

ANNUAL REPORT 2019 - 2020

United
Way

United Way
of the Bluegrass

TABLE OF CONTENTS

United Way of the Bluegrass fights for the basic needs, education and financial stability of every person in Central Kentucky.

Letter from the President	3
What We Do	5
At-A-Glance	6
Welcome, Franklin County!	7
WayPoint Center	9
COVID-19 Response	9
2019-2020 Partner Agencies	11
Basic Needs	13
Education	14
Financial Stability	15
2019/2020 Sponsors	16
Community Engagement	17
2019/2020 Top Supporters	21
Financial Information	22
Leadership Giving	23
Henry K. Milward Society	23
Alexis de Tocqueville Society	23
Builders Society	23
Gold Feather	23
Silver Feather	24
Board of Directors & Board of Trustees	27
In Loving Memory	28

LETTER FROM THE PRESIDENT

"We are in a year of rebuilding and transformation into the modern United Way that our community deserves and needs."

As we enter this new campaign season, we also reflect on the past year and the many challenges and wins we have faced together. While I could have never predicted the unprecedented challenges that would face our community, team, and organization during my inaugural year leading United Way of the Bluegrass, I am so proud of what we have accomplished together.

No one could have predicted that the COVID-19 pandemic would evolve into the economic and community crisis we are facing today. No one could have foreseen the devastation a public health crisis could have on literally every segment of society. We could never have predicted that our fight would expand beyond the pandemic of COVID-19 to erupt into a different pandemic – the fight against racism. We have watched it play out in the media, in our Commonwealth, and in our country - highlighting that COVID-19 is not the only disease we are fighting. We have systemic work to do, but united is the way forward.

One thing is clear – the work of United Way of the Bluegrass is more important now than ever before. The Coronavirus Response Fund launched in March and united our philanthropic leaders and community around results-oriented solutions to support the basic and immediate needs persisting across our region. The impact of the over \$1M raised will continue to serve our neighbors in the weeks and months ahead.

United, we have driven remarkable impacts for response efforts –serving over 283,197 children, seniors and families across our region, awarding grants to 47 nonprofit organizations across 14 counties, and providing critical funding to leverage federal dollars and stave off evictions and utility shutoffs.

Despite all of these challenges, we still have much to celebrate. Exciting plans are underway as we prepare to embark on our Centennial year in 2021. For nearly 100 years, United Way has proudly and steadfastly served the Central Kentucky community. But we cannot do our work alone, and change does not happen alone. We are in this together, and it is the strength of you and our community partners that will sustain us and drive real and lasting change for another 100 years.

We are in a year of rebuilding and transformation into the modern United Way that our community deserves and needs. Soon we will start the work of rebuilding and revitalizing with our community. The work ahead will be both exciting and exhausting. Bringing our voices and results to our collective impact work will not be easy, especially as we begin to recover and become even more intentional around racial equity, but it will be rewarding.

A handwritten signature in black ink, appearing to read "Timothy Johnson".

Timothy Johnson
President & CEO
United Way of the Bluegrass

WHAT WE DO

AT-A-GLANCE

2019 - 2020

We are the hand-raisers, the game changers.

For nearly 100 years, United Way of the Bluegrass has united the full force of the community to fight for the basic needs, education and financial stability of every person in Central Kentucky.

At United Way of the Bluegrass, we know big things can happen when our community works together toward a common goal. We LIVE UNITED against poverty, and other social issues facing our schools, neighborhoods and communities.

United we fight. United we win.

After a century of service, United Way of the Bluegrass still provides the resources, expertise, vision and leadership to bring community-driven goals to life. Community-driven support have allowed us to tackle our region's most pressing needs since 1921. Our community and organization has evolved, yet many issues remain for thousands of families across the Bluegrass. That's why we continue

to fight for the basic needs, health, education and financial stability of every person in Central Kentucky.

Stay tuned for more information about how we will celebrate a century of service!

WELCOME, FRANKLIN COUNTY!

