

United Way of the Bluegrass
2020-2021
ANNUAL REPORT

CONTENTS

02

Letter from
the CEO

04

Celebrating
Our
Centennial

12

WayPoint
Centers

14

Coronavirus
Response Fund

16

Agency
Partners

17

Celebrating
100 Heroes

18

At-A-Glance

20

Events

24

Top 25
Supporters

25

Financial
Information

26

Board of
Directors

27

Boards of
Trustees

30

Leadership
Giving

Thank you to the men and women who have stepped up to support United Way of the Bluegrass during our Centennial Celebration.

CHAIRMAN'S CIRCLE

Sam Mitchell

PRESIDENT & CEO
VALVOLINE, INC.
CHAIR

Paul Rooke

CO-CHAIR CHAIRMAN'S CIRCLE
IMMEDIATE PAST CHAIR, UNITED WAY
BOARD

Jeff Anderson

VICE PRESIDENT &
GENERAL MANGER
WKYT-TV

Valerie Marshall

FIFTH THIRD BANK
VICE PRESIDENT OF WEALTH
MANAGEMENT
UNITED WAY BOARD CHAIR

Dave Smith

VICE PRESIDENT & CHIEF HUMAN
RESOURCES OFFICER
BIG ASS FANS

Kim Sweazy

EXTERNAL AFFAIRS & CORPORATE
COMMUNICATIONS ANALYST
TOYOTA KENTUCKY

Allen Waugerman

PRESIDENT & CEO
LEXMARK

CENTENNIAL COMMITTEE

Drew Beckett	PARIS-BOURBON COUNTY YMCA
Adam Boardman	BLOCK & LOT REAL ESTATE
Alice Murray Bowen	LEXMARK
Robbie Collins	ROBERT M. COLLINS PROPERTIES
Gretchen Bright	BIG ASS FANS
Dr. Melinda J. Ickes	UNIVERSITY OF KENTUCKY
Lindsay Mays	PEPPERPOINTE PARTNERSHIPS
Anne-Tyler Morgan	MCBRAYER, MCGINNIS, LESLIE & KIRKLAND
Michele Gaither Sparks	VALVOLINE, INC.
Chris J. Thomason	CENTRAL BANK & TRUST CO.
Yajaira Aich West	PNC LEXINGTON
Dr. Serenity Wright	UNIVERSITY OF KENTUCKY

Dear UWBG Partners,

Some two years after assuming leadership of United Way of the Bluegrass (UWBG), I am happy to report that the state of our organization is strong and is growing stronger each day. That's saying a lot given the pandemic that has dogged our community and our world for more than 18 months. Undoubtedly, COVID-19 has profoundly impacted philanthropy and every area of our lives.

As we march forward, I want to convey my deepest gratitude and thanks to you as a friend and supporter of UWBG. As many nonprofit organizations shuttered their doors and experienced deep declines in operations and revenue, UWBG has weathered the pandemic as well as could be expected. That is all because of the hard work that each of you do on the

behalf of our United Way and community.

Despite the challenges, we celebrated many wins over the past year. I would be remiss if I didn't acknowledge that none of this would be possible if not for the amazing UWBG staff and Board who work hard every day at executing our mission across the region. There are countless achievements that UWBG could boast, but I've highlighted some accomplishments that I hope will make you proud to be part of our UWBG family.

The state of our organization is strong and growing stronger each day.

Successfully integrated the former United Way of Franklin County into our organization and assumed responsibility of all its prior nonprofit and stakeholder relationships.

Moved into our new office space at 651 Perimeter Drive with a smaller footprint which allows for more efficient stewardship of donor funds.

Celebrated our 100th birthday on March 4, 2021, with a virtual event to an audience of about 400 live households on Zoom and via WKYT.

Launched our 100 Heroes Blog series, celebrating our Centennial and those volunteers and champions who have helped us support the community over the last century.

Unveiled the new UWBG.org website last August with improved design, navigation and customer experience.

Launched our public declaration and commitment to diversity, equity, inclusion and belonging and have begun to integrate it into the very fabric of our policies, operations and decisions.

Continued to lead the Coronavirus Response Fund effort, in partnership with Blue Grass Community Foundation, which ultimately raised and granted out over \$1.2M in urgent response and recovery dollars across 14 counties. This resulted in more than 260,000 people receiving urgent covid response services and 500,000 meals being distributed throughout the region.

Launched a Centennial fundraising campaign with a goal to raise \$21M over the next several years.

Successfully launched the first three WayPoint Centers in Lexington and Paris thanks to support from Toyota Kentucky, Valvoline, PNC, Fifth Third Bank and others.

2-1-1

Through funding and partnership with the Commonwealth of Kentucky, UWBG 211 expanded its service area to cover 92 Kentucky counties.

**We are on
our way.**

We have made significant progress in the face of extreme adversity, but we still have work to do. We set an aspirational annual fundraising goal in the face of COVID-19 and our team left no stone unturned. Due to ongoing restrictions, we missed out on over \$100K in special events revenue last year. Despite these challenges, our workplace campaign revenues were flat compared to 2019; and given the circumstances, we count this as a positive outcome. In a year where the overall funding pie got smaller across the landscape, UWBG held steady and raised over \$1M in new revenue and multi-year contributions which will support our new WayPoint initiative.

