Komatsu Foundation, Inc.
Sensient Technologies Foundation, Inc.
We Energies Foundation
Women and Girls Fund of
Waukesha County

\$5,000 – \$9,999

Drs. Namrata and Arvind Ahuja
A.O. Smith Foundation, Inc.
Bert L. and Patricia S. Steigleder
Charitable Trust
Big Dog Fund
Mr. Marshall Chay/ACME Enterprises
& Foundation
Croen Foundation, Inc.
Ernst & Young LLP
Mr. and Mrs. Thomas Findley
Henry H. Uihlein, Sr. and Marion S.
Uihlein Foundation, Inc.
Mr. and Mrs. Joel R. Huffman, CFA
Jane Bradley Pettit Foundation
Johnson Controls Foundation
Mr. and Mrs. Ted D. Kellner/
Kelben Foundation
Mr. and Mrs. Michael Keough
Milne Family Foundation
Mr. and Mrs. James Mueller
PNC Financial Services Group
RA Stevens Foundation
Ralph Evinrude Foundation, Inc.
Mr. and Mrs. James Schloemer
Weiss Family Foundation

\$2,500 – \$4,999

Mr. and Mrs. Brad Bertler
Mr. and Mrs. Jeffery G. Browning
Continental Properties Company, Inc.
Empower HR
Enterforce, Inc.
Evan and Marion Helfaer Foundation
Foley & Lardner, LLP
Greater Milwaukee Foundation –
Richard M. and Maxine O. Franz Fund
Mr. and Mrs. Michael Greb
Mr. and Mrs. Charles B. Groeschell
Mr. and Mrs. Glen Hackmann

Donations from the A. O. Smith Foundation have been used to provide SHARP's technology and art integrated curriculum. The foundation is honored to help bring SHARP to so many schools in the Milwaukee area."

– Rita Schwalbach
A. O. Smith Foundation

With a fifteen-year history of support, the A. O. Smith Foundation and SHARP Literacy have formed a partnership devoted to enhancing student learning and infusing it with creativity.

KS Energy Services, LLC
Lubar & Company
Manpower Group
Ms. Shelli Marquardt
Mary Martha & Emmett J. Doerr
Charitable Trust
MGIC Investment Corporation
MillerCoors
Milwaukee Admirals
Mr. and Mrs. Tom Mroczkowski
Park Bank Foundation
Payne & Dolan, Inc.
Pieper Electric Inc./Ideal Mechanical
Mr. and Mrs. Richard R. Pieper, Sr.
Reinhart Boerner Van Deuren s.c.
Rite Hite Corporation Foundation
Mr. and Mrs. Don Stark
Town Bank
Waukesha County Community Foundation
West Bend Mutual Insurance

Mr. and Mrs. James Ziebart
Zizzo Group Engagement Marketing
Mr. Joseph Zizzo

\$1,000 – \$2,499

Mr. Jason W. Allen and
Mrs. Jessie Lochmann Allen
Mr. and Mrs. Louie Andrew
Associated Bank
Badger Mutual Insurance
Mr. and Mrs. Anthony Beadell
Ms. Sue Bellehumeur
Mrs. Janice Biel
Mr. and Mrs. Mark Cameli
CSIG Cares/The CSIG Foundation
Mr. and Mrs. Russ Darrow, Jr.
Mr. and Mrs. Kenneth Donner
Mr. and Mrs. Douglas C. Erlacher
Mr. Mike Gousha and
Mrs. Lynn Sprangers
Ms. Renee Herzing
Mr. Kevin Howley
Mr. and Mrs. John Kendall
Ms. Lynda Kohler and Mr. Mike Welsh
Mr. and Mrs. John Kreilkamp
Landmark Credit Union
Mrs. Jan Lennon
Marcus Corporation
Marquette University
Mr. Mathew Mayhew
Miron Construction
Mr. and Mrs. Wayne Oldenburg
Peoples Gas
Peter Schwabe, Inc.
REACH, Inc.
Mr. Bob Sheehan
SVA Certified Public Accountants
Mr. Tom Taugher
Tyson Foods, Inc.
VISIT Milwaukee
Ms. Laurie Winters
Mr. and Mrs. Steven Wojciechowski
Yabuki Family Foundation