United Way of Franklin County (UWFC) announced a merger with United Way of the Bluegrass (UWBG), effective August 1, 2020. The UWFC board of directors reached out to UWBG officials in 2019 to discuss the potential of a merger after initial discussions with United Way of Kentucky. The organization had been largely volunteer-led in recent years, and without an executive director since last fall. The board wanted to explore options to increase community impact and engagement efforts in the Frankfort community, and ensure that critical health and human services remained intact.

Franklin County becomes the tenth county supported by United Way of the Bluegrass, joining Anderson, Bourbon, Clark, Fayette, Jessamine, Madison, Montgomery, Scott and Woodford counties. View the Franklin County Board of Trustees and agencies partners by visiting www.uwbg.org/Franklin.

As Central Kentuckians, we have a great sense of pride and love for our horses, bourbon, and basketball. While there is plenty to celebrate in our region, the ZIP Code in which you live still has a significant impact on your access to opportunities and success. We believe that where you live should never be a barrier to your success.

In our region's wealthiest zip code, **the median household income is \$105,356**, while in the least wealthy, **the median household income is just \$25,199** per year.

"Through the merger with United Way of the Bluegrass, local agencies and programs will continue to receive support and our community will see a renewed and increased presence from United Way. Every member of our UWFC board of directors will extend their service through the UWBG Franklin County board of trustees."

- Karen Wheeler, Community Relations and OPS Support Coordinator at Beam Suntory

That is why UWBG is launching a neighborhood-based initiative in our Centennial year called WayPoint. These neighborhood centers will offer clients a waypoint - or a stopping place on their journey toward financial stability, health, and long-term success.

WayPoint's mission is to create an access point for families and individuals, and to provide vital programming to people living in underserved neighborhoods and communities of color. WayPoint centers will coordinate an ecosystem of partners and programs to have the greatest impact on local families from a physical and place-based anchor in their communities.

WayPoint centers are a place where the community can go to lean on a trusted neighbor. WayPoint centers will help stabilize, grow, and empower every person and family, no matter their current financial situation or ZIP Code. Open to the public year-round, WayPoint centers will provide:

FRANKLIN COUNTY - BOARD OF TRUSTEES

Karen Wheeler, Chair

Joshua Harp
Rodney Webber
Raven Turner
Rodney Allen
Eric Branco

John Cubine
Cathy Jennings
Frank Miklavcic
Zachary Moore
Brenda Rice
Steve Stewart

Stability:

Basic needs are met, physical and mental health is good and family/individual can meet future needs based on a budget.

Growth:

Family/individual has acceptable credit, debt within limits, exceeds a hand-to-mouth budget, earns a sustainable wage and kids are thriving.

Empowerment:

Family/individual owns at least one asset, is saving for the future and is on-track to meet economic goals

Stay tuned for more information in 2021.

COVID-19 RESPONSE

United Way of the Bluegrass steps up when our communities need us.

Across Central Kentucky, United Way of the Bluegrass (UWBG) is responding to the COVID-19 pandemic by connecting people to critical resources and up-to-date, accurate information through 2-1-1.

We are responding by investing additional resources into our community to support our most vulnerable neighbors and communities who are disproportionately impacted by the COVID-19 pandemic. Funding has been extended to our program partners for one additional year to offer more stable services to our community, and to our nonprofit partners.

For nearly 100 years we've been focused on the underlying social problems in the Bluegrass, and those problems are now magnified. UWBG will continue to fight for every person in Central Kentucky while our Commonwealth and nation continue to fight COVID-19.

Coronavirus Response Fund

The Coronavirus Response Fund awards flexible, rapid response grants to local and regional nonprofits to support individuals and families across the joint UWBG and Blue Grass Community Foundation joint service region. Community advisors and funders help identify organizations currently providing supports to Central Kentucky residents that are aligned with the priorities of the Fund in order to expand available resources and relief.