Our mission is to fight for the basic needs, education and financial stability of every person in Central Kentucky. Our vision is for UWBG to become the philanthropic partner of choice as it pertains to giving and volunteering in our region.

**We have made
significant
progress in the
face of extreme
adversity.**

Thanks to the support and perseverance of many, I can say with confidence that we are on our way. We are committed to the ongoing transformation of this venerable, century old organization into the modern United Way that our community deserves, and I hope that we have your support along the way.

The work ahead will be both exciting and exhausting. Bringing our voice and results to our impact work will not be easy, especially as we

become bolder in applying intentionality around racial equity, but it has been rewarding thus far and the best is yet to come. Thank you for your role in supporting UWBG as we celebrate our Centennial and look ahead to the next 100 years.

With deepest gratitude,

Timothy Johnson
President & CEO
United Way of the Bluegrass

The best is yet to come

Celebrating our Centennial

This year, United Way of the Bluegrass is celebrating 100 years of creating change in our community. Curious about how we have changed through the years? This timeline highlights important dates on the United Way of the Bluegrass journey to today.

HENRY K. MILWARD

Today, one of the top UWBG Leadership Giving levels is known as the Henry K. Milward Society in honor of Henry's work.

FRANK B. JONES

C. M. MARSHALL

The Roots of United Way of the Bluegrass

THE LEXINGTON WELFARE COMMISSION was created in 1921 and was charged with conducting a campaign to raise funds for 15 charitable organizations working in the Lexington area. Additional members were appointed to the Commission from the Lions Club and the first officers were named. Frank B. Jones was selected as the temporary chairman of the commission and Henry K. Milward, secretary.

On March 4, 1921 at a meeting in City Hall, 22 Lexington organizations engaged in some form of health and human services, many of which were dependent to a large extent on the public for funds to carry on their support, voted to become members of the Lexington Welfare League.

The composition of members for the Lexington Welfare League included many businessmen who had been appointed to the welfare commission by Lexington Mayor T.C. Bradley, as well as one representative from each organization in the city that provided various phases of social and welfare work.

The League conducted its first campaign in May of 1921, while C.M. Marshall served as chairman.

The Lexington Welfare League's officers directed the drive and were assisted by a 50-member campaign committee composed of both men and women. Fifteen of the charities that had recently become affiliated with the new organization were approved to benefit from the

\$100,000 campaign goal.

During the first campaign, more than 5,500 individuals and firms helped the League surpass its goal by raising over \$101,000. In one week's time, the 1921 campaign raised enough money to maintain the fifteen participating organizations for one year. The organization had achieved more than its financial goal. The results were tallied on a blackboard and announced at an event at The Phoenix Hotel in downtown Lexington on May 16, 1921.

Lexington charities and philanthropic institutions were now on a business basis, and the community proved it would support an equitable, efficient and united effort in meeting local human needs.

**March 4,
1921**

The Community Chest, with its agencies, became a member of the Community War Chest

15 organizations vote to enter and form the Lexington Welfare League

1942

1927

The Lexington Welfare League changed its name to Lexington Community Chest

Six civic organizations were instrumental in the forming of United Way of the Bluegrass by working together for a common cause:

The Board of Commerce

Rotary Club

Kiwanis Club

Lexington Woman's Club

Pyramid Club

The Lions Club

“There is hope for those intimately concerned for the welfare organizations in the fact that no similar effort in Lexington’s history has ever enlisted more tenacious activity on the part of the representative businessmen of the community. Those who undertook the work of raising this money fully appreciated the difficulties of the task and they went about it with a determination to overcome every obstacle. There was unflinching zeal until the goal was reached, but even a more hopeful manifestation is observed in the manner in which the community responded to these efforts. Those who went out to solicit funds found the average man in Lexington ready to do his share.”

Excerpt from *The Lexington Herald*, May 18, 1921 (following the conclusion of the inaugural campaign)

United Way of the Bluegrass Timeline

Despite different names, United Way's mission has not changed.

Community War Chest merges with Council of Social Agencies and becomes United Community Services

United Community Services incorporates as United Community Fund of Lexington and Fayette County, Kentucky

United Community Fund of Lexington and Fayette County becomes United Way of the Blue Grass

1954

1959

1971

1945

1958

1960

1976

The red feather is officially adopted as the national symbol of the Community Chest movement

Excerpt from a 1958 ad in the Lexington Herald Leader

The United Fund provides aid to 26 local agencies

The United Way of the Blue Grass achieves first \$1,000,000 campaign

No longer is it a local organization serving Lexington with about 25 agencies; now it is United Way of the Bluegrass, serving eight counties with 100 agencies. No longer is it a one-person office; 10 staffers work the year round. And most notable of all is the growth of the charitable organization's annual goal; it topped \$3 million last year"

January 7, 1984, *Lexington Herald-Leader*

The United Way of the Blue Grass grew to cover eight counties, including Anderson, Bourbon, Clark, Fayette, Jessamine, Madison, Montgomery and Scott

UWBG raises \$636,000 in new money, the largest increase in a single year

1978

1984

1989

1979

1985

1990

Amendment changes the name to United Way of the Bluegrass.