\$500 – \$999

Mr. Ian Abston
Mr. and Mrs. Charles Barney
Ms. Sue Boule
Breakthru Beverage Group
Dr. and Mrs. William Campbell
Carroll University
CleanPower LLC
Ms. Karen T. Costomiris
Ms. Janice Effinger
Mr. David Elliott and Mr. Randall Herrin
Ms. Barbara N. Fuldner
Ms. A. Brigid Globensky
Good Karma Brands
Greater Milwaukee Association of
REALTORS Youth Foundation

Ms. Jackie Herd Barber
Hupy and Abraham, s.c
Ms. Susan Kim
Mr. Gunter Kocourek
Mr. Mike Kyrios
Mr. John K. Lamoreaux
Mr. and Mrs. Jake Leitzke
Ms. Tamara Maddente and
Mr. Norbert Gilmore
Mr. and Mrs. P. Michael Mahoney
Ms. Janet H. Matthews
McDonald's Greater Chicago Region
Mr. and Mrs. Tim McNamara
Ms. Nancy Mehlberg Tomko
Mr. and Mrs. Daniel Meyer
Mr. Greg Myers
Mr. Tom Naleid and
Mrs. Brittany Lopez Naleid
Mr. William Naleid
Mr. Scott Paulus
Ms. Emily Phillips
Mr. and Mrs. David Rehn
Robert W. Baird & Co.
Mr. and Mrs. Steve Szazama
Saz's Hospitality Group
Mr. Casey Schneck
Mr. and Mrs. William M. Severson
Mr. and Mrs. Drew Slocum
Ms. Cathy Stagmer
Mr. James Stanley
Ms. Laura Staton
Ms. Barbara A. Stein
Mr. and Mrs. Gustavus F. Taylor
The Firm Consulting
Dr. Brian Till
Mr. and Ms. Michael Warden
Ms. Stefanie White
Wisconsin Center District
Mr. and Mrs. Edward J. Zore

\$250 - \$499

Ms. Shannon Allen
American Transmission Company LLC
Mr. and Mrs. Tom Arndt
Dr. and Mrs. John J. Augenstein
Mr. Anthony Ball
Mr. Kyle Behrens
Black Shoe Hospitality
Ms. Erin Breber
Mr. Jeffrey Brozynski
Mr. and Mrs. James Burke
Mr. Michael Chay
Mr. Brad Christensen and
Mrs. Amy Nelson Christensen
Mr. and Mrs. Frederick R. Croen
Mr. and Mrs. Thomas Dalum
Mr. and Mrs. John Findley
Ms. Virginia Finn
Mr. and Mrs. Michael Foley
Ms. Heidi Furlong

Mr. and Mrs. Steve Gentz
Mr. and Mrs. Joshua Gimbel
Mr. and Mrs. Richard J. Glaisner
Mr. Michael Levey and
Mrs. Linda Gorens-Levey
Greater Milwaukee Foundation –
Anonymous EG Fund
Mr. Randall Harland
Ms. Mary E. Henke
Mr. and Mrs. John Herbers
Ms. Jeanne Hossenlopp
Ms. Kathy Hust
Insperity, Inc.
Mr. and Mrs. Russell Janowski
Mr. and Mrs. Dennis Johnson
Mr. George Justice
Mrs. Barbara Kohler
Ms. Jen Krier
Ms. Mary E. Lacy
Ms. Kathy A. Ledvina and
Mr. Paul Jasinski
Ms. Lori Lorenz
Mr. Dan Madhavapallil
Mrs. Carrie G. Matteson
Ms. Elizabeth Meyer
Milwaukee Wave (Roc Ventures)
Ms. Deb Paschke
Mr. and Mrs. James R. Petrie
Mr. and Mrs. Matthew Powell
Ritz Holman
Mr. and Mrs. Paul Salb
Ms. Nandini Sinha
Mr. Dan Skrivseth
Ms. Katy Sommer
Mr. and Mrs. Brian J. Stark
Mr. and Mrs. Mark Steinhafel
Mrs. Audrey Strnad
Ms. Susan Waldman
Mr. and Mrs. James B. Wigdale, Sr.
Mr. and Mrs. Emmett Wright
Mr. and Mrs. James Yost
Mr. and Mrs. Denny Yunk