Agencies funded include:

- Amen House
- Big Brothers Big Sisters of the Bluegrass
- Blue Grass Farms Charities
- Bluegrass Council of the Blind
- Bluegrass Families First
- Childcare Council
- Clark County Community Services
- Common Good
- Community Action Council
- Community Response Coalition (CRCKY)
- First Baptist Winchester
- Food Pantry for Woodford County
- FoodChain
- Frankfort Emergency Food Pantry
- Gateway Helping Hands
- Glean Kentucky
- God's Outreach
- God's Outreach, Madison
- God's Pantry Food Bank
- Greenhouse17
- Harrison Memorial Hospital
- ITN Bluegrass
- Jubilee Jobs
- Kentucky Refugee Ministries
- Lee Initiative
- Lexington Leadership Foundation
- Lexington Rescue Mission
- Lighthouse Ministries
- Mentors & Meals
- Mission Lexington
- Nourish Lex
- One Parent Scholar House
- Open Hands
- Packin' the Pantry
- Paris-Bourbon County YMCA
- RadioLEX
- Red Cross Wheels
- River of Life Food Pantry
- Simon House
- Step by Step
- Sterling Food Coalition
- The Nest
- The Share Center
- The Urban League of Lexington
- Visiting Angel Ministries
- YMCA of Central Kentucky

For more information, please visit www.uwbgr.org/covid-19-response.

Lead Coalition Partners

2019-2020 PARTNER AGENCIES

Thanks to the support of businesses and individuals like you, United Way of the Bluegrass is proud to support local and regional partners who help fight for the basic needs, education and financial stability of every person in Central Kentucky.

ACCESS Soup Kitchen
AccuTran Industries
AIDS Volunteers, Inc.
AMEN House
American Red Cross, Bluegrass Chapter
American Red Cross - Kentucky Region
Apprisen
Arbor Youth Services
Big Brothers Big Sisters of the Bluegrass
Bluegrass Community Action Partnership
Bluegrass Council of the Blind, Inc.
Boy Scouts of America - Blue Grass Council
Capital City Activity Center
CASA of the Bluegrass
Catholic Charities of the Diocese of Lexington
Child Care Council of Kentucky, Inc.
Child Development Centers of the Bluegrass
Chrysalis House
Clark County Children's Council
Clark County Community Services, Inc.
Clark County Homeless Coalition
D.O.V.E.S. of Gateway, Inc.
Emergency Food Pantry - Frankfort
Food Pantry for Woodford County, Inc. (FPWC)
Girl Scouts of Kentucky's Wilderness Road Council
Glean KY
GreenHouse17
Growing Together Preschool, Inc.
Hope Center, Inc.

Jubilee Jobs of Lexington
Kentucky Equal Justice Center
Kentucky River Foothills Development Council, Inc.
Kidney Health Alliance of Kentucky
Kings Center
Legal Aid of the Bluegrass
Lexington Woman's Club/Clothing Center
Life Adventure Center of the Bluegrass
Mentors&Meals
Mission Lexington
Nursing Home Ombudsman Agency of the Bluegrass
Paris-Bourbon County YMCA
Post Clinic, Inc.
Refuge for Women
Repairers Lexington
Shepherd's House
Simon House
South Frankfort Community Center
Telford Community Center YMCA
The Hearing & Speech Center
The Nest - Center for Women, Children and Families
The Salvation Army
The Sunshine Center
Thornhill Education Center
Urban League of Lexington-Fayette County
Visually Impaired Preschool Services
Woodford County 4-H Council
Woodford County Reading Club
Woodford County Theatrical Arts
Woodford County Woman's Club "Coats and Shoes for Kids"
YMCA of Central Kentucky
YMCA of Frankfort

BASIC NEEDS

United Way of the Bluegrass raises dollars to address basic needs, injustices, lack of resources and other barriers to help move families forward.

OVER 18% OF FAMILIES

in our region are living in poverty

THE POWER OF A DOLLAR:

\$120 can provide basic needs like shelter, food, medical and emergency financial assistance to one family.

BASIC NEEDS SUPPORT IN ACTION:

Beth was a survivor of domestic violence and was being physically abused on a daily basis. She came to The Salvation Army for safety when she had nowhere else to turn. Beth was evaluated by the Social Services team and matched with services to meet her individual needs. She was assigned to an individual social worker who helped her develop an action plan that would move her toward an independent future. She attended life skills and job-seeking classes to prepare for the rest of her life outside of her abusive situation, while having a safe place to live and her basic needs met. After much hard work toward her goals, Beth recently moved to her new apartment and is now saving for a car.

