

2018

**ANNUAL
REPORT**

TABLE OF CONTENTS

SERVICE MAP	page 3
FISCAL YEAR MILESTONES	page 4
FINANCIAL STATEMENTS	page 6
TOTAL EXPENSES	page 8
OUR DONORS	page 8
BOARD OF DIRECTORS	page 10
PRESIDENT'S LETTER.....	page 11

BUILDING TRANSFORMING SHARING

12,886 PEOPLE WERE SERVED THROUGH
16 DIRECT HUMAN SERVICE PROGRAMS
IN EASTERN KENTUCKY.

■ Primary County
■ Secondary County
■ Gap County

12,886 PARTICIPANTS
RECEIVED DIRECT SERVICE
THROUGH 16 HUMAN SERVICE
PROGRAMS IN EASTERN
KENTUCKY.

1,875 INDIVIDUALS
RECEIVED CRITICAL,
EMERGENCY, AND FAMILY-
ORIENTED COMMUNITY
SERVICE THROUGH THE
FAMILY ADVOCACY PROGRAM.

15,329 TRANSACTIONS
WERE RECORDED AT
GRATEFUL THREADZ THRIFT
STORE FOR CLOTHING AND
OTHER ESSENTIAL ITEMS.

3,434 PARTICIPANTS
SERVED BY GRATEFUL BREAD
FOOD PANTRY.

298 HOMES REPAIRED
AND/OR REBUILT.

**1,400+ PARTNERS IN
13 APPALACHIAN STATES,
PLUS MISSOURI AND
ARKANSAS**

RECEIVED CORPORATE GIFTS-
IN-KIND DONATIONS VALUED
AT MORE THAN \$94.2 MILLION
DISTRIBUTED BY CAP'S
OPERATION SHARING PROGRAM

**851 ADULTS AND
CHILDREN IN LOW-INCOME
OR AT-RISK FAMILIES**
RECEIVED PROFESSIONAL
COUNSELING SERVICES.

179 ELDERLY INDIVIDUALS
RECEIVED SUPPORT,
SOCIALIZATION,
TRANSPORTATION, AND
OTHER CRITICAL SERVICES.

1,076 CHILDREN
FROM LOW-INCOME FAMILIES
ATTENDED SUMMER CAMP.

3,207 STUDENTS
RECEIVED IN-SCHOOL
CURRICULUM, TUTORING,
MENTORING, AND
LEADERSHIP TRAINING.

**845 CHILDREN
CONSIDERED AT-RISK**
RECEIVED EDUCATIONAL
SUPPORT THROUGH
PRE-SCHOOL, INFANT
TODDLER, PARENTS
ARE TEACHERS, AND
AFTER-SCHOOL PROGRAMS.

BUILDING HOPE

TRANSFORMING LIVES

FINANCIAL STATEMENT

STATEMENTS OF FINANCIAL POSITION AS OF AUG. 31, 2018

ASSETS		US DOLLARS (\$)
	CASH	\$ 1,442,050
	ACCOUNTS RECEIVABLE	\$ 91,469
	CONTRIBUTIONS RECEIVABLE, NET	\$ 2,239,227
	ACCRUED INTEREST RECEIVABLE	\$ 28,273
	INVENTORIES	\$ 733,261
	PREPAID EXPENSES	\$ 120,921
	INVESTMENTS	\$ 11,246,615
	NOTES RECEIVABLE	\$ 24,182
	PROPERTY AND EQUIPMENT, NET	\$ 12,874,092
TOTAL ASSETS		\$ 28,800,090
LIABILITIES		
	ACCOUNTS PAYABLE	\$ 69,599
	ACCRUED EXPENSES	\$ 350,154
	ANNUITY OBLIGATIONS	\$ 1,791,868
	CAPITAL LEASES PAYABLE	\$ 69,555
	NOTE PAYABLE	—
	LINE OF CREDIT	—
TOTAL LIABILITIES		\$ 2,281,176
NET ASSETS		
	TOTAL UNRESTRICTED BUT DESIGNATED BY THE BOARD OF DIRECTORS	\$ 16,150,312
	UNRESTRICTED AND UNDESIGNATED, AVAILABLE FOR GENERAL ACTIVITIES	\$ 5,717,170
	TOTAL UNRESTRICTED	\$ 21,867,482
	TEMPORARILY RESTRICTED	\$ 2,408,503
	PERMANENTLY RESTRICTED	\$ 2,242,929
	TOTAL NET ASSETS	\$ 26,518,914
TOTAL LIABILITIES AND NET ASSETS		\$28,800,090

REVENUES, GAINS, AND OTHER SUPPORT		TOTALS
	CONTRIBUTIONS AND SECURITIES	\$ 20,692,693
	LEGACIES AND BEQUESTS	\$ 4,178,368
	GOVERNMENT GRANTS	\$ 99,862
	CONTRIBUTIONS OF MATERIALS	\$ 94,965,074
	CONTRIBUTED SERVICES	\$ 891,524
	PROGRAM REVENUE	\$ 485,585
	INVESTMENT INCOME (LOSS)	\$ 247,162
	NET REALIZED GAINS ON INVESTMENTS	\$ 351,074
	NET UNREALIZED (LOSSES) GAINS ON INVESTMENTS	\$ 310,963
	ROYALTY INCOME	\$ 461,759
	GAIN ON SALE OF PROPERTY AND EQUIPMENT	\$ 119,083
	NET ASSETS RELEASED FROM RESTRICTIONS	\$ —
TOTAL REVENUES, GAINS, AND OTHER SUPPORT		\$122,803,147
EXPENSES		
	TOTAL PROGRAM SERVICES	\$ 107,176,272
	TOTAL SUPPORTING SERVICES	\$ 13,762,230
	TOTAL EXPENSES	\$ 120,938,502
ACTUARIAL ADJUSTMENT ON ANNUITY OBLIGATIONS		
	TOTAL EXPENSES AND LOSSES	\$ 121,097,082
	CHANGE IN NET ASSETS	\$ 1,706,065
NET ASSETS, BEGINNING OF YEAR		\$ 24,812,849
NET ASSETS, END OF YEAR		\$ 26,518,914

