

ANNUAL
REPORT ²⁰/₁₉

WYMAN

DEAR FRIENDS
AND SUPPORTERS,

#WYMANTEENSWILL...

*Defy the odds. Empower. Succeed.
Help the world.*

These are not our words. They are the words of the teens that YOU have supported.

Zip codes and net worth should not be a factor in determining who gets the needed supports and opportunities for growing up. For too many though, that is the reality. For 122 years, Wyman and donors like you have been a consistent presence for young people -- evolving to meet their needs and ensuring youth have those resources that will best position them for a lifetime of success.

The prevalence and magnitude of issues that plague our youth – poverty, social isolation and suicide, violence, the opportunity gap -- are increasing at an alarming rate. We know from research, our experience, and from the teens themselves, that the right programs and supportive relationships change the trajectory of young lives.

At the heart of all of Wyman's programs is helping young people develop the social and emotional learning skills that are critical to ensuring they learn to overcome challenges, feel connected, build relationships, and do well in school. You have invested in programs that get proven, consistent and reliable results – and that teens truly enjoy.

Over the next several pages, we highlight these programs and results as well as our supporters, partners and, of course, the teens we serve. As you are reading through, please remember...YOU helped to make this possible. It is your generosity and commitment to keep showing up for young people that is the fuel behind all that we do. Thank you.

Together, we are ensuring #WymanTeensWill...*Defy the odds. Empower. Succeed. Help the world.*

A handwritten signature in black ink, appearing to read 'Claire L. Wyneken'.

Claire L. Wyneken,
President and CEO

A handwritten signature in black ink, appearing to read 'David K. Rodgers'.

David K. Rodgers,
Chairman of the Board

TABLE OF
CONTENTS

We're Wyman.....4

Teen Spotlight: Jared Dunn, Jr......6

Our Strategy.....7

*Empowering Teens:
 Teen Outreach Program*.....8

*Empowering Teens:
 Wyman Leaders Program*.....10

*Empowering Teens:
 Teen Connection Project*.....12

*Equipping Adults and
 Strengthening Systems*.....14

*Donor Spotlight:
 Lorien Carter*.....16

*Donor Spotlight:
 Bruce and Diana Linders*.....17

*2019 Board of Trustees
 and Donors*.....18

2019 Financial Report.....23

DEDICATED
 IN MEMORY OF
ALVA MOOG
 1929-2019

“The greatest good you can do for another is not just share your riches, but to reveal to him his own.”
 - Benjamin Disraeli

Alva’s distinct voice and contagious laugh filled Wyman Board meetings for more than a decade. He shared abundantly his perspective, wisdom, and commitment to excellence with an unwavering focus on the teens we serve.

We are eternally grateful to have been part of his journey and will carry his lessons forward.

WE BELIEVE THAT ALL YOUTH
DESERVE TO

TEEN
LIVE

During the transition from childhood to adulthood, youth face rapid physical, mental, emotional, and social changes.

Navigating adolescence can be challenging for all, especially for youth living in disadvantaged circumstances.

That's why Wyman empowers teens, equips adults, and strengthens systems to create more equitable opportunities for all teens.

To empower teens from economically disadvantaged circumstances to lead successful lives and build strong communities.

MISSION VISION

We envision a day when all young people in America thrive in learning, work, and life.

BELIEFS

At Wyman, we believe that every young person...

HAS THE POTENTIAL TO SUCCEED

and lead, regardless of life circumstances.

DESERVES TO HAVE CONNECTIONS

with caring adults who empower them to share their voice and engage within their communities.

DESERVES EQUITABLE ACCESS

to quality education, work, and life experiences – ensuring a better future and a better world.

#WYMANTEENSWILL
BE GREAT

"Wyman has helped me discover that I can do anything I want to do."

JARED DUNN, JR., 13 YEARS OLD

8th grade at Ferguson Middle School

Jared first heard about Wyman through his school, which was offering Wyman's Teen Outreach Program® (TOP®) to 7th grade students. "They told me about the program and it sounded pretty cool, so I signed up." Throughout his 7th grade year, Jared participated in TOP® performing community service, building relationships, and developing social and emotional skills – including setting and working toward personal goals and learning how to better communicate with others.

After having a positive experience with TOP®, Jared applied for the Wyman Leaders program and is now a member of Wyman's Class of 2024. "My favorite part of Wyman Leaders has been meeting my new friends. It's a great program. We have to work hard

sometimes, but it's beneficial. We have a lot of fun together."