2-1-1

2-1-1 is a Contact Center that connects people in our communities with available resources like food, housing, health care, senior services, child care, legal aid and much more. Individuals can visit www.uwbg211.org to search for help, or can call, text or chat live with a trained specialist who can assess the full scope of their needs and match them to the right services.

14,949
2-1-1
calls

8,406
incoming/outgoing text
messages

32,534
website
sessions

EDUCATION

Dollars raised through United Way are invested through local programs and agencies that support quality childcare, family support, early intervention, school readiness and student success for all youth.

HALF OF STUDENTS

entering kindergarten in our region do not meet readiness standards.

THE POWER OF A DOLLAR:

\$100 will purchase new pajamas, books, toothbrushes and snacks for 6 children through the Sweet Dreams Project.

2 OUT OF 5 HIGH SCHOOL GRADUATES

are unprepared for college or career.

EDUCATION SUPPORT IN ACTION:

Jeni was in the third grade. Both of her parents were incarcerated, and she lived with her aunt, grandmother and cousins in a neighborhood considered by most to be unsafe, so she was often not allowed to play outside. Her school and family felt that a mentor and consistent adult could provide her life with opportunities and positively impact her life. She was matched with a Big Sister through Big Brothers Big Sisters of the Bluegrass and they began meeting at school once a week. They quickly bonded, played games, ate lunch and did a lot of talking. Jeni's Big Sister took her out into the community for activities like shopping, going to the movies and out to restaurants. Jeni says she loves her Big Sister because she is generous, and she can talk to her about anything. Jeni's Big Sister says that Jeni is a great kid and the experience of being a mentor has been more rewarding than she ever expected. Together the "sisters" have formed a bond that will help Jeni grow and achieve as she navigates through elementary school and beyond.

The Sweet Dreams Project is a pajama and book drive to support local elementary school students in the Central Kentucky region during the holiday season. Each gift provided to a student includes a new pair of pajamas, a new book to read and other items to enjoy during their winter break such as snacks and a new toothbrush. In 2019:

2000+

children served

33

schools

75+

volunteers

11

school districts

9

counties

2

early learning centers

FINANCIAL STABILITY

United Way dollars are invested in economic empowerment so low to middle income families have the resources and support to meet their needs, weather emergencies and invest in a brighter future.

50,000 WORKING FAMILIES
in our region are struggling to make ends meet

FINANCIAL STABILITY SUPPORT IN ACTION:

Louis first came to Apprisen a year ago with a crippling amount of unsecured debt, as well as a heavily mortgaged house. Desperate for relief, Louis was seeking options to help him pay the debt, as well as a better way to manage his finances. He enrolled in a one year financial coaching program to help him gain skills and change behaviors for long term financial improvement. The changes he has made have turned his initial \$2,100 per month budget shortfall to a budget surplus of close to \$2,000. His net worth has improved significantly from \$15,971 to \$94,164, and credit scores have risen by about 80 points. Most importantly, his confidence level in managing his finances has increased greatly. Louis is now building emergency savings.

In his final meeting, Louis stated, "I finally feel that I am in control of my money for the first time in my adult life."

KEEP Keep your tax refund The Central Kentucky Economic Empowerment Project (CKEEP) is a coalition led by United Way of the Bluegrass that partners with the IRS to provide free tax preparation to low-income families and individuals. This program helps raise awareness about the Earned Income Tax Credit (EITC) and helps families build assets. This past tax season, CKEEP saved its clients hundreds of thousands of dollars in tax preparation fees. In 2019:

 3,100+ clients had tax returns prepared at no cost	 \$4.2M tax return dollars awarded through CKEEP	 \$1.6M awarded in Earned Income Tax Credits (EITC)	 5.5K volunteer hours served to help make program possible
---	--	---	--

2019/2020 SPONSORS

Thank you to our 2019-2020 Event Sponsors!

Thomson R. Bryant, Jr. and Betty R. Bryant Fund

COMMUNITY ENGAGEMENT

United Way of the Bluegrass volunteers and partners are involved across the community!

Shillito Park Build - In September 2019, United Way of the Bluegrass partnered with Lexington Parks and Rec and over 800 volunteers from across the region to rebuild the iconic Shillito Park. Over the course of 5 days, volunteers turned an empty space into an inclusive, family-friendly park where kids can safely play.