\$100 – \$249

Ms. Mary Altschaeffl
Mr. Peter Barrette
Mr. Roy Bixby
BizTimes Media
Ms. Lori Bottoni
Mr. Joe Brueggemann
Ms. Sharon Canter
Mr. and Mrs. Sean Carmody
Mr. Timothy Carr
Mr. and Mrs. Tom Chambers
Mr. and Mrs. Scott Chapko
Mr. Todd Clemens
Ms. Sue Colegrove
Ms. Rosmarie Colla
Ms. Mary Cryrier
Ms. Jessica Culotti

Ms. Andrea Davenport
 Ms. Danae D. Davis
 Mr. and Mrs. Randy Dean
 Mr. and Mrs. Dean Dehnert
 Ms. Jennifer Dirks
 Mr. and Mrs. Curt Disrud
 Mr. and Mrs. Robert DiStasio
 Ms. Kim Dodd
 Mr. Robert Domenosky
 Dr. and Mrs. Howard Dubner
 Mr. and Mrs. Patrick Dupies
 Mr. and Mrs. Dan Elias
 Dr. and Mrs. Brenton H. Field, Jr.
 Mr. and Mrs. Richard C. Fischer
 Mr. Patrick Gaskin
 Mr. and Mrs. George Gaspar
 Mr. and Mrs. Thomas E. Goris, Sr.
 Mr. Chris Gross
 Mr. and Mrs. Steve Hansen
 Mr. and Mrs. Don Hansen
 Mr. and Mrs. William C. Hansen
 Ms. Erin Harris
 Mr. and Mrs. Curtiss Harris
 Ms. Suzanne Head
 Ms. Megan Huse
 Mr. Clay Jones
 Mr. Campbell Kennedy
 Mr. Nicholas Kent
 Ms. Kathryn Keppel
 Mr. Thomas Kingston
 Ms. Amy Kirschke
 Mr. and Ms. Alex Kozicki
 Ms. Karen M. Krebs
 Mr. Dick Larsen
 Ms. Sara Lasic
 Leff's Lucky Town
 Ms. Katherine Lehnerr
 Mr. and Mrs. Neal Levin
 Ms. Nina Linero
 Mr. Alec Lothert
 Ms. Lynn Lucius
 Mr. Vincent Lyles
 Mr. Bob Makowski
 Ms. Lori Malett
 Mr. and Mrs. Kenneth P. Manning
 Mrs. Susan Marcus
 Ms. Noel Marsho
 Mr. Kevin McGinty
 Ms. Taylor Merryfield

Mr. Steve Meves
 Mr. and Mrs. James I. Miller, Jr.
 Ms. Jessica Mulligan
 Mr. and Mrs. John M. Murtaugh
 Mr. Richard Nierzwicki
 Ms. Marie O'Brien
 Ms. Marcia Olen
 Dr. and Mrs. Mark O'Meara
 Ms. Danielle Otto
 Mr. and Mrs. Brian Perszyk
 Ms. Angie Phillips
 Ms. Kathy Polacheck
 Mr. and Mrs. Michael Pollack
 Ms. Nikhat Quryshi
 Ms. Kristine Rappé
 Ms. Linda Raschka
 Ms. Toby Recht
 Ms. Barbara Rehn
 Mr. Chuck Rozewicz
 Mr. Heinz Scherzer
 Ms. Deb Schiel
 Ms. Nicole Schmidt
 Mr. Mark Schroeder
 Mr. and Mrs. Dan Schwabe
 Mr. Tony Seaman
 Sharon Lynne Wilson Center for the Arts
 Ms. Gabrielle Sheltraw
 Mr. and Mrs. Michael Sorgi
 Mrs. Margaret Stratton and
 Mr. Gregory Norman
 Mrs. Sheila M. Taphorn
 Mr. and Mrs. David Teplin
 Mrs. Myrna Thielmann
 Mr. and Mrs. Craig Trindl
 Ms. Simmi Urbanek
 Mr. and Mrs. Scott Valkoun
 Mr. and Mrs. Patrick Wagner
 Ms. Pamela Weir
 Ms. Darcy Welsh
 Mr. and Mrs. George K. Whyte, Jr.
 Ms. Melissa Wilcox
 Mr. and Mrs. Jeffrey Williamson
 Mr. and Mrs. Tyler Willingham
 Mr. and Mrs. James Wyatt
 Ms. Melissa Yow
 Ms. Stacy Zaja
 Ms. Joanne Ziesemer

“

My kids loved the field trip and talked about maple syrup for months afterward.”