Jared believes that Wyman gives teens opportunities that they can't get anywhere else. "Wyman opens you up to new opportunities that some people will never get. They have helped me discover that I can do anything I want to do. I want to go to college and do something with myself. I'm not sure what I want to do yet, but I know I want to graduate high school and go to college."

After his experience as a Wyman teen, Jared would love to pay it forward to future generations. "I want to come back to work or volunteer for Wyman. I want to help other teens like me."

Our Framework for Thriving Youth

Our Strategy

Through research and 122 years of experience, we know that educational success, healthy behaviors and relationships, and life and leadership skills help teens thrive and contribute positively to their communities. To ensure that teens from economically disadvantaged circumstances have the opportunity to achieve these outcomes, Wyman employs a multi-front approach of:

- ➔ **EMPOWERING TEENS** through strong, high quality programs that help teens gain the tools and skills needed to succeed;
- ➔ **EQUIPPING ADULTS** through training designed to help adults build relationships with teens by creating engaging and empowering learning environments; and
- ➔ **STRENGTHENING SYSTEMS** through deep, collaborative partnerships meant to create more equitable and transformational opportunities for youth.

TOP Teen Outreach Program

W Y M A N

Serves teens from **6th through 12th grade**

9 month duration

22,000 teens reached nationally, through our network of **60 partners**

Wyman directly delivered TOP® to **1,160 teens** in three school districts in the **St. Louis area**

“I love TOP®. It helps teenagers and kids like me. My favorite thing about it is the activities we get to do to help others, like making blankets and toys for shelter animals.”

– Raegan, TOP® Student in the Ferguson-Florissant School District

Delivered in St. Louis by Wyman, and across the country by our network of partners, the Teen Outreach Program® (TOP®) promotes positive youth development through a social and emotional learning curriculum, community service learning, and supportive relationships with adults. Teens are empowered with the tools and opportunities needed to develop social and emotional skills; promote healthy relationships and community connections; develop a sense of purpose; and avoid risky behaviors.

In the 2018-2019 school year, Wyman directly delivered TOP® to 1,160 teens in three school districts in the St. Louis area – the School District of University City, the Normandy Schools Collaborative, and the Ferguson-Florissant School District.

TOP® TEENS IN ST. LOUIS ENJOYING A COMMUNITY SERVICE LEARNING ACTIVITY

This evidence-based program, supported by years of strong external research, integrates three core components:

- ➔ Interactive, engaging lessons from the **TOP® CURRICULUM** are facilitated during weekly group meetings. Lessons include content such as emotion management, problem solving, goal setting, and adolescent health and wellness. The curriculum is inclusive of youth from different backgrounds, and designed to be sensitive to trauma that participants may have experienced.
- ➔ Teens have opportunities to give back to their communities and practice the skills they have learned by engaging in **COMMUNITY SERVICE LEARNING**. These opportunities result in increased confidence, purpose, and connectedness to their communities.
- ➔ **CARING, RESPONSIVE, AND KNOWLEDGEABLE ADULT FACILITATORS** guide all group meetings and provide on-going support and coaching for students outside of those group meetings.

“TOP® brings out the best in all of them because they allow the students to feel comfortable opening up. They have activities, movements, lessons where you can interact with discussions, and outreach. They go out and do things in the community.”

– Mr. Laurindo Crockett,
7th & 8th Grade Social Studies Teacher,
Bel Nor Ele-Middle School

OUTCOMES AND IMPACT

During the 2018-2019 school year, Wyman TOP® teens in St. Louis collectively completed **21,226 HOURS OF COMMUNITY SERVICE**, translating to a regional economic impact of approximately \$508,575.

After at least one school year of services, Wyman TOP® teens in St. Louis reported improvements in their **SOCIAL AND EMOTIONAL SKILLS**, including empathy, problem solving, and self-efficacy. Research affirms that high-quality programming focused within these areas makes a positive impact on students’ overall academic performance and behavior.

92% OF TOP® TEENS reported that their facilitators cared about them.

WYMAN LEADERS PROGRAM

#WYMANTEENSWILL
PERSIST

“Our leadership program is not just focused on getting our teens into college. We follow them through college to ensure success.”

– Ryane, Persistence Program Manager
for Wyman Leaders

Wyman Leaders supports nearly 600 St. Louis teens annually to enter and complete college and career education programs, develop life and leadership skills, and create strong connections to their communities – all with a focus on helping teens lead in their communities now, while preparing for a successful transition into young adulthood.

For 10 years – from 7th grade through four years of post-secondary education – our young people participate in intensive peer group experiences each summer, as well as consistent, individualized coaching and enrichment opportunities during the school year. This long-term engaging, empowering, and holistic experience supports teen development.