6

tractor trailer loads of mulch = 600 cubic yards

36

trees

20,000

linear feet of lumber

30,000

screws and fasteners

800+

Individual volunteers

924

Volunteer shifts filled

3,696

Hours spent

\$25.43

Value of a volunteer hour

\$93,989

Total monetary value of volunteer time

Lexmark Golf Classic - On September 30, 2019, 188 golfers gathered from across the world to join us for the 12th Annual Lexmark Golf Classic to support United Way of the Bluegrass. This annual event was held at Kearney Hills Golf Links in Lexington, and raised over \$42,000 for UWBG. Since its inception in 2008, the Golf Classic has raised over \$340,000, with last year being the highest grossing year yet! Thank you to the 60+ volunteers and our friends at Lexmark who made this event such a success!

Sweet Dreams Project - During the 2019 holiday season, UWBG led its largest annual pajama and book drive to benefit students across the Bluegrass. UWBG partners and donors contributed dollars, items and time to the project to ensure that more students than ever were provided a Sweet Dreams package last year. Each student received a gift bag containing a new pair of pajamas, a book suited for their reading level, a new toothbrush and a variety of snacks to take home for the holiday break.

2000+

Kids served

33

Schools

11

School districts

9

Counties

2

Early learning centers

29

Volunteers

Super Saturday Tax Event - During the 2019 tax season, UWBG's CKEEP program provided free tax preparation services to low-income families, raised awareness about the Earned Income Tax Credit (EITC) and helped families build their assets. Thanks to the help of our IRS-trained volunteers, this free tax preparation helped return much-needed money to families across the Bluegrass while strengthening our overall economy. The average income of those served this tax season was \$22,977. CKEEP helped individuals and families secure \$114,455 in refunds and \$55,133 in EITC benefits on Super Saturday.

Read Across America - In celebration of Read Across America Day, on March 2, 2020 United Way of the Bluegrass partnered with seven local elementary schools across five of our counties for Read Across the Bluegrass! We recruited 39 volunteers to read to 47 classrooms and distribute books to 1,122 students courtesy of Scholastic. We want to work together with the schools to cultivate and foster a love of reading and what better way to do that than by reading classics like Cat in the Hat and Green Eggs and Ham?

Day of Action - Each year, volunteers come together to create a BIG difference in the Bluegrass on Day of Action. Though social distancing prevented us from gathering in person in 2020, nothing could stop us from working together toward a better Bluegrass. From June 19th through July 19th, we ran an online campaign to fundraise for Kindergarten Readiness Kits for rising Kindergartners in 2021. With the closing of childcare centers in early March, we realized that many vulnerable students who may already be behind were falling more and more behind without the support of their schools. These kindergarten readiness kits include books and games for kids as well as information on how to interact and teach your child through everyday play for the parents. 120 kits were purchased and distributed to students in early learning centers across our service region.

TOP SUPPORTERS

It takes the support of many to make an impact in the Bluegrass. Thanks to corporate partners like these, critical work is being done across the region. We recognize these outstanding partners for their employee and corporate giving campaigns as our Top 25 Supporters from 2019-2020:

FINANCIAL INFORMATION

INCOME & REVENUE

EXPENSES & PROGRAM FUNDING

LEADERSHIP GIVING

Silver Feather: \$1,000-\$1,999
Gold Feather: \$2,000-\$4,999
Builders Society: \$5,000- \$9,999
Alexis de Tocqueville Society: \$10,000-\$24,999
Henry K. Milward Society: \$25,000 and above

Thank you to the United Way of the Bluegrass Leadership Donors for leading by example through your generous investments and actions.