UWBG moves into its newly purchased home located at 227 North Upper Street in Lexington

With the help of 8,000 volunteers, UWBG raises a record \$4,091,390, making allocations to 142 agencies in the eight-county area

UWBG supports over 175 local partners across eight counties and sets \$6.3M campaign goal

Herald-Leader/Frank Anderson
Natalie S. Wilson presented Wayne L. Smith with the Helping Hands Award yesterday.

UWBG institutes an Outcome Measures system developed by United Way of America and began a continuous improvement process based on the nationally recognized Excellence in Service Quality Award Criteria

Donna and Tubby Smith

The organization celebrates another record-breaking campaign year, raising \$8.5 million for health and human services programs

United Way of the Bluegrass presents the first Donna & Tubby Smith Community Spirit Award, named in honor of Coach Orlando "Tubby" and Donna Smith

Alpha Phi Alpha Unity Breakfast celebrating the birthday of Rev. Dr. Martin Luther King, Jr., United Way of the Bluegrass receives the 2000 Unity Award for its work in promoting unity and tolerance in the Central Kentucky community

1991

1997

1999

2001

1996

1998

2000

UWBG celebrates 75 years of service to the Bluegrass region

The first Minnifield All Pro Homes Giveaway benefiting United Way of the Bluegrass boosts the campaign with over 5,000 first-time givers. United Way of the Bluegrass raises \$8.1 million, which represents the single largest annual campaign increase in its history

UWBG receives four national awards for excellence in marketing from United Way of America

With support from our Alexis de Tocqueville Society, United Way of the Bluegrass starts a local "Success by 6" program, an initiative with LexLinc as a partner in addressing the specific needs of Central Kentucky children from birth to age six

Volunteer Solutions, a volunteer matching service helping to connect individuals to volunteer opportunities in our community, is introduced

United Way of Woodford County merges into United Way of the Bluegrass

UWBG launches 211 information and referral service

UWBG supporters and donors help support over 250 health and human service programs across Central Kentucky

2003

2005

2008

2002

2004

2006

2010

Gifts in Kind of the Bluegrass launches with a mission to partner with businesses to provide quality products and services to nonprofit agencies located throughout Central Kentucky

UWBG hosts "United We Stand" at the Red Mile on September 11, 2002 to honor the first anniversary of the attacks of September 11

FIRST-LINK of the Bluegrass, formerly the Volunteer Center and Ask Us, joins the United Way of the Bluegrass family; The merger prepares United Way of the Bluegrass for the 2005 expansion of its information and referral services into 211

Get On Board hosts its inaugural class at United Way of the Bluegrass

UWBG launches a unique volunteer effort called "Extreme Community Makeovers" where groups donate their time and resources to redecorate or renovate rooms at 13 local nonprofits

UWBG collaborates with WKYT, the University of Kentucky Men's Basketball team and the Red Cross to host the "Hoops for Haiti" telethon to benefit earthquake disaster relief for Haiti; In five hours, the event raises over \$1M

UWBG hosts the Bluegrass Economic Forum

UWBG joins forces with local media for “Night to Unite”— a special program airing on all four local television affiliates, highlighting the work and success of United Way programs and partners

UWBG and Lexington Parks and Rec joined forces to rebuild the playground at Shillito Park; Over 800 volunteers served 3,696 hours over 5 days to completely rebuild the playground from the ground up

UWBG launches a new collective impact initiative and opens its first three WayPoint Centers in Lexington’s East End, West End and downtown Paris neighborhoods

United Way of the Bluegrass celebrates 100 Years of serving the community

2011

2015

2019

2021

2012

2016

2020

UWBG hosts the Bluegrass Community Connectors Project

The Sweet Dreams Project was created to provide kids in local schools with a new set of pajamas, a book, snacks and dental hygiene products during the holiday season; Over 600 kids were served in the first year

United Way of Franklin County merges into United Way of the Bluegrass

In response to the 2020 pandemic UWBG, in partnership with the Blue Grass Community Foundation, established the Coronavirus Response Fund; In one year, over \$1 million was raised and distributed to 54 nonprofit agencies serving 148,764 individuals

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.

That is why UWBG launched a neighborhood-based initiative in our Centennial year called WayPoint.

These neighborhood centers offer clients a waypoint—or a stopping place on their journey toward financial stability, physical and mental health and long-term success. These centers bring a customized suite of programs to the folks in our communities who need them most, building resilience one family at a time within underserved neighborhoods. African American and other communities of color as well as all other historically underserved, low-income communities, will benefit from the presence of a WayPoint Center within their neighborhood by growing financial stability, ensuring basic needs are met, supporting school-age children and much more.

From the perspective of an individual or family in need, WayPoint Centers strive to support three outcomes:

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 children are thriving.

EMPOWERMENT

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

THANK YOU to Sam Mitchell who is leading the WayPoint Center fundraising efforts, and to these sponsors for supporting the 2020 opening of three centers:

Learn more about WayPoint Centers by watching this video!