The financial summaries presented here were compiled by management. A copy of the FY18 Audited Financial Statements can be obtained by contacting Guy Adams, president or Brian Stiefel, controller. Christian Appalachian Project is a 501 c(3) not-for-profit corporation qualified to receive tax-deductible contributions.

OUR DONORS

265,787

DONORS CONTRIBUTED TO CAP IN FY18

85,717

FIRST-TIME DONORS IN FY18

GEOGRAPHIC LOCATIONS OF CAP'S DONORS

ALL 50 U.S. STATES, 5 CANADIAN PROVINCES, 6 U.S. TERRITORIES

TOTAL EXPENSES

OF EVERY DOLLAR YOU DONATED TO CAP IN 2018, \$.88 WENT TO HELP THE PARTICIPANTS WE SERVED. SEE THE FINANCIAL BREAKDOWN BELOW:

SHARING CHRIST'S LOVE

BOARD OF DIRECTORS

Each member of Christian Appalachian Project's Board of Directors contributes significant amounts of time, talent, energy, and insight to ensure we stay focused on our mission of building hope, transforming lives, and sharing Christ's love through service in Appalachia. We are grateful for their service.

Kevin Doyle
Chair
Lexington, KY

Shanna Elliott
Vice Chair
Lexington, KY

Guy Adams
President/CEO
Lexington, KY

Katheryn "Kaye" Baird
Pikeville, KY

Nancy Horn Barker
Winchester, KY

Mark Barrens
Louisville, KY

Jackie Collier
Berea, KY

Joyce Taylor Cummins
Stanford, KY

Bob Gound
Staffordsville, KY

Frank P. Heaberlin
Prestonsburg, KY

Bob M. Hutchison
Staffordsville, KY

Holly James
Georgetown, KY

Rob Lawson
Lexington, KY

Jon Lett
Ashland, KY

Haley McCoy
Richmond, KY

Marty Preston
Lexington, KY

Chris Tackett
Ivel, KY

Judge B. Wilson, II
Berea, KY

CAP LEGAL COUNSEL

John Rhorer
Lexington, KY

CORPORATE OFFICERS

Anita Seals
VP of Human Services
Mt. Vernon, KY

Phyllis Caudill
VP of Philanthropy
Lexington, KY

Gloria Jordan
VP of Administration
Paintsville, KY

Brian Stiefel
Controller
Mt. Vernon, KY

RECORDING SECRETARY

Carolyn Marks Coffman
Mt. Vernon, KY

LETTER FROM THE PRESIDENT

The mission of Christian Appalachian Project (CAP) is building hope, transforming lives, and sharing Christ's love through service in Appalachia. You are a vital partner in this mission.

Because of you, the lives of thousands of children and their families, individuals with disabilities, and seniors have been touched and changed. Thank you.

Through your charitable gift support, you are with our employees and volunteers every day as they share Christ's love through one of our 16 human service programs. We feel your support through your prayers, kind words of encouragement, and gifts. Thank you.

Some weeks ago, one of our participants expressed her gratitude for all CAP had done for her. She said, "I want to thank you. Because of CAP, I have a roof over my head. I don't know what I'd do without CAP." She is just one of our precious participants. This past year, CAP served thousands of participants in Eastern Kentucky, in some of the poorest counties in America. Because of you, CAP is able to touch and change thousands of lives every year.

CAP has events throughout the year for seniors to help them feel loved and not so alone and isolated. In December, after one of our Christmas luncheons, where each senior was given one gift, our employee, Ronnie, drove three senior female participants home. On the way, the two participants in the back seat opened their gifts. They were so happy, but they noticed that Norma hadn't opened her present. They asked her why. Norma said she takes the present she gets from CAP and puts it under her Christmas tree every year. She waits until Christmas morning to open it because it's the only Christmas present she receives. Thank you for helping Norma and hundreds of other participants and their families feel loved and cared for at Christmas and throughout the year.

You are special to CAP, to Norma, and to the 12,885 other participants to whom CAP provided food, shelter, clothing, and other essentials this past fiscal year, CAP's 54th. May God bless you and may God continue to bless CAP.

In gratitude,
Guy Adams, President/CEO

485 PONDEROSA DRIVE
PAINTSVILLE, KY 41240

NON-PROFIT ORGANIZATION
U.S. POSTAGE
PAID

CHRISTIAN APPALACHIAN PROJECT

DONATIONS / OFFICE OF PHILANTHROPY:

Christian Appalachian Project
P.O. Box 55911
Lexington, KY 40555
1.866.270.4CAP (4227)
capinfo@chrisapp.org

VOLUNTEER PROGRAM:

Christian Appalachian Project
310 Beiting Lane
Mt. Vernon, KY 40456
1.800.755.5322
volunteer@chrisapp.org

MISSION GROUPS:

Christian Appalachian Project
P.O. Box 1768
Paintsville, KY 41240
1.800.755.5322
groups@chrisapp.org

christianapp.org