Henry K. Milward Society

Jeff & Mary Meixelsperger
Rooke Family Foundation
Sam & Beth Mitchell

TOCQUEVILLE SOCIETY
UNITED WAY OF THE BLUEGRASS

Alexis de Tocqueville Society

Brock & Kim Saladin
Bob & Caryl Pfeiffer
The Caller Family: Steve, Susan, Bret,
& Allison
Connie & John Linton
Drs. Eli & Mary Lynne Capilouto
Jo Ann Czekalski and Jim Stokes
Richard Milich
Steve South & Sue Van Patten
Tim & Laura Voss

Builders Society

Mr. & Mrs. Billy Gatton Jones
Brian & Mary-Alicha Weldon
Craig L. Daniels
Garry & Susan Elkington
Gregory A. Franklin
Matthew & Jenna Mitchell
Sandra McCain
Sharon Votaw
Steven M. Lee
Tammy & Brian Hershinow
Tim & Anna Cambron

Gold Feather

Andrea Schaefer
Andy & Lee Walker
Betty & Jerry Springate
Bryan S. and Tammy D. Willett
Campbell Family
Chad E. McQuillen
Chad F. Rudzik

Cindy & Greg Thomasson
Darrell W. Strickland
David & Kathy Cseledy
David M. Lindeman
Donna Goodrich
Dr. Edward J. Kasarskis, Jr.
Ellen J. Hahn
Emily Meek
Dr. Eugene A. Hessel, II
Hender Rojas
The Hurt Family
James Kolze
Drs. James & Malkanthie McCormick
Jason Cox
Jim & Ivonne Beegle
John & Jeannetta McNeill
Jody Shoup
John & Angie Funk
John Jarrett
Mr. & Mrs. John E. Salsman, III
Kee-Yuen M. Chow
Kenneth & Suzanne Troske
Kevin & Jackie Eby
Linda T. Hollembaek
Liz & Paul Chewning
Mark J. Cambron
Melissa A. Wasson & Mason Howell
Michael Mirre
Mike & Carol Bates
Mike & Debbie Hockensmith
Muriel D. Garr
Nellie & Harvie Wilkinson
Paige & Michael Bensing
Paul & Kathy Ackerman
Dr. Peter D. Hislop
Phillip & Meagan Sisk
Robert E. Milward
Stevie R. & Nycole Barnes
Susan I. Krauss
Sven & Almeta Dellagnolo
Dr. Tamara L. Sanderson
Terry & Sharon Parker
Tony C. Clevenger
Tyler & Sara Martin
Valerie Marshall

Silver Feather

Aaron Crolley
Alan & Terri Stein
Alan Rauch & Anita Amla
Alann & Kristi Karow
Alexander VanCleve
Alice & Jon Bowen
Allen & Ellen Norvell
Allen G. Hovest
Amanda Plakosh
Amy Lannum
Anne & Alan Fleischer
Anne D. Olson
Anne E. Nash & John T. Newton, Jr.
Annie Metcalf & Tommy Green
Barbara Antoniou
Barry & Billie Hickey
Ben & Pam Newman
Bill & Joanne Brown
Bill & Kitty Craycraft
Bob Kain
Bob Pennington
Brad & Katie Williams
Brad Robson
Brent & Brandi Lambert
Brian Williams
Brittney E. Stokley
Bruce & Nancy Webb
Bud & Leslie Watson
Cameron Freeman
Cameron Loope
Carol Lynn Tsiboukas
Cathy & Jeff Bojanowski
Charlene Henson
Charles Dunn
Charles J. Burton
Charles M. Bryant
Chris Lingle
Chris Workman
Christina Keeling
Christine Weinberg
Christopher Wayne Mayes
Cindy & Greg Thomasson
Clay & Edie Green
Clay Mooring
Craig Tokowitz
Dan Carter
Danielle Adair
Danny W. Price

David & Dawn Waldrop
David & Patty Breeze
David & Shelly Kidd
David Freibert
David H. Tompkins
David M. Levy
David W. Cox
David W. Richard
Deana & Michael Eckert
Deby Oliver
Denise & Kirk Lewis
Dennis Pearce
Dominique R. Wright
Dr. & Mrs. James P. Adams
Dr. & Mrs. Tom Young
Dr. David L. Harmon
Dr. Deborah Erickson
Dr. Karl W. Lange
Dr. Kathryn E. White
Dr. Kris Williams
Dr. Ligia Bejat
Dr. Patricia K. Howard
Dr. Rosetta F. Sandidge
Dustin Phillips
Eivind Kolemmainen
Ellis Miller
Eric-Stephan & Joan Neill
Felicia Wilson
Frank Hamilton
Drs. Fred & Wendy Hansen
Gary William McCloskey
George F. Rabe
George Ward
Gesela & Bob Brown
Glenn & Kathy Blomquist
Greg B. Milward
Hans & Cherie Flueck
Howard & Dee Reynolds
Jacobus M. Ockers
Jaime & Anthony Schembari
James David Wilkinson
James Fereday
James Timothy Smith
Jamie & Lisa Eads
Jane Purcell
Janet L. Bird
Janet Scheeline & Billy Spickard
Jason & Kristin Miller
Jay & Gayle Box