Low-income students are recruited from partner middle schools in **St. Louis City, St. Louis County, and Jefferson County**

10 year duration – from 7th grade through four years of post-secondary education

600 teens annually supported in metro St. Louis

WYMAN LEADERS CLASS OF 2019

There are three phases to the Wyman Leaders program. Each phase includes activities and opportunities that support leadership development, community service, and career exploration, ensuring a holistic experience for youth as they build their skills and prepare for their futures.

- ➔ In **MIDDLE SCHOOL**, our teens participate in a 14-month academic experience to prepare for high school coursework; a summer residential experience at Wyman's camp; and individualized academic and social and emotional coaching.
- ➔ As they move into **HIGH SCHOOL**, Wyman Leaders' teens participate in a residential leadership experience at Wyman's camp; college tours and immersion experiences; individualized academic and social and emotional coaching; and take on leadership roles within their high school and community.
- ➔ In the final phase of the program, **POST-SECONDARY**, our young people participate in a summer bridge to support the effective transition into post-secondary; receive post-secondary scholarship support and individualized persistence coaching; are offered opportunities to work as seasonal staff and mentor younger teens; and continue to take on leadership roles in their schools and communities.

“Wyman helped me mentally, emotionally and educationally. They were there as a guide when I thought I didn't have anybody.”

– Trish, 20, Sophomore at SIUE

OUTCOMES AND IMPACT

100%

100% of Wyman's Class of 2019 graduated from high school on time, compared to 89% of Missouri teens overall and 82% among Missouri teens from economically disadvantaged circumstances.

92%

92% of Wyman's Class of 2019 enrolled in a post-secondary education or training option during the fall after high school graduation, compared to 67% of Missouri teens.

91%

91% of Wyman's Class of 2018 persisted in a post-secondary option from Year 1 to Year 2, compared to 74% nationally.

97%

97% of Wyman Leaders teens agree that participation in Wyman programs has increased their understanding of how post-secondary education can help them achieve their career goals.

Teen Connection Project

Serves teens from **9th** through **12th** grade

1 semester duration

In the 2018-2019 school year, TCP was delivered to **26 teens directly** by Wyman

“The best part of the Teen Connection Project was being able to believe in myself and express my ideas with others.”

– TCP Participant

Our ability to build strong social connections and relationships with others is linked to many positive outcomes – yet many young people lack healthy, positive, and affirming connections with others, feeling isolated and alone. In addition, rates of serious psychological distress, including major depressive episodes, has increased sharply among adolescents since the mid-2000s.¹

The Teen Connection Project (TCP) was developed through a three-year, research-practice partnership between the University of Virginia (UVA) and Wyman (2016-2019) and is designed to improve peer relationships, social and emotional skills, school engagement, and well-being among high school aged youth. Teens meet in small groups weekly for one semester and use a guided curriculum to build positive relationships with peers and adults, and then share what they have learned within their schools, homes, and communities.

TEEN CONNECTION PROJECT TRAINING
JUNE 2019

¹Twenge, J.M., Cooper, A.B., Joiner, T.E., Duffy, M.E., & Binau S.G. (2019). Age, period, and cohort trends in mood disorder indicators and suicide-related outcomes in a nationally representative dataset, 2005-2017. *Journal of Abnormal Psychology*, 185-199

As Wyman's newest evidence-based program, TCP is supported by evidence from a rigorous evaluation conducted by UVA, published in the journal *Development and Psychopathology*. The study, based on a sample of 610 high school youth, showed that TCP participation resulted in significant improvements in peer relationships, academic engagement, and use of social support to cope with stress, as well as lower levels of depressive symptoms.

In the 2018-2019 school year, TCP was delivered to 26 teens directly by Wyman and is currently being piloted by five national partners, with 86 teens served so far during the 2019-2020 school year. It will launch as a fully replicable, evidence-based program in 2020.

OUTCOMES AND IMPACT

83% OF YOUTH SERVED reported that they believed in themselves.

96% OF YOUTH SERVED reported a sense of belonging during their program experience.

#WYMANTEENSWILL SURPASS

83% OF YOUTH SERVED reported using social support to cope with problems.

86% OF YOUTH SERVED reported positivity/less conflict in their close friendships.

“The best part of TCP was learning how to believe more in myself and learning how to speak up without the fear of being judged.” – *TCP Participant*

WYMAN'S NATIONAL NETWORK

EQUIPPING ADULTS

Wyman's National Network works with organizations across the country to help adults build their skills and competencies in working with teens. The Network offers two evidence-based programs for replication – the Teen Outreach Program® and the Teen Connection Project (currently being piloted) – and dozens of quality trainings designed for those who work with adolescents.