THESE NEIGHBORHOOD CENTERS OFFER CLIENTS A WAYPOINT—a stopping place on their journey toward financial stability, physical and mental health and long-term SUCCESS.

In 2021, UWBG launched WayPoint Centers in three of Central Kentucky's most underserved neighborhoods, including **Charles Young Center (A)** in Lexington's East End, **Black & Williams Neighborhood Center (B)** in Lexington's West End and **Paris Bourbon County YMCA (C)** in Downtown Paris.

Red: Year one WayPoint Centers
Blue: Possible future locations

Your support of United Way of the Bluegrass has helped bring the idea of WayPoint Centers to life. We will continue to increase the WayPoint Center footprint to serve additional individuals and families across Central Kentucky.

Ready for a success story? Watch this video to see how WayPoint Centers are already making an impact in their communities!

Coronavirus Response Fund

At the start of the COVID-19 pandemic, **United Way of the Bluegrass** in partnership with **Blue Grass Community Foundation**, launched a response fund to help Central Kentuckians adversely impacted by COVID-19. **The Coronavirus Response Fund (CRF)** was a coalition of partners who provided relief and assistance to people experiencing hardship during the pandemic.

The fund has been completely distributed, and individuals and families across the Bluegrass received access to food and basic needs, prescription and healthcare assistance, transportation and emergency rent and utility assistance.

Together, our community made a **BIG IMPACT:**

RAISED & DISTRIBUTED
\$1,061,000
IN RELIEF FUNDS

PROVIDED
505,000+
MEALS

CURIOUS ABOUT THE
IMPACT YOUR SUPPORT
OF THE CORONAVIRUS
RESPONSE FUND MADE?
**Hear from a recipient by
following this QR code!**

SERVED
148,764
PEOPLE

AWARDED
GRANTS TO
54
NON-PROFITS IN

14
COUNTIES

Thank you to the community sponsors whose support of the Coronavirus Response Fund helped to support individuals and families across Central Kentucky.

2020-2021 AGENCY PARTNERS

**WE FIGHT FOR THE BASIC NEEDS, EDUCATION AND FINANCIAL STABILITY
OF EVERY PERSON IN CENTRAL KENTUCKY.**

Thanks to the support of businesses and individuals like you, United Way of the Bluegrass was proud to support these local and regional partners in 2020-2021.

ACCESS Soup Kitchen

AccuTran Industries

AIDS Volunteers, Inc.

AMEN House

American Red Cross, Bluegrass Chapter

American Red Cross - Kentucky Region

Apprisen

Arbor Youth Services, formerly M.A.S.H.

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

Celebrating 100 Heroes

In celebration of the United Way of the Bluegrass Centennial, we have been honoring 100 heroes that have worked to make an impact in our community over the last 100 years. Each hero has a different memory and story to share about their work with United Way of the Bluegrass, and we are proud to honor them on our blog.

Without the help of our community members, the work being accomplished across the Bluegrass wouldn't be able to happen. Without individuals like these, and like you, who give, advocate and volunteer to make a difference, we wouldn't be able to work toward a better, stronger Bluegrass. Thank you to our our 100 heroes and everyone else who makes a difference when we Live United.

See current highlights from the 100 Heroes series on our blog, and stay tuned for additional features throughout our centennial year.

"They have continued to build sustainable communities, whether it's through building an organization's capacity within the community or working directly to make individual people and family units more sustainable. Their most important impact would be lifting up and empowering people within the community at every level."

—Serenity Wright

"I would encourage anyone to support United Way in whatever way is meaningful to them. Whether it is a financial contribution or time volunteering at the United Way, this engagement will enrich their life, they'll become educated about their community and be connected to people and ideas that are making positive differences."

—Yajaira Aich West

"It's about the future and how we can collectively make a difference in our communities."

—Mary Meixelsperger

"The longevity of the ongoing commitment to helping people and working in the community with other partners to make a difference in people's lives is unbelievable."

—Sam Mitchell

"United Way has been able to expertly evolve into an organization that really understands the importance of bringing solutions to a community."

—Rufus Friday

**10
COUNTIES
SERVED**

• ANDERSON • BOURBON • CLARK • FAYETTE • FRANKLIN •
JESSAMINE • MADISON • MONTGOMERY • SCOTT • WOODFORD

2,564

KIDS HELPED THROUGH
EARLY CHILDHOOD PROGRAMS

5,683

PEOPLE RECEIVED VIOLENCE PREVENTION
OR DOMESTIC VIOLENCE SUPPORT

2020-2021

160,643 VOLUNTEER HOURS

1,800+

STUDENTS SERVED THROUGH
THE SWEET DREAMS PROJECT

3,188

YOUTH SERVED IN SCHOOLS AND
EDUCATIONAL PROGRAMS

81
PROGRAMS
FUNDED

61
PARTNER
AGENCIES

174,378
PEOPLE SERVED

1,062

PEOPLE RECEIVED EMPLOYMENT TRAINING

27,577

KIDS SERVED

AT A GLANCE

6,582

PEOPLE OBTAINED FINANCIAL
EDUCATION OR ASSISTANCE

2.1.1

TOTAL 211
REQUESTS

20,317

2,000+
TAX RETURNS FILED

KEEP
Keep your tax refund

AMOUNT OF REFUNDS THROUGH
CKEEP

\$3,155,495

EVENT HIGHLIGHTS

500+ hygiene bags donated

700 masks donated by Team KY Masks

\$6,320 raised

43 donors

4 UWBG partners in 3 counties

#ShareYour24

UWBG kicked off our 2020 Campaign with a virtual volunteer and advocacy push on September 24 called **#ShareYour24**.

