

Introducing the Whitney M. YOUNG Scholars Class of 2009

Annalisa Abell
Central
Valedictorian
University of Kentucky

Michael Adeyinka
Waggener Traditional
University of Kentucky

Emina Bilanovic
Ballard
Murray State
University

Chelsey Brown
Atherton
Indiana University
Southeast

Tiara Cambron
Bardstown
Western Kentucky
University

Victor Cartwright, Jr.
Central
Murray State
University

Jasmin Cole
du Pont Manual
Illinois Wesleyan
University

Ayesha Crockett
du Pont Manual
University of Chicago

Kimberly Fulkerson
Nelson County
Elizabethtown
Community College

Kristen Fulkerson
Nelson County
Elizabethtown
Community College

Quentin Gibbons
Western High School
Jefferson Community &
Technical College

Brittney Horn
Waggener Traditional
Spalding University

Janet Huffine
Seneca
University of Kentucky

Owen Kahafer
Atherton
Georgetown College

Jasiah Lockhart
Central
Jefferson Community
& Technical College

Kayla Mitchell
Butler Traditional
Northern Kentucky
University

Asiel Mora
Louisville Male
Traditional
The Hair Design
School

Ronné Morris
Seneca
University of Kentucky

Adrienne Murphy
Pleasure Ridge Park
Georgetown College

Tu Nguyen
Pleasure Ridge Park
University of Louisville

Thomas Packer, Jr.
du Pont Manual
University of Louisville

Micheila Richardson
Doss
Sullivan University

Tiffany Rogers
Butler Traditional
University of Kentucky

Lauren Russell
du Pont Manual
Northern Kentucky
University

Jose Soto-Hernandez
Jeffersontown
Eastern Kentucky
University

Neira Soto-Hernandez
Central
Spencerian College

Isimemen Tari
Louisville Male Traditional
University of Kentucky

DeGerald Watson-Morton
du Pont Manual
Western Kentucky
University

Matthew Wemes
Eastern
University of Louisville

Ke'Aira Wooden
du Pont Manual
University of Louisville

Unique Young
Central
University of Kentucky

Courtney Zellars
du Pont Manual
Howard University

We Congratulate Our 2009 College Graduates

Name	Degree/Honors	College/University
Peggy Arthur	Master Business Administration	Tennessee State University
Alicia Barber	M.S. Social Work	University of Louisville
Ameerah Cetawayo	Master Business Administration	The College of Saint Rose
Omaun Covington	B.S. Marketing	Murray State University
Pedro Garces Tamayo	M.S. Information Technology	Sullivan University
Kathleen Gardner	Master Business Administration	Bellarmine University
Marquia Gatlin	B.A. Social Work	Northern Kentucky University
Alberto Horihuela	B.A. Economics	University of Chicago
Keisha Mabry	MBA - Entrepreneurship	University of Louisville
Danielle McKenzie	Master Special Education	Spalding University
LaFarin Meriwhether	Master Business Administration	University of Cincinnati
Steven Anthony Spalding, Jr.	Master Public Administration	Morehead State University
LaValia Townes	B.S. Justice Administration	University of Louisville
Brian White	B.S. Advertising	Murray State University

» Coming Event

Whitney M. YOUNG Scholars Program® Holiday Brunch

**Saturday, December 19
Spalding University – Ballroom
9:00 a.m. – 12:00 noon**

» Dear Friend,

It has been an outstanding summer for Lincoln Foundation. The 14th Annual Evening of Jazz fundraiser was a splendid success thanks to you, our partners, and sponsors. Words cannot express my gratitude for the outpouring of community support and diligence demonstrated by our Board of Trustees to promote our annual fundraiser. Maestro J and Ron Jones delivered marvelous performances. It was an exciting and memorable evening enjoyed by all. Next year

Lincoln Foundation will celebrate its 100 year anniversary, and we hope you will join us in celebrating this historic event. I am extremely proud of our 2009 high school and college graduates. We had a record number of graduate degrees this year. Each of the graduates represents Lincoln Foundation's mission and purpose and are the reason our organization continues to have a positive impact on the community.

Warmest regards,

Larry M. McDonald
President

» 2008 Annual Report

Financial Report

Fiscal Year: January 1, 2008 to December 31, 2008

REVENUES, GAINS AND SUPPORT

Contributions	\$307,269
Rental Income	386,986
Grants	90,154
Program Fees	7,790
In Kind Contributions	82,341
Special Events	43,960
Investment Gains (Losses)	(1,398,413)
Other	26,501
Total Revenues, Gains and Support	(453,412)

EXPENSES

Program Expenses	652,079
Operating Expenses	210,225
Fundraising Expenses	113,123
Grants and Scholarships	58,311
Special Events	37,454
Total Expenses	\$1,071,192
Change in Net Assets	(1,524,604)
Net Assets at Beginning of Year	7,602,482
Net Assets at End of Year	\$6,077,878

Annual Statistics

- ▶ Approximately 470 Students Served
- ▶ 60 Elementary/Middle/High Schools Served
- ▶ 481 Volunteer Hours

Whitney M. YOUNG Scholars Program®

- ▶ 100% of the class of 2008 (64) graduated from high school
- ▶ 88% attended college
- ▶ \$3,049,951 in College Scholarship Awards
- ▶ 271 Scholars (grades 7-12)
- ▶ 4.6 average years in the program
- ▶ 72.3% African American; 16.1% Caucasian; 6.7% Hispanic; 3.4% Asian; 1.5% Other
- ▶ 3.27 average senior G.P.A.
- ▶ 20 average ACT Score
- ▶ 7 – Kentucky Governor's Scholars Program
- ▶ 6 – Beta Club
- ▶ 3 – National Honor Society

College Scholars

- ▶ \$58,311 in Lincoln Foundation Scholarship Endowment Awards
- ▶ 19 Scholars graduated from College in 2008
- ▶ Educational Opportunity Scholarship Awards: \$55,274

» Lincoln Foundation Board of Trustees

Marland P. Cole
Chair

Gary W. Brown
Vice Chair

Curtis Warfield
Treasurer

Willie C. Fleming
Secretary

Andrew Baskin

Marty Bell

Mark Boles

Vivian Blade

Philip Buckman

Lynn M. Bynum

Ed Chestnut

Robert K. Holmes, Jr.

Alyce French Johnson

Jocelyn Johnson

John A. Johnson

Larry M. McDonald

Janice Porter

Margaret Redmon

Steven P. Sexton

Deborah Benberry Williams

Dr. Samuel Robinson

President Emeritus

Bettie Johnson

Emeritus

Lee Thomas

Emeritus

Joseph Wimsatt

Emeritus

» Our Mission

To provide educational enrichment programs that develop and support youth in overcoming barriers to achievement.

Da'Chelle Goodman

» In Her Own Words

Da'Chelle Goodman is a senior at Pleasure Ridge Park High School and a Whitney M. YOUNG Scholar. She recently shared her thoughts about Lincoln Foundation and the Whitney M. YOUNG Scholar's Program®.

Lincoln Foundation's Whitney M. YOUNG Scholar's Program® is a wonderful program that is going to help me become successful. The program is going to help me go places that I want to go. I don't come to the Educational Clinics because my parent makes me. I come because I want to make something of myself, and Lincoln Foundation is going to help me get there. Even though I don't like to get up in the morning, I know that if I want to be successful, I am going to have to do whatever it takes. When other people my age are at home doing nothing or sleeping, I am doing something positive to make my future better. Lincoln Foundation also helps me do better in all my subjects in school. The Educational Clinic teachers are very nice, and they are happy to go over a subject as many times as it takes to understand. In the seventh grade, we studied science at the Louisville Science Center. We performed a lot of experiments that related to what I was studying in school and that helped me understand science better. In the eighth grade, I was having a lot of trouble in school with math. My grades in school improved in math because the Educational Clinic teachers and Lincoln Foundation tutors helped me. I have been in the Whitney M. YOUNG Scholar's Program® for three years and I love coming to all of the Educational Clinics. I plan to complete this program in 2010 with a bright future ahead of me. I am going to go to college and get a job that I love. I want to be happy and successful in all that I do and I know Lincoln Foundation will help me get there.

200 West Broadway
Suite 500
Louisville, KY 40202
502.585.4733
www.lincolnfdn.org