In 2019, the Network launched an updated curriculum for TOP® and a refreshed business model – designed to increase access to trainings and programs to more organizations and, in turn, more youth.

Throughout 2019, Wyman's National Network trained over **750 ADULTS** across the country in best practices for teens. This powerful group of professionals from our 60 replication partners helped more than **22,000 YOUNG PEOPLE** across the nation to thrive.

OUTCOMES AND IMPACT

- ➔ Across Wyman's National Network, TOP® teens completed **220,499 HOURS OF SERVICE IN THEIR COMMUNITIES**, during the 2018-2019 program year.
- ➔ **86%** of TOP® teens reported **FEELING A SENSE OF BELONGING** during their program experience.
- ➔ **99%** of TOP® teens reported that they **AVOIDED PREGNANCY** on post-program surveys.

STRENGTHENING SYSTEMS

Systems that support youth function best when they align and coordinate their work to meet the needs of youth and increase equitable access to supports and programs for all young people.

As a systems partner, Wyman helps to coordinate services across providers, facilitate trainings in adolescent development and social and emotional supports, and align policies and procedures to sustain positive change.

In the 2019-2020 school year, Wyman is continuing our partnerships with the Normandy Schools Collaborative and the School District of University City. This marks the second year at the School District of University City and the final year of system level work with the Normandy Schools Collaborative.

OUTCOMES AND IMPACT

- Brought a **NATIONALLY RECOGNIZED SOCIAL-EMOTIONAL LEARNING ASSESSMENT TOOL TO THE DISTRICTS** to help them better understand the progress of students and staff and identify needed gaps.
- **SUPPORTED ADULTS IN THE DISTRICTS WITH TRAINING** around building effective relationships with young people and supporting their social and emotional development.

Lorien Carter

As a donor, volunteer, trainer, and advocate since the early 2000's, Lorien Carter understands the needs of young people and the evolution of programs, and believes that #WYMANTeensWill be the change their world needs.

Teens are at the center of everything we do at Wyman, and their needs are constantly evolving.

“I SUPPORT WYMAN’S COMMITMENT TO THE WORK NEVER BEING OVER. I BELIEVE IN THEIR INNOVATION IN PROGRAMMING BASED ON RESEARCH AND SCIENCE,” SAYS LORIEN.

To continue to meet the ever changing needs of our young people, Wyman needs support from our community. When you give to Wyman, you are making an investment in the future of your own community, equipping young people with the skills and knowledge they need to lead today and solve problems of the future. “If donors want to see a return on investment,

Wyman is the place to give. Their investment will have an immediate and lasting impact,” says Lorien. “My donations are going to be used; and the people trained because of those gifts are going to stick around. This leads to generations of young people served.” Lorien knows that the outcomes of Wyman’s programs and the impact on the lives of young people reinforces the difference that her gifts are making.

Lorien also enjoys attending Wyman’s Gala each year because it is a space where teens get to be surrounded by adults who support them and where she is inspired by their stories. “I enjoy coming to the Gala every year and getting to know the young people in Wyman’s programs. I am inspired by seeing young people become staff members at Wyman or coming back and speaking at the Gala. This shows the multi-generational impact for participants.”

Our work would not be possible without partnerships from community members and organizations. **THANK YOU LORIEN** for ALL of the support and partnership you have given to Wyman. Your expertise and partnership is invaluable to us and to our young people!

Bruce and Diana Linders

Longtime supporters Bruce and Diana Linders believe that #WYMANTeensWill become successful in their lives. This is why they have been generous supporters of Wyman since 1985.

The Linders both grew up in St. Louis and have called it home their whole lives. Over the years, they have seen many changes to the area, and witnessed the challenges faced by our region's youth. The teen years are complicated and challenging, but also a time of exhilarating growth and learning that sets the stage for future success.

"Wyman shows young people that they are bigger and better than their circumstances by helping them uncover the potential they already have," said Bruce and Diana, who understand the challenges faced by young people and believe in the work that Wyman does.

#WYMANTEENSWILL BE AN EXAMPLE FOR EVERYONE

Why Wyman? "I experienced firsthand the benefits of being outdoors in a structured setting while also having the freedom to make my own choices by attending camp at Wyman when I was growing up," said Bruce. He attended camp at Wyman when he was in grade school and attributes his experiences there to laying a solid

foundation for his teen years and developing his love for the outdoors. Diana loves to hear Bruce's stories about camp, and also loves hearing about the young people involved with Wyman today. "The benefits they receive during camp at Wyman have long-lasting impacts and can change their trajectory." The Linders agree that Wyman's programming gives young people an opportunity to build self-esteem and practice leadership skills while working as a team.