LEADERSHIP GIVING

Silver Feather: \$1,000-\$1,999

Gold Feather: \$2,000-\$4,999

Builders Society: \$5,000- \$9,999

Alexis de Tocqueville Society: \$10,000-\$24,999

Henry K. Milward Society: \$25,000 and above

Silver Feather

Jay Newby
Jean Marie Massie
Jeff & Dana Zinger
Jeff Bailey
Jeff C. Cowan
Jeff Hamilton
Jennifer A. Miles
Jim & Laurie Herchenroeder
Joe Chappell
Joel Corbin
John & Joanne Bolash
John & Magdalene Stewart
John Gohmann
John K. Brown III
John K. Hutcherson, Jr.
John Litton Cadwell
John Thomas
Jonathan Kohn
Josh Stephenson
Joy Kennedy
Juli Eskridge
Julian & Toni Karpinski
Julie Ossege
Julie Silver George
Karen Davis
Karen Koberg
Katharine H. Shaw
Kaveh Kashef
Kelli Lee McCarthy
Ken S. Hadley
Kevin & Jennifer Russell
Kevin Allen Cox
Kristi Middleton
Latarika Young
Laura & Chad Kramer
Laura M. Jones
Lawrence & Adrain Holloway
Lawrence Weathers
Leslie T. Snow
Lisa Herman
Liz Caras Lonnie Gross
Dr. Lu S. Young
LuAnn Y Campbell
Luanne A. Franklin
Lucian Hardin
Marcus Tyler
Margaret Downs

Mark & Tricia Rufi
Mark Kornbluh & Miriam Behar
Mark Laurer
Mark Rocha
Mark Williams
Matt Martinkovic
Melinda Kemp
Melissa Bingaman
Melissa Clarkson
Michael & Tamara Yaro
Michael A. Noyes
Michael Craig
Michael Dixon
Michelle Rawlings
Michelle Reid
Mills White
Miranda M. & Joe Scully
Missy Lambert
Molly Dabney
Monica Bounds
Mr. & Mrs. Benjamin Conrad
Mr. & Mrs. Douglas Sherwood
Mr. & Mrs. Jeff Anderson
Mr. Mark A. Schmitt
Mr. Michael P. Healy
Mr. Stephen Jordan
Mrs. Beth B. Coy
Mrs. Lee L. Walker
Nancy A. Leonard
Natalie & George W. Wilson, III
Pat Ferry
Patrick & Lynn Brewer
Patrick Whalen
Penny Cox
Peter B. Baniak
Phil & Connie Harmon
Philip & Nancy Dare
Randel L. Peavler II
Ray & Barbara Edelman
Reg & Rosemary Souleyrette
Reggie Smith
Rev. Albert M. Pennybacker
Richard & Ann Blum
Richard Seckel
Rob & Kim Rosenstein
Robert & Barbara Twist
Robert & Ruth D. Straus

Robert Kendall
Robert R. Marshall
Robert T. Dobbins
Rodney & Kim Wilson
Ron & Bunny Hink
Ron & Kelli Garnett/Matthew & Sarah Garnett
Roz Torrence
Rusty Davis
Ryan M. Sell
Sandy Davis Weaver
Sarah Stykes
Scarlett Cornish
Scott Hiltibrand
Sean Klein
Shane Satterly
Shawn & LuAnn Campbell
Shawn Douglas Tobin
Sheri & Wayne Shaver
Sheri Depp
Stacy R. Owens
Stephen Woodall
Steve Kraman
Steve Pieratt
Steven Wayne Hawkins
Sue Lockhart
Tammie M. Hart
Tashawn Armstrong
Teresa L. Johns
Terry R. Malone
The Concors Family
The Thompson Family
Thomas Davenport
Thomas Novak
Thomas P. Cavanagh
Timothy & Opa Johnson
Timothy Melton
Tina Thomas
Tom & Julie Knight
Tom & Kay Harris
Tony W. Temple
Tyler & Sara Martin
Urton Anderson
Van & Laurie Thompson
Valerie Marshall
Vicki R. Seale
W. L. Dalton