Volunteers created over 500 hygiene bags that were donated to various nonprofit partners including **The HOPE Center, Catholic Action Center, Simon House** and **Elizabeth's Village**.

During the 2020 holiday season, UWBG hosted our **5th annual Sweet Dreams Project** to benefit students across the Bluegrass.

UWBG partners and donors contributed dollars and items to the project to ensure that **over 1,800 kids were served**. Students who received a gift bag enjoyed a blanket, a new book, a reusable water bottle and a protective face mask.

Sweet Dreams Project

1,800+ kids served

25 schools

1,500 masks

132 gallons of hand sanitizer

400+ pairs of pajamas donated

1,400 blankets donated

19 corporate sponsors

113 individual donors

Read Across the Bluegrass

In celebration of **Read Across America Day** and the **UWBG Centennial**, United Way of the Bluegrass partnered with several elementary schools across our region to have a virtual **Read Across the Bluegrass day!**

Volunteers Zoomed into classrooms to read and interact with students. United, we can work with schools to **cultivate a love of reading** and our volunteers did a great job with that!

UWBG's Centennial celebration kicked off Thursday, March 4, 2021 with a "Cheers to 100 Years," event. The event featured live music from **DJ Johnnie Johnson**, commentary from **President & CEO Timothy Johnson**, **Centennial Chairman's Circle Chairperson and Valvoline CEO Sam Mitchell** and **Board of Directors Chairperson Valerie Marshall**. The event also featured a bourbon tasting hosted by **Executive Bourbon Steward John Roush II**. Throughout the evening, information was shared about the **WayPoint Center** initiative and UWBG's Centennial fundraising goal of \$21,000,000 over the next five years was announced.

Cheers to 100 years!

Ticket holders were provided with a link to the production, but the event was also **live streamed by WKYT**.

Guests who purchased tickets received packages that featured the three bourbons showcased in the bourbon tasting, a commemorative centennial glass and custom UWBG cookies.

EVENT HIGHLIGHTS CONTINUED

United Way of the Bluegrass' Centennial Golf Scramble was held June 15th at **Keene Run Golf Club** in Jessamine County.

Eighteen foursomes enjoyed a round of golf, luncheon, silent auction and reception, raising \$24,602.

We appreciate the support of the **Board, Chairman's Circle** and **Centennial Committee** in making this sold-out inaugural event a great success!

Centennial Golf Scramble

351

hours

117

volunteers

11

sites

THOUSANDS

of pieces of litter cleaned up

\$10,018

saved by non-profits

1 volunteer hour = \$28.54
according to the Independent Sector

HUNDREDS

of pieces of chalk used

5

bikes fully repaired
and road ready

1

completely
revamped garden

\$2,645

raised for
Teacher Totes

Days of Action

On June 17 and 18, **117 volunteers** from across the Bluegrass gathered at **11 different UWBG partners** and spent **351 hours** working on service projects.

Volunteers completed projects ranging from ripping out and replacing a garden at Chrysalis House to repairing bikes for kids at the King's Center in Frankfort to "chalking the walks" to raise awareness for the need for Bigs for Big Brothers Big Sisters.

In all, the completion of these tasks saved our partners over \$10,000 in labor costs!

See part of the action by following this QR code!

EVENT SPONSORS

#ShareYour24

Sweet Dreams Project

Caryl Pfeiffer

Cheers to 100 Years

Centennial Golf

Days of Action

In celebration of the UWBG Centennial, communities across Kentucky honored and recognized our work by declaring **UNITED WAY OF THE BLUEGRASS DAY!**

MARCH 4, 2021
Lexington |
Fayette County

JUNE 23, 2021
Nicholasville |
Jessamine County

APRIL 28, 2021
Lawrenceburg |
Anderson County

JULY 6, 2021
Versailles |
Woodford County

MAY 24, 2021
Mt. Sterling |
Montgomery County

JULY 13, 2021
Madison County
Fiscal Court

JUNE 15, 2021
Winchester |
Clark County

AUGUST 9, 2021
Georgetown |
Scott County

JUNE 21, 2021
Frankfort |
Franklin County

SEPTEMBER 24, 2021
Paris |
Bourbon County

JUNE 22, 2021
Richmond |
Madison County

TOP 25 SUPPORTERS

It takes the support of many individuals and organizations to build a better, stronger 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 2020-2021:

FINANCIALS

INCOME

- Campaign Revenue
- Sponsorships
- Grants | Other
- Contracted Services
- Investment
- Other