"Wyman provides young people the opportunity to move beyond their circumstances and learn how to make friends and work together. More importantly, Wyman teens will be an example for everyone else," said Diana.

The Linders believe that "Wyman teens will be successful in their lives and make a difference."

WYMAN IS SINCERELY GRATEFUL for the Linders and their long-term partnership. Thank you, Bruce and Diana, for being champions for our region's young people. Together, we foster a bright and positive future for teens and our communities.

2019 Board of Trustees

OFFICERS

David K. Rodgers
Chairman of the Board

John S. Sandberg
Vice Chair

Jacqueline Davis-Wellington
Secretary

Eric Fencil
Treasurer

Keat Wilkins
Immediate Past Chair

TRUSTEES

David Barnett
Amy Berg
Kurt Berry
Charla Claypool
Donald G. Etling
Bob Fox
Amy Gill
Barbara B. Goodman
Rudolph H. Johnson
Tishaura Jones
Lee C. Kling
Brad Kosem
Jenny Lenhard
Kyle B. Lopez
John A. McHugh
David L. Morley
Chris Ohlemeyer, M.D.
Kristin Poole
Lesa Steward
Ashley Walker
Harvey Wallace
Pete Werner
Scott Wittkop

HONORARY & EMERITUS TRUSTEES

Warner L. Baxter
Frank C. Bick*
Ginger Crooks
Sidney H. Guller
S. Lee Kling*
Carolyn Losos
Alva Moog*
James A. Saitz
Ray A. Scholin*
Curtis Simic
Peter A. Smith
Kenneth B. Steinback
W. Jack Wichmann
Isaac E. Young*

Claire L. Wyneken
Wyman President and CEO

*Deceased

2019 Donors

\$1,000,000 AND ABOVE

Anonymous

\$500,000 - \$999,999

United Way of Greater St. Louis

\$100,000 - \$499,999

Anonymous
Anonymous
Maxine Clark and Bob Fox
Community Impact Network
Emerson
John and Anne McDonnell
Missouri Foundation for Health
St. Louis County Children's Service
Fund
Steward Family Foundation

\$50,000 - \$99,999

Ameren Corporation Charitable
Trust
Anonymous
Berges Family Foundation
Light A Single Candle Foundation
Susan Crown Exchange
Linda and Pete Werner
William R. Orthwein, Jr. and
Laura Rand Orthwein Foundation

\$25,000 - \$49,999

American Family Insurance Dreams
Foundation
Anonymous
Anonymous
Anonymous
The Dana Brown Charitable Trust,
U.S. Bank, Trustee
Express Scripts, Inc.
The Greer Foundation
McCarthy Building Companies Inc.
Jane Tschudy

\$10,000 - \$24,999

American Direct Marketing
Resources, Inc.
Anonymous
Bayer Fund
Carol and Peter Benoist
Caleres, Inc.
Centene Corporation
City of St. Louis Department of Public
Safety
The Crawford Taylor Foundation

Employees Community Fund of
Boeing St. Louis
Florence Heiman Charitable
Foundation
Jefferson Foundation
Joseph H. & Florence A. Roblee
Foundation

“We give to
Wyman because
we value investing in
the communities we
serve, and Wyman
invests in the
teens here in
St. Louis.”

John Sandberg,
Donor and Board Member

Shahrdad Khodamoradi
The Kling Family
Jeanne B. Lewi
McCarthy Charity Golf Classic
Monticello College Foundation
David L. and Cheryl P. Morley

2019 Donors

Norman J. Stupp Foundation -
Commerce Trust Company, Trustee
One At A Time Foundation
Pettus Foundation
David Rodgers and Paul Whitsitt
Sandberg, Phoenix & Von Gontard
P.C.
Tromblee Family Foundation
Raymond R. and Laurie A. Van de Riet
Scott and Carolyn Wittkop
Pamela Wollenberg
Claire Wyneken and Patrice Crotty

\$5,000 - \$9,999

Anonymous
Patrick Arnall and Tommye Fleming
Jack and Anne Bader

**Wyman helped me
find my voice. They
taught me to be
comfortable and
confident no matter
where I am, and to be
kind, learn, love and
give back.**