– Catholic East Elementary Kindergarten teacher

“

It felt cool to make an invention because maybe it could become real. It was hard to do the project, but it just got easier over time. As we worked together more, we stopped arguing. The best part was working with them. We sit across from each other, but we don't know very much about each other.”

– Genesis, Escuela Vieau 4th grade DTC student

In-Kind Gifts

In-Kind Donors

BizTimes Media
Elias Communications
Visa Lighting
Zizzo Group Engagement Marketing

Event Donors

1840 Brewing Company
88.9 Radio Milwaukee
Anthem BCBS
Anton's Salon and MSpa
Artisan 179
Aspen Medical Aesthetics & Laser Clinic
The Bartolotta Restaurants
The Bay Restaurant
Beer Capitol Distributing
Belle Fiori
Betty Brinn Children's Museum
BitterCube
Black Shoe Hospitality
Blue's Egg
BMO Harris
Mr. and Mrs. Kurt Bechthold
Boelter Super Store
Bonefish Grill
Bravo Cucina Italiano
BreakThru Beverage Group
Brewers Community Foundation
Mr. Malcolm Brogdon
Burke Candy & Ingredients
Carroll University Athletic Department
Central Standard Craft Distillery
Cheesecake Factory
CleanPower
Cloud Red
Mr. Marshall Chay
Mr. Mark Chiuminatto
Mr. Randall Cobb
Colectivo
Cousins
Devon Seafood + Steak
Discovery World
Double Tree by
Hilton Milwaukee Downtown
Draft and Vessel
Empower HR

Mr. and Mrs. Dan Elias
Escape MKE
First Stage Children's Theater
Fred Astaire Dance Studios
Fred Usinger, Inc.
Friends of the Domes
German Fest Milwaukee, Inc.
Good Karma Brands
Ground Round
The Hershey Company
Hilton Milwaukee City Center
Honey Pie Café
Hospitality Democracy
Hotel Madrid
Hotel Metro
Mr. and Mrs. Joel Huffman
iHeartMedia
The Ingleside Hotel/Springs Water Park
Italian Community Center
The Ivy House
The Jewelry Center
Kendra Scott Jewelry
Kimpton - The Journeyman
Koss Corporation
Lakefront Brewery
Lammi Sports Management
Leff's Lucky Town
Mr. Adam Lewis
Mr. David Lewis
Lowlands Group
Lynden Sculpture Garden
Mark Pasch Ltd.
Marquette University Men's Basketball
Meat on the Street
Ms. Nancy Mehlberg Tomko
MillerCoors
Milwaukee Admirals
Milwaukee Art Museum
Milwaukee Brewers Baseball Club
Milwaukee Bucks
Milwaukee Candle Company
Milwaukee County Parks
Milwaukee County Zoo
Milwaukee Film
Milwaukee Food and City Tours
Milwaukee Irish Fest

Milwaukee Public Museum
The Milwaukee Repertory Theater
Milwaukee Wave
Morningstar Golfers Club
Mr. and Mrs. Tom Mroczkowski
Museum of Wisconsin Art
Orange Theory
Otto's Liquor
Palomino Bar
Panera Bread
Pewaukee Golf Club
The Pfister Hotel
Potawatomi Hotel & Casino
Pure Barre
Radisson Milwaukee West
Ms. Michele Rifkin
Roast
Saz's Hospitality Group
Sendik's Food Market
SHARP Young Professionals Board
Shred 415
Signature Limo Service
Silver Spring House
Skylight Music Theatre
The Spice House
Splash Studio
Sprecher Brewing Company
Stand Eat Drink
Starbucks
StoneFire Pizza Company
Summerfest, Milwaukee World
Festival, Inc.
SURG Restaurant Group
Third Space Brewing
Urban Ecology Center
The Van Ahn Family
Valentine Coffee
Mr. and Mrs. Mark Vercel
Washington County Planning and
Parks Department Golf Section
Wisconsin State Fair
Wisconsin Athletic Club
Ms. Anne Zizzo
Zizzo Group Engagement Marketing