Total: \$5,648,007

EXPENSES

- Programs and Grants
- Fundraising
- Management, General & Marketing

Total: \$4,297,895

Surplus raised for future program investments:
\$1,350,112

BOARDS AND TRUSTEES

BOARD OF DIRECTORS

Valerie Marshall FIFTH THIRD BANK OF KENTUCKY, INC.
CHAIR

Mary Meixelsperger VALVOLINE, INC.
VICE CHAIR

Kathy Jaeger DEAN DORTON
TREASURER

Timothy Johnson UNITED WAY OF THE BLUEGRASS
*SECRETARY;
CHIEF EXECUTIVE OFFICER*

Paul Rooke COMMUNITY VOLUNTEER
IMMEDIATE PAST CHAIR

Bill Wilson COMMUNITY VOLUNTEER

Bob Kain JACK KAIN FORD

Brandon Eason STOCK YARD BANK & TRUST

Cameron Freeman WEALTH SOUTH BANK & TRUST

Caryl Pfeiffer LG&E AND KU ENERGY

Chas Sargent TRADITIONAL BANK, INC.

Chris Thompson WESBANCO

Craig Daniels COMMUNITY VOLUNTEER

Danny Neely NEELY AND WADE INSURANCE AGENCY, LLC

David Kidd PNC

Don Tharpe ASHLEY ROUNTREE AND ASSOCIATES

Janette Lloyd EAST KENTUCKY POWER COOPERATIVE

John Morton KEYSTONE FINANCIAL GROUP

John Pollom VALVOLINE, INC.

Karen Wheeler BEAM SUNTORY & JIM BEAM

Kenneth Jones UNIVERSITY OF KENTUCKY

Kurt Kogler KENTUCKY AMERICAN WATER

Mark Sulski STOCK YARDS BANK

Matt Moore JESSAMINE COUNTY SCHOOLS

Maura Smith TOYOTA KENTUCKY

Richard Gaines CONSOLIDATED BAPTIST CHURCH

Sharon Votaw LEXMARK

Steven Yates UNIVERSITY OF KENTUCKY

Tony Taylor UNITED PARCEL SERVICE

BOARD OF TRUSTEES—ANDERSON COUNTY

Pam Brough	ANDERSON COUNTY CHAMBER OF COMMERCE
Cassandra Cooper	CITY OF LAWRENCEBURG
Blake Drury	ANDERSON COUNTY SCHOOLS
Donna Drury	COMMUNITY VOLUNTEER
Tiffany Drury	BLUEGRASS COMMUNITY TECHNICAL COLLEGE
Melissa Gilchrist	ANDERSON COUNTY CHAMBER OF COMMERCE
Jerry Howell	CENTURY BANK
Elizabeth Swartz	ANDERSON COMMUNITY EDUCATION
Chris Thompson	WESBANCO BANK

BOARD OF TRUSTEES—BOURBON COUNTY

Amy Baker	BOURBON COUNTY PUBLIC SCHOOLS
Drew Beckett	PARIS-BOURBON COUNTY YMCA
Jeff Birdsong	CMWA, INC.
Matthew Eads	EADS HARDWARE
Brandon Eason	STOCK YARDS BANK & TRUST
Jared Grant	FIFTH THIRD BANK OF KENTUCKY, INC.
Stephen McCauley	PARIS INDEPENDENT SCHOOLS
Chuck Redwine	TRADITIONAL BANK, INC.
Logan Thornberry	CWMA, INC.

BOARD OF TRUSTEES—CLARK COUNTY

Samantha Patrick	CLARK REGIONAL MEDICAL CENTER
Rebecca Kissick	CLARK COUNTY HEALTH DEPARTMENT
Allison Roberts	TRADITIONAL BANK, INC.
Raymond Smith	PARK COMMUNITY CREDIT UNION
Kitty Strode	COMMUNITY VOLUNTEER

BOARD OF TRUSTEES—FRANKLIN COUNTY

Rodney Allen	DHL SUPPLY CHAIN
Eric Branco	JOHNSON BOWMAN BRANCO, LLP
John Cubine	FRANKFORT PLANT BOARD
Joshua Harp	BAUGHMAN HARP, PPLC
Cathy Jennings	FRANKFORT PLANT BOARD
Frank Miklavcic	COMMUNITY VOLUNTEER
Zachary Moore	TRADITIONAL BANK
Brenda Rice	COMMUNITY VOLUNTEER
Steve Stewart	THE STATE JOURNAL
Raven Turner	MCMAMARA & JONES, ATTY'S AT LAW
Rodney Webber	PEOPLES BANK MT. WASHINGTON
Karen Wheeler	BEAM SUNTORY & JIM BEAM

BOARD OF TRUSTEES—JESSAMINE COUNTY

Randy Gooch	JESSAMINE COUNTY HEALTH DEPARTMENT
Alex Lyttle	WHITAKER BANK
Ruby Mason	COMMUNITY VOLUNTEER
Dexter Porter	ASBURY THEOLOGICAL SEMINARY
John Thompson	SARGENT & GREENLEAF
David Walsh	COMMUNITY VOLUNTEER
Matt Moore	JESSAMINE COUNTY SCHOOLS