**Ametra Harris,
Alumna and Donor**

David and Carole Barnett
Blues for Kids Foundation
Brown Smith Wallace LLC
Clifford Willard Gaylord Foundation
E. Reuben and Gladys Flora Grant
Charitable Trust
Enterprise Holdings Foundation
Donald G. and Nancy A. Etling
Eric and Tori Fencil
David P. and Paula J. Friedman
Kiwanis Club of Chesterfield
Lee C. Kling
Rosalyn Kling
Maritz
The Mary Ranken Jordan and Ettie A.
Jordan Charitable Foundation
Pershing Charitable Trust
Emil Poertner
Stephen E. and Janice L. Seele
Sense Corp
Stifel
The TJX Foundation Inc.
Union Pacific Foundation
Marilyn Young

\$2,500 - \$4,999

Amy B. Berg
Kurt and Kathy Berry
James and Diane Butler
Camp Nebagamom Scholarship Fund
Clemence S. Lieber Foundation Inc.
Concord Village Lions
Paul Evensen and Mark Barlow
Jill Feldman and Trey Sawyer
David Frey
Helena and Orlie Wilkening Fund of
the St. Louis Community Foundation
Dave and Tina Hilliard
Patricia Jankowski
Kiwanis Club of Hampton Midtown
Brad and Anne Kosem
Million Dollar Round Table Foundation
Missouri State University
Chris and David Ohlemeyer
Robert J. Lieber Charitable Trust
S.M. Wilson & Co
Southeast Missouri State University
St. Louis Mental Health Board
Sarah Stephenson
Harvey Wallace and Madeleine Elkins

\$1,000 - \$2,499

Keith Anderson and Tom Barr
BancorpSouth

Daniel and Dorothy Beetz
BKD Foundation
Amanda and John Bohnert
Bridgeton Kiwanis
Thomas M. and Barbara J. Buchanan
Cardinals Care
CBIZ Benefits & Insurance
Services Inc.
Saras and John Chung
Crestwood-Sunset Hills Kiwanis
The Davis Family
Jacqueline Davis-Wellington
John and Ellen Galanis
P. G. and Kathleen Garrison
George Warren Brown School of
Social Work
Robert and Maggie Goltermann
Matthew H. Harvey
Dan and Barbara Henley
Thomas and Karleen Hoerr
Kenneth and Marilyn Steinback Family
Foundation
John and Courtney Kinamore
Kiwanis Club of Gravois
Allan B. Kling
KMOV St. Louis
Jenny Lenhard and Tim Sharpe
Bruce and Diana Linders
William and Terri Linek
Martin Collins Memorial Fund of the
St. Louis Community Foundation
McBride Family Fund
Joseph Miller and Rashda Buttar
Mutual of America Life Insurance Co.
Network for Good
Kristin Poole
Narcisa Przulj
Henry C. Puch and Barbara A.
Enneking
Jenny and Mark Sadow
John Sandberg and Celeste
Vossmeier
Roshelle and Mark Scott
Mindy and Daniel Sharp
The Sidener Foundation
Peter and Stacey Smith
South Side Lions
St. Louis Christmas Carols Association
Craig and Amy Sumner
Joseph and Laura Valenti
Ashley Walker
Webster Groves Lions
Keat and Debbie Wilkins
Allison and Kevin Williams

2019 Donors

\$500 - \$999

The Benevity Community Impact Fund
The Boeing Company
John Colhouer
Community Foundation of North Louisiana - Mortimer and Josephine Cohen Fund
Jason and Rebecca Cornatzer
Estelle W. & Karen S. Kalish Fund of the St. Louis Community Foundation
Alexander Fruth
Gabriel and Nicole Gore
Thomas G. and Mary G. Granneman
Ametra P. and Pamela D. Harris
Carl and Ellen Harshman
Carolyn and Joseph Losos
James Moog
Janet H. and Thomas H. Mug
Bernard J. Muhlenkamp
Ron D'Aloia and David Mundy
Michael and Rebecca Niemiec
Tim O'Leary and Collette Lewis
Norm and Lynn Obermoeller
Amy Shaw
Peter and Meredith Siegel
Paul and Nancy Tice
UHY Advisors MO, Inc.
Aaron and Brooke Van Groningen
YourCause

\$250 - \$499

Anonymous
Karen Bernstein
Lorien Carter
Michael and Jenni Chafin
Karen Collins-Adams
Steve and Jennifer Davis
Florissant Valley Kiwanis Club
Alexa Hillery and Stefan Hatfield
Adella Jones and Reginald Williams
Tishaura O. Jones
Kiwanis Club of Creve Coeur
Jessica Lambrecht
Barbara Madison
Rosalyn Manahan
Erin Miller
James and Christine Mudd
Amber Murphy
Nancy and Kevin Murray
Peter S. Neidorff
Charles and Betty Pearson
Nancy C. Peterson
Pfizer Inc.
Elizabeth Rainbolt

“Zip codes and net worth shouldn't be a factor in determining who gets the proper supports, but for many that is the reality. We owe it to them and to ourselves to provide access to those resources that will best position them for success.”