FINANCIALS

	2019
Revenue:	
Contributions	\$41,312
Grants	\$770,107
Other Fundraising	\$309,089
Investment Income	\$72,899
Total Revenue	\$1,193,407

Expenses:	
Program Services	\$776,670
Management and General	\$107,513
Fundraising	\$193,971
Total Expenses	\$1,078,154

<i>Change in Net Assets</i>	\$115,253
Net Assets Beginning of Year	\$2,166,779
Net Assets End of Year	\$2,282,032

REVENUE

EXPENSES

“Many students were able to use what they learned from SHARP to make connections and do background research to strengthen their science fair projects.”
– ALBA 3rd grade teacher

“One of my students was almost non-verbal, but when we began discussing animals they opened up like never before!”
– Blessed Sacrament K4 teacher

BOARD OF DIRECTORS

Tom Mroczkowski
Chair

Northwestern Mutual

Kelley Yunk

Vice Chair

Civic Volunteer

Meghan Slocum

Secretary

BMO Harris Bank

Nancy Mehlberg Tomko

Treasurer

SVA Certified Public Accountants

MEMBERS

Jason W. Allen

Foley & Lardner LLP

Lori R. Bechthold

Civic Volunteer

Brad Bertler

Ernst & Young LLP

Jeffery G. Browning

Fiserv, Inc.

James Burke

Johnson Controls

Marshall Chay

McDonald's

Paul Combs

Carroll University

Douglas C. Erlacher

Wells Fargo Advisors, LLC

Christopher Hayes

Grace Matthews

Randal B. Hopper

Mountain Dog Media

Joel Huffman, CFA

US Bancorp

George D. Justice

Town Bank

DeAnna Leitzke

Milwaukee School of Engineering

Jan Lennon

Civic Volunteer

P. Michael Mahoney

Park Bank

Daniel Meyer

BizTimes Media

Brittany Lopez Naleid

Reinhart Boerner Van Deuren s.c.

Andrea Schloemer

Civic Volunteer

Omar Shaikh

SURG Restaurant Group

Sarit Singhal

Superior Support Resources, Inc.

Brian Till

Marquette University

Paul Upchurch

VISIT Milwaukee

Laurie Winters

Museum of Wisconsin Art

Anne Zizzo

Zizzo Group Engagement Marketing

ADVISORY BOARD

Jack Augenstein, PhD*

Helen Bechthold

Barbara Brown Lee

Sue Darrow

Patricia Dowd

Andy Fleckenstein

Ellen Glaisner

Helen Harris

Mary Kellner

Marlene Doerr Kreilkamp (*Founder*)

RJ Safranek

**SHARP regrets the recent passing of Dr. Jack Augenstein. His many contributions were important to advancing our mission.*

“

I learned that computers use code to move an object in a certain way. It's not as simple as it seems!”

– Kaiya, Banting Elementary 4th grade DTC student

SHARP

— Literacy —

A 501(c)3 non-profit organization

SHARP Literacy, Inc.

5775 N. Glen Park Rd., Suite 202
Milwaukee, WI 53209

SHARPliteracy.org • (414) 410-3200

Mission

SHARP partners with educators to foster a love of learning and brighten children's futures through innovative STEAM-based experiential programs.

“

This program is truly amazing! This experience will surely change not only the lives of our seniors, but our students in finding the love of service! Thank you!”

– Taheréh DeLeón,
Principal, Whittier
Elementary School

“

After the field trip to Keep Greater Milwaukee Beautiful one student was surprised at how many uses you could get from the things we throw in the garbage. He said they would look for ways to have their family try harder to recycle.

– Metcalfe Elementary
3rd grade teacher