BOARD OF TRUSTEES—MADISON COUNTY

Russ Asher	HYSTER-YALE GROUP
Joy Benedict	BAPTIST HEALTH - RICHMOND
Monica Clark	NOVELIS, INC.
Amanda Jumper	CHI SAINT JOSEPH HEALTH
Janette Lloyd	EAST KENTUCKY POWER COOPERATIVE
Mark York	BECHTEL PARSONS BLUEGRASS

BOARD OF TRUSTEES—MONTGOMERY COUNTY

Andy Baker	TRADITIONAL BANK, INC.
Carmela Fletcher-Green	MT. STERLING CLINIC
John Morton	KEYSTONE FINANCIAL GROUP
Pam Murphy	CASWELL PREWITT REALTY, INC.
Tonia Prewitt	KENTUCKY CAREER CENTER - MT. STERLING
Greg Waters	DAIRY QUEEN

BOARD OF TRUSTEES—SCOTT COUNTY

Mike Hockensmith	THE HOCKENSMITH AGENCY
Kim Marshall	CENTRAL BANK & TRUST CO.
Mayor Tom Prather	CITY OF GEORGETOWN
Mark Sulski	STOCK YARDS BANK

BOARD OF TRUSTEES—WOODFORD COUNTY

Anna Cambron	RUGGLES SIGN COMPANY, INC.
Justin Carroll	COMMUNITY TRUST BANK
Jackie Cecil	KENTUCKY COMMUNITY TECHNICAL COLLEGE
Richard Drayer	DRAYER RICHARD, OD
Scott Hawkins	WOODFORD COUNTY PUBLIC SCHOOLS
John Hutcherson	LEXMARK
Bob Kain	JACK KAIN FORD
Sue Van Patten	ELI LILLY AND COMPANY

LEADERSHIP GIVING

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

HENRY K. MILWARD SOCIETY

Jeff & Mary Meixelsperger
Rooke Family Foundation
Sam & Beth Mitchell
Raymond & Tiffany Daniels

ALEXIS DE TOCQUEVILLE SOCIETY

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

BUILDERS SOCIETY

Brian & Mary-Alicha Weldon
Craig L. Daniels
Jamie & Tonya Jackson
Mr. & Mrs. Billy Gatton Jones

Sandra McCain
Sharon Votaw
Steven M. Lee
Tim & Anna Cambron

GOLD FEATHER

Andrea Schaefer
Betty and Jerry Springate
Bryan S. & Tammy D. Willett
Campbell Family
Chad E. McQuillen
Cindy & Greg Thomasson
David & Kathy Cseledy
David Freibert
Donna Goodrich
Dr. Edward J. Kasarskis Jr.
Dr. Peter D. Hislop
Dr. Tamara L. Sanderson
Ellen J. Hahn
Emily Meek
Hender Rojas
Jim & Ivonne Beegle
Jody Shoup
John & Angie Funk

John & Jeannetta McNeill
Joshua R. Hopper
Julia Mae Parker
Kenneth & Suzanne Troske
Linda T. Hollembaek
Liz & Paul Chewning
Michael Mirre
Mike & Debbie Hockensmith
Mr. & Mrs. John E. Salsman, III
Brian Williams
Darius Hall
David M. Lindeman
James Kolze
Jason Cox
John Bevington
Mark J. Cambron
Steve Cimino
Walter J. Ferrier

Charlotte Lewis
Alice Murray Bowen
Chelsea Vastine
Muriel D. Garr
Nancy & Darrin Chatman
Nathan Crosley
Pat Kelly
Paul & Kathy Ackerman
Phillip & Meagan Sisk
Ron & Kelli Garnett
Shane Whitaker
Stevie R. & Nycole Barnes
Sven & Almeta Dellagnolo
Tammie M. Hart
The Hurt Family
Tyler & Sara Martin
Valerie Marshall
Vicki R. Seale

SILVER FEATHER

Aaron Crolley
Aaron Norris
Alan Rauch & Anita Amla
Aldo Perez
Alfredo R. Insignares
Allen & Ellen Norvell
Allen G. Hovest
Alysa Mcgillvary
Amanda Plakosh
Amy Lannum
Andy & Lee Walker
Angela K. Crow
Anne D. Olson
Anne E. Nash & John T. Newton, Jr.
Annie Metcalf & Tommy Green
Barbara Antoniou
Barry & Billie Hickey
Ben & Pam Newman
Beth B. Coy
Bhaskar Gopalanarayanan
Bill & Joanne Brown
Bill & Kitty Craycraft
Bill Wingfield
Bob Kain
Bob Pennington
Brad & Katie Williams
Brad Robson
Brandon Hutchinson
Brandon L. Eason
Brenda & James Rogers
Brent Lambert

Brett Wheeler
Brittney E. Stokley
Bruce & Nancy Webb
Bud & Leslie Watson
Cameron Freeman
Charles Brannon
Charles M. Bryant
Chris & Regan Blevins
Chris Lingle
Chris Owsley
Christina Keeling
Christine Weinberg
Christopher Wayne Mayes
Clay & Edie Green
Clay Mooring
Craig Tokowitz
Dan Carter
Danielle Adair
Danny W. Price
Darrell W Strickland
Daryl Bramlett
David & Shelly Kidd
David H. Tompkins
David J. Plummer
David M. Levy
David W. Cox
Dayneshia Edwards-Taylor
Deana & Michael Eckert
Deborah Sue Reynolds Drury
Deby Oliver
Denise & Kirk Lewis