David Rodgers,
Donor and Chairman of the Board

Patrick P. Rohrkaste
Mike and Eileen Schultz
United Way of Massachusetts Bay and Merrimack Valley
Stephen and Kathy Weissler
Patricia F. Wyneken*
Suzanne and Stuart Zatlin

\$100 - \$249

Amazon Smile
Kathy S. AuBuchon
Andrea Bachmann
Brett and Julia Barton
Kiley Bednar
Grace and Andrew Bramman
Polly Brown
Patricia C. Careklas
Andrew and Lindsay Conley
Amy and Jeff Counts
Thomas D. Cowan
Eric and Lauren Darr
Elaine L. Dubail
Paul Eckler
Myles Essick
Laura Fairbanks
Maggie Farrell
Francesc Ferrer
Catherine Gilbert and Patrick Hammacher
Givable St. Louis
Larry and Beth Hasselfeld
Nicholas and Virginia Hilliard
Carl Hoagland and Joan Bray
Robert and Stacy Godlewski
Sheila Gudiswitz
Karen Guskin and Barry Hough
Jeffrey and Susan Hochman
Anthony and Peggy Hoy
Christine Ingrassia
Rudolph and Alice Johnson
Janet Keifer
Kiwanis Club of Meramec Valley Community
Tim and Bethany Kjellesvik
Leonard and Helen Knobbe
Patricia Kohl
Dr. Susan Kohl & Judge Rosemary Denson (ret'd)
Roy and Lisa Kramer
Virgil Marti, Jr.
R. S. McCaslin
Kirk and Deb McCullen
Peter and Joyce Mihelich
Moneta Group
Margaret M. Neill
Sharon Parker
Sommer Payne and Darius Calliet
Julie and David Pole
Judy and David Postma
Francine and Wes Pratt
Michael and Ann Rocha
Bill and Mindy Rutledge

*Deceased

2019 Donors

Renee and Steve Savage
Susan and Chris Schoemehl
Richard Sepko
Dennis and Jane Shrewsbury
Sarah Smith
Mary Beth and Allen Soffer
South Side Lionettes
William and Laurie Stern
Robert and Pamela Stover
Katie Thompson
George M. Timpe
United Way Metro Chicago
Cherelle Washington
Danielle Washington
Zach Werne
Peter Wilson and Madelyn Harris
Monique and John Wolford
Janet A. Wollney
Matthew F. Wyneken and
Kristina D. Hansen
Youth In Need
Zachary Zagarri
Clint Zweifel

\$99 OR BELOW

John Adlon
America's Charities
Anonymous
Anonymous
Anonymous
AT&T Foundation Matching Gift
Program
The Bozdech Family
Barbara J. Campbell
Susan D. and Mark M. Collins
James and Ginger Crooks
Donald C. and Janice M. Denham
Lisa and Kurt Esker
Marilyn M. Fahey
Robert B. Fair
Erik Froehlich
Amanda Goldsmith
Edith P. Good
Michael and Rho Ann Hanes
David Hoffman
Tara Hohnstadt
Robert and Jill Johnson
Reggie J. Jun
Susan Kashubeck-West
Kurt and Yui Kleinberg
Jen Kubiszewski
Mary E. and John V. LaBarge
Christian Lopez
John H. McCarthy

Zeynep McLeane
Terry L. Meyer
Mid-America Fire and Safety, LLC
Mike and Kathy Morris
David Piston
Jacqueline Martinez Pullen
Rosalind Reese
Nancy Singer
Stewart & Stewart, CPAs, P.C.
Suez WTS Employee Giving
Campaign
Brandon Webster

I see firsthand the tremendous impact Wyman has on students as well as their families and communities. Wyman provides opportunities for teens to help change the trajectory of their futures.

**Desiree Coleman,
Volunteer**

FRANK WYMAN, OUR FOUNDER

1898 SOCIETY MEMBERS

Wyman honors the legacy of our supporters who have made a planned gift through our 1898 Society. We thank you for your partnership, generosity, and commitment.

Kurt and Kathy Berry
James and Diane Butler
Michael and Diane Doster
Donald G. and Nancy A. Etling
Tom and Pegi Etzkorn
Dave and Tina Hilliard
Bernard J. Muhlenkamp
Bill and Mindy Rutledge
James and Barbara Saitz
John Sandberg and Celeste
Vossmeier
Bill and Deborah Voss
Jack Wichmann
Keat and Debbie Wilkins

If you are interested in making a planned gift to Wyman, please contact Alex Fruth at 314.471.3396.

In Honor and Memory

IN HONOR OF SUSAN COLLINS

Susan D. and Mark M. Collins

IN HONOR OF DAVID FREY

John Adlon

IN HONOR OF FRANCIS J. FROEHLICH

Erik Froehlich

IN HONOR OF DAVE HILLIARD

Nicholas and Virginia Hilliard

IN HONOR OF HIS FATHER, AHMAD ALI KHODAMORADI

Shahrdad Khodamoradi

IN HONOR OF DOUG KIRBERG AND ERIC KIRBERG

Matthew H. Harvey

IN HONOR OF JOHN MCHUGH

William and Laurie Stern

IN HONOR OF NORM OBERMOELLER

Dave and Tina Hilliard

IN HONOR OF DAVID RODGERS

Rosalind Reese

IN HONOR OF LESA STEWARD AND HER SERVICE TO WYMAN

Steward Family Foundation

IN HONOR OF GIB STOEBERL

David Frey

IN HONOR OF HARVEY WALLACE AND HIS COMMITMENT TO WYMAN

Roy and Lisa Kramer

IN MEMORY OF MARTIN BAILEY AND GEORGE CAREKLAS

Patricia C. Careklas

P. G. and Kathleen Garrison

Thomas G. and Mary G. Granneman

Reggie J. Jun

IN MEMORY OF CHARLES A. BARTKE

Nancy and Kevin Murray

IN MEMORY OF CHARLOTTE BROWN

Polly Brown

IN MEMORY OF JAMES DAVIS, SR.

The Davis Family

IN MEMORY OF EDDIE DILLON

Thomas D. Cowan

IN MEMORY OF LEN KOCH

James and Diane Butler

IN MEMORY OF VIRGIL M. MARTI, SR.

Virgil Marti, Jr.

IN MEMORY OF MOKIE

The Bozdech Family

IN MEMORY OF CARL MORITZ

Kiwanis Club of Meramec Valley Community

IN MEMORY OF BRIAN PHILIPPS

Mary E. and John V. LaBarge

IN MEMORY OF WILLIAM REINERT

Stewart & Stewart, CPAs, P.C.

IN MEMORY OF EVELYNE SCHINDLER

Larry and Beth Hasselfeld

Terry L. Meyer

IN MEMORY OF HENRY WILLIMON

Paul Eckler

IN MEMORY OF PATRICIA WYNEKEN

Barbara J. Campbell

Saras and John Chung

Maxine Clark and Bob Fox

Donald G. and Nancy A. Etling

Marilyn M. Fahey

Robert B. Fair

Dave and Tina Hilliard

Susan Kashubeck-West

The Kling Family

Barbara Madison

Judy and David Postma

Renee and Steve Savage

Peter Wilson and Madelyn Harris

Matthew F. Wyneken and Kristina D. Hansen

Youth In Need

IN MEMORY OF ISAAC YOUNG

Tromblee Family Foundation

2019 Financial Report

Financials are based on the **pre-audited** results for the year ending Dec. 31, 2019. Audited financials will be available in late 2020.

Assets

Total Current Assets	2,893,579
Unconditional Promises to Give	1,315,949
Facilities and Equipment	5,068,940
Beneficial Interest in charitable remainder trust	114,892
Assets restricted for permanent investment	2,282,220
Total Assets	11,675,580

Liabilities and Net Assets

Current Liabilities	1,188,006
Notes Payable	1,368,695
Total Liabilities	2,556,701

Net Assets

Without Donor Restrictions	2,456,871
With Donor Restrictions	6,662,008
Total Net Assets	9,118,879

Total Liabilities and Net Assets	11,675,580
---	-------------------

Statement of Activities

Revenues and support	7,406,595
Expenses	6,604,255
Increase in Net Assets	802,340

Net Assets, Beginning of Year	8,316,538
Net Assets, End of Year	9,118,878

2019 Sources of Revenue

- ▶ 7% Public/Investments
- ▶ 3% Events
- ▶ 8% United Way
- ▶ 31% Earned Revenue
- ▶ 51% Contributed Revenue

2019 Expenses

- ▶ 92% Program
- ▶ 1% Management
- ▶ 7% Fundraising

**#WYMAN
TEENS
WILL**

WYMAN

600 KIWANIS DRIVE
EUREKA, MISSOURI 63025
636.938.5245

St. Louis County
Children's Service Fund
Keeping Kids First

Proud partner of

WWW.WYMANCENTER.ORG

SAVE THE DATE

03.27.21

WYMAN GALA

FOUR SEASONS HOTEL
SAINT LOUIS