Walter J. Ferrier
Warren O. Nash
Ward Inabinet
Wayne Watson
William & Charlotte Lubawy
William & Margie Wilson
William B. Owen
Yoshie Reid

2019/2020 BOARD MEMBERS

The work being done across the Bluegrass takes the effort of a team. We are thankful for the board members who give their time and talents to make a difference. UNITED we win!

BOARD OF DIRECTORS

Paul Rooke, Chair

Valerie Marshall, Vice Chair
Timothy Johnson, President & CEO/Secretary
Kathy Jaeger, Treasurer
Craig Daniels
Brandon Eason
Cameron Freeman
Arnold Gaither
Bob Kain
David Kidd
Mark Klee
Kurt Kogler
Janette Lloyd
Mary Meixelsperger
John Morton
Danny Neely
Caryl Pfeiffer
John Pollom
Dexter Porter
Chas Sargent
Mark Sulski
Tony Taylor
Don Tharpe
Chris Thompson
Frank Voss
Sharon Votaw
Bill Wilson
Steven Yates

BOARD OF TRUSTEES

ANDERSON COUNTY

Chris Thompson, Chair

Pam Brough
Blake Drury
Donna Drury
Jerry Howell
Elizabeth Swartz

BOURBON COUNTY

Brandon L. Eason, Chair

Amy Baker
Drew Beckett
Jeff Birdsong
Matthew Eads
Chuck Redwine
Logan Thornberry

CLARK COUNTY

Danny Neely, Chair

Henry Branham
Greg Hollon
Samantha Patrick
Allison Roberts
Ruth V. Slusher
Michelle Stevens
Kitty Strode

FAYETTE COUNTY

Harvie B. Wilkinson, Chair

Robby Arrasmith
Chad Rudzik
Michael Schachleiter
Mary-Alicha Weldon

JESSAMINE COUNTY

Dexter Porter, Chair

Kathy Fields
Randy Gooch
Alex Lyttle
Ruby Mason
Matt Moore
John Thompson
David Wash
Scott Wells

2019/2020 BOARD MEMBERS

MADISON COUNTY

Janette Lloyd, Chair

Russell Asher
Joy Benedict
Monica Clark
Amanda Jumper
Rodney W. Wilson
Mark York

MONTGOMERY COUNTY

John Morton, Chair

Tim Bach
Andy Baker
Carmela Fletcher-Green
Cay Lane
Pam Murphy
Greg Waters

SCOTT COUNTY

Mark Sulski, Chair

Zach Goble
Jennifer D. Hager
Mike Hockensmith
Kim Marshall
Mayor Tom Prather
Michael E. Schornick, Jr.

WOODFORD COUNTY

Bob Kain, Chair

Justin Carroll
Jackie Cecil
Dr. Richard Drayer
Tommy H. Haggard
Scott Hawkins
Steve South
Sue Van Patten

IN LOVING MEMORY OF SEAN ROSS

Our colleague, friend, and vice president of resource development, Sean Ross passed away at the age of 38 on August 4, 2020. Sean was a dynamic leader and was passionate in his role at United Way as a change-maker for the Central Kentucky community. He could diffuse any tense moment by drawing attention to his Pittsburgh accent or love and knowledge of sports.

An accomplished coach and fundraiser, he reminded us often that he loved being a part of a winning team. His energy, passion and uplifting spirit inspired us every day. His loss has been felt deeply throughout our entire organization and community. We will honor his legacy by fighting for the basic needs, education and financial stability of every person in Central Kentucky.

LIVE UNITED

Because we can't fight for the basic needs, financial stability and education of our neighbors alone.

**United
Way**

**United Way
of the Bluegrass**

859-233-4460
www.uwbg.org