Dennis D. Weiskircher, Jr.
Doris Harrod
Douglas & Lynn Brown
Mr. & Mrs. Douglas Sherwood
Dr. & Mrs. James P. Adams
Dr. & Mrs. Jerold N. Friesen
Dr. & Mrs. Tom Young
Dr. David D. Royse
Dr. David L. Harmon
Dr. Kenneth R. Jones
Dr. Ligia Bejat
Dr. Patricia K. Howard
Dr. Rosetta F. Sandidge
Drs. Fred & Wendy Hansen
Eivind Kolemmainen
Ellis Miller
Frank & Rosie Miklavcic
Frank Hamilton
Gary Adkinson
Gary William McCloskey
Gene & Mary Ann Burch
George Ward
George Zhang
Gianni McDaniels
Glenn & Kathy Blomquist
Greg B. Milward
Gregory S. House
Harald & Regina Portig
Howard & Dee Reynolds
Jacobus M. Ockers
James David Wilkinson

James Fereday
James Stewart Jr.
James Timothy Smith
Jamie & Lisa Eads
Jason & Kristin Miller
Jay Newby
Jean Marie Massie
Jeff & Dana Zinger
Jeff Bailey
Jeff Hamilton
Jeffrey C. Cowan
Jennifer A. Miles
Jeri Isbell
Jim & Laurie Herchenroeder
Joe Chappell
Joel Corbin
John & Ann Patterson
John & Jennifer Brown
John & Joanne Bolash
John & Magdalene Stewart
John Gohmann
John K. Brown III
John K. Hutcherson, Jr.
John McClanahan III
John Thomas
Jon Hassman
Jonathan Kohn
Josh Stephenson
Joy Kennedy
Julia Fonov
Julian & Toni Karpinski

Julie Ossege
Karen Koberg
Karen Wheeler
Karl L. Dostal
Katharine H. Shaw
Katherine Bishop
Kelli Lee McCarthy
Kenneth E. Hill
Kevin Allen Cox
Kevin & Jackie Eby
Kevin & Jennifer Russell
Kimberley Locke-Wendling
Kimberly A. Gentry
Lara Doth
Larry W. Jones
Latarika Young
Lawrence & Adrain Holloway
Lawrence Weathers
Lee L. Walker
Linda Hayes
Liz Caras
Lucian Hardin
Marcus Tyler
Mark A. Schmitt
Mark & Tricia Ruff
Mark Kornbluh & Miriam Behar
Mark Laurer
Mark Williams
Matt Martinkovic
Matthew D. Clarke
Maura Smith

Melinda Kemp
Melissa Clarkson
Michael & Ashley Cox
Michael & Kristie Mattingly
Michael & Tamara Yaro
Michael Dixon
Michael Noyes
Michael P. Healy
Michael Rocha
Michelle Rawlings
Michelle Reid
Miranda M. & Joe Scully
Missy Lambert
Molly Dabney
Monica Bounds
Mrs. John Stewart
Nancy A. Leonard
Natalie & George W. Wilson, III
Paige & Michael Bensing
Pat Ferry
Patrick & Lynn Brewer
Penny Cox
Phil & Connie Harmon
Phil & Jean Roberts
Philip & Nancy Dare
Philip J. Male
Randel L. Peavler II
Randy & Brenda Harris
Ray & Barbara Edelman
Reg & Rosemary Souleyrette
Reggie Smith

Rev. Martina Y. Ockerman
Rhonda Stiles
Richard & Ann Blum
Richard Seckel
Rob & Kim Rosenstein
Robert & Barbara Twist
Robert & Ruth D. Straus
Robert E. Milward
Robert Kendall
Robert R. Marshall
Robert T. Dobbins
Ron & Bunny Hink
Roz Torrence
Ryne Bretz
Sandy Davis Weaver
Sarah Stykes
Scarlett Cornish
Scott Douthett
Scott Hiltibrand
Sean Klein
Shane Satterly
Shawn & LuAnn Campbell
Sheri & Wayne Shaver
Sheri Depp
Sherri L. Cheek
Sherry L. Hisel
Stephen Jordan
Steve Kraman
Steve Pieratt
Steven Wayne Hawkins
Sue Lockhart

Susan I. Krauss
Tammy & Brian Hershinow
Tanya Welsch
Tashawn Armstrong
Teresa L. Johns
Terry R. Malone
The Concors Family
The Thompson Family
Thomas Novak
Timothy & Opa Johnson
Timothy Melton
Tina Thomas
Tom & Julie Knight
Tom & Kay Harris
Trevor & Julie Silver George
Urton Anderson
Van & Laurie Thompson
Vera D. Boaz
Vitaly Serdyuk
W. L. Dalton
Warren O. Nash
William & Charlotte Lubawy
William & Margie Wilson
William M Heflin
Yoshie Reid
Zach Kratzer

**United Way
of the Bluegrass**

www.uwbg.org
859-233